PAGE
3

POLK COUNTY
June 22, 2009@6:00 pm
6:00 PM BOARD OF COMMISSIONERS’ REGULAR MEETING
7:00 PM PUBLIC HEARINGS ON THE PROPOSED MOUNTAIN AND RIDGELINE PROTECTIVE ORDINANCES AND THE EROSION AND SEDIMENTATION CONTROL ORDINANCE
R. J. Foster Hall of Justice
Womack Building
Columbus, N.C.
1.
Call to Order – Chairperson Cindy Walker.
2.
Invocation – Commissioner Melton.
3.
Pledge of Allegiance – Vice-Chairperson Watson.
4.
Approval of Regular Board of Commissioner minutes for June 8, 2009.

(Motion to approve.)
5.
Approval of Agenda – You may add/delete an item from the agenda at this
time. (Motion to approve.)
· Resolution – In support of Western Carolina’s Community Action application for Early Head Start grant. The resolution is in your packet.

(Motion to approve.)
· Schedule Public Hearing for Transportation Authority to approve their annual R.O.A.P. Application – Rural Operating Assistance Program for July 20, 2009. This program consists of Elderly and Disabled, Work First and Rural General Public Funds. (Motion to approve.)
· Approval of Board of Commissioner meeting schedule July – December. Note: the Labor Day change to Tuesday September 8, 2009. (Motion to approve.)
6.
Reappointments for Tax Assessor and Tax Collector- John Bridgers and Melissa Bowlin will be re-appointed and sworn in. (Motion to approve.)

7.
EMS Debt Write Off – Sandra Halford will request approval. (Motion to approve.)
8.
Kudos to EMS and St. Luke’s Hospital – Job well done from Lance Owens from the BMW Golf tournament. The thank you email on the medical/first aid treatment is in your packet.
9.
St. Luke’s Hospital recommendation – Support for St. Luke’s Hospital’s “Strategy for Growth and Sustainability” from the St. Luke’s Hospital Working Group. The report is in your packet. Discussion to follow to move $285,000 from the fund that received the James Tool sale proceeds to the general fund so that it can be provided to St. Luke’s to help fund Phase 1 of their Strategy for Growth. (Motion to approve.)

(Short recess)
10.
7:00 pm - Chairperson Walker will call to order the Public Hearing for the Erosion and Sedimentation Control Ordinance. The Notice of Public Hearing was advertised in the Tryon Daily Bulletin June 8, 15, 2009 and in the Polk County News Journal June 11, 18, 2009. Henderson County Department of Soil and Erosion, Natalie Berry and Tim Fox will be present to discuss their enforcement of soil and erosion issues. The Executive Summary is in your packet. Chairperson Walker will ask for public comments. (Motion to adjourn.)

Chairperson Walker will call to order the Public Hearing for the Mountain and Ridgeline Protection Ordinance for zoned areas of Polk County. The Notice of Public Hearing was advertised in the Tryon Daily Bulletin June 8, 15, 2009 and in the Polk County News Journal June 11, 18, 2009. The Executive Summary is in your packet. Chairperson Walker will ask for public comments. (Motion to adjourn.)

Chairperson Walker will call to order the Public Hearing for the Mountain and Ridgeline Protection Ordinance for unzoned areas of Polk County. The Notice of Public Hearing was advertised in the Tryon Daily Bulletin June 8, 15, 2009 and in the Polk County News Journal June 11, 18, 2009. Chairperson Walker will ask for public comments. (Motion to adjourn.)

11.
Mountain and Ridgeline Protection Ordinances and Erosion and Sedimentation Control Ordinance. The Public Hearings have just been held and you may vote to approve at this time.

Citizen Comments.

12.
Fire Department and Forest Service Budgets – Mr. Whitson will answer questions on these budgets.

Citizen Comments.

13.
Womack Building Debt Pay Off – Sandra Hughes will present information on paying the Womack Building off early. (Motion to approve.)

Citizen Comments.

14.
2009/2010 Board of Commissioners’ Budget Ordinance - (Motion to adopt tax levy and budget ordinance.)

Citizen Comments.
15.
Polk County Recreation Advisory Board – Jim Patterson, Chair, has presented two proposals to the Board for consideration. (1) Restructuring the ball field at Gibson Park, (2) Background checks on volunteer coaches. (No cost to the county.) Information is in your packet.

Citizen Comments.

16.
Board Vacancies - (Review only) Mental Health Advisory Board, 1 application.

Board Vacancies - (Vote) Commission on Aging, 7 regular vacancies, 2 applications; Laura Lynch and Lou Parton. Appearance Commission, 1 regular vacancy, 1 application; Beth Cannon. Economic Development Commission, 1 regular vacancy and 1 alternate vacancy; Mary Lyth for regular and Dave Herbert for alternate. Zoning Board of Adjustment, 1 regular reappointment, 1 application; Paul Weidman. Tourism Advisory Board, 1 accommodation vacancy, 1 application; Dale Potruski.
17.
Financial Statement – Sandra Hughes will provide report for the month ending May 31, 2009.

Citizen Comments.

18.
Budget Amendments – Since this is the last meeting of the fiscal year, there may be budget amendments added at this time.
19.
Citizen Comments on Non-Agenda items.

20.
Commissioner Comments.

21.
Adjourn.

.

PAGE

