Regular Council Meeting

Of the

Latta Town Council

February 10, 2011
7:00 PM

The Latta Town Council held a regular meeting at 7:00 pm on Thursday, February 10, 2011. The following were present: Councilmembers Reaves, Lane, Williams, Stoops, Drawhorn, and Mason. Mayor Pro-tem Stoops presided. Councilman Drawhorn opened with the Pledge of Allegiance followed by prayer led by Mayor Pro-tem Stoops.
Minutes of Regular Meeting, January 13, 2011.
Councilwoman Williams made a motion to accept the minutes of the Regular Council Meeting of January 13, 2011. Councilman Mason seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.
Minutes of Working Session, January 27, 2011.
Councilman Mason made a motion to accept the minutes of the Working Session of January 27, 2011. Councilwoman Williams seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.

Minutes of Special Meeting, January 6, 2011.
Councilwoman Williams made a motion to accept the minutes of the Special Council Meeting of January 6, 2011. Councilman Reaves seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.
Resolution 2011.01 – RESOLUTION TO ADOPT THE COMMUNITY DEVELOPMENT BLOCK GRANT CITIZEN PARTICIPATION PLAN FOR THE TOWN OF LATTA, SOUTH CAROLINA.

Mayor Pro-Tem Stoops recognized Mary Jo Thomas, CDBG Grant Administrator. Ms. Thomas advised Council that the Commerce Department required the adoption of a Citizen Participation Plan. Ms. Thomas also advised Council on the status of the grant. Mayor Pro-tem Stoops read the resolution. Councilman Drawhorn made a motion to adopt Resolution 2011.01 – RESOLUTION TO ADOPT THE COMMUNITY DEVELOPMENT BLOCK GRANT CITIZEN PARTICIPATION PLAN FOR THE TOWN OF LATTA, SOUTH CAROLINA. Councilwoman Williams seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.
Marian Josie – Community Watch.
Mayor Pro-Tem Stoops recognized Marian Josie of 500 N. Marion Street. Ms. Josie stated that she would like to see a neighborhood watch program established under the leadership of Chief Bobby Powers of the Latta Police Department. Mayor Pro-Tem Stoops recognized Chief Powers and asked if he would like to respond and to also give his report since he had a prior engagement. Discussion followed. Chief Powers advised Ms. Josie to meet with him and they would work together to arrange a program meeting.
Chief Powers also presented Council with a written report which he reviewed with Council. He stated there had been a rise in shoplifting cases due to the economy and speeding had been decreasing. Chief Powers also introduced Council to Valerie Rogers, a newly hired police officer. Council welcomed Officer Rogers.

Mayoral Report
Mayor Pro-Tem Stoops asked if Council could meet on Tuesday, February 22, 2011, at 5:30 pm, for a working session. Discussion followed. Council agreed to meet on Tuesday, March 1, 2011, at 6:00 pm.
Mayor Pro-Tem Stoops advised Council that the Insurance Committee had made a recommendation regarding a health insurance provider for the Town Employee Insurance Plan. Councilman Lane made a motion to enter into executive session in order to discuss the contractual/personnel matter of a health insurance plan. Councilman Reaves seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.

Council entered executive session at 7:27 pm.

Council returned to regular meeting at 7:37 pm.
Councilman Lane made a motion to authorize the Mayor and Clerk/Treasurer to enter into negotiations with the State Health Plan to secure coverage for the employees. Councilman Mason seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.
Department Reports
James Bailey – Water/Sewer/Street Departments – stated the department had responded to 56 service calls, replaced 3 sewer lines, and repaired 11 leaks during the past month. He stated that the man lift had been sold at auction for $1500.00 and the old dump truck is currently in the process of being auctioned. Mr. Bailey also informed Council that he was also planning on selling the truck with the highest amount in repair expenses. He stated that the department was planning on purchasing a new leaf machine with the proceeds from the sale of the equipment. The price of a new leaf machine is approximately $9999.00 without the state bid. Plans are to also sell the old leaf machine while it is still working. Mr. Bailey advised that he had discussed this plan with Mayor Brigman. Discussion followed.
Ann Jackson – Parks and Recreation – not present but had presented Council with a written report.
Ernest Barrentine – Clerk/Treasurer – presented Council with a written report.

Council Reports
Councilman Reaves – thanked the citizens for attending.
Councilman Lane – advised Council of an article that appeared in Uptown regarding pesky nuisances. He stated that a citizen had advised him of a residence in town that has approximately 500 – 1000 tires stored on the back of the property. Councilman Lane stated that the tires could be a mosquito hazard and would speak to Chief Powers about looking into the matter. Mayor Pro-Tem Stoops stated that the tires could also be a fire hazard.
Councilwoman Williams – thanked the citizens for coming to the meeting and thanked the employees for their hard work.
Councilman Stoops – stated that he had met with Ann Jackson and Tyler June, a Boy Scout, concerning Mr. June’s Eagle Scout project. Councilman Stoops stated that they were considering finding equipment for young children and establishing an activity trail along the established trail at Heritage Park.
Councilman Stoops also complimented the Town employees on their efforts.

Councilman Drawhorn – advised Council that it is about time for the Spring Clean-up and that citizens needed to be aware that they can clean up around their neighborhoods.

Councilman Drawhorn also stated that citizens had been asking about activities at Henry Street Park and that the Town should have activities at both parks.

Councilman Drawhorn also thanked all the citizens for coming out and invited them to come back. He also stated that he was proud of and grateful to the employees.

Councilman Mason – stated that he had discussed some park projects with Ann Jackson. He stated that Boy Scout Leader Ricky Gardner has several young men looking for Eagle Scout projects. Councilman Mason had advised him to contact Ann Jackson.
Councilman Mason thanked the employees for making the Town a great place to live and also thanked the citizens for their attendance and interest.

Who-So-Ever-Will
Clara Jane Braxton asked Council about the Streetscape Phase II plans for the area between the Post Office and her buildings on Main Street. Discussion followed.
Hepsy Parham of Sims Street asked why there were no Christmas lights on the trees on East Main Street. She stated that she wanted to call that to the Council’s attention and that there were some businesses on the other side of Highway 301 that should be included in the Christmas decorations. Mrs. Parham further stated that the back of the buildings facing the Town parking lot are looking bad. She asked if anything could be done about the weeds growing between Jim Ellis’s building and David Lane’s building. Councilwoman Williams stated that James Bailey had been keeping that up but has probably gotten behind. Mrs. Parham advised Council that the Dogwood and Magnolia Garden Clubs would be hosting the district meeting at the Latta United Methodist Church on March 16.

Edith Bryant of 101 Cedar Street stated that she had made a complaint about 18 wheelers tearing down lines in the neighborhood and would like to know the status. Discussion followed. Councilman Stoops suggested that Ms. Bryant make an appointment with the Mayor and to speak with her and the Chief.

Councilman Drawhorn made a motion to adjourn. Councilman Mason seconded the motion. The vote was recorded as follows: Reaves – Aye, Lane – Aye, Williams – Aye, Stoops – Aye, Drawhorn – Aye, and Mason – Aye. The motion passed unanimously.
Meeting adjourned at 8:25 PM.
