

STATE OF NORTH CAROLINA

COUNTY OF VANCE

The Vance County Board of Commissioners met in regular session on Monday, March 2, 2015 at 6:00 p.m. in the Commissioners' Conference Room, Vance County Administration Building, 122 Young Street, Henderson, NC. Those Commissioners present were as follows: Chairman Archie B. Taylor, Jr., Commissioners Deborah F. Brown, Dan Brummitt, Terry E. Garrison, and Thomas S. Hester, Jr.

Absent: Commissioners Gordon Wilder and Eddie L. Wright.

Also present were Interim County Manager Robert M. Murphy, Finance Director David C. Beck, County Attorney Jonathan S. Care, and Clerk to the Board Kelly H. Grissom.

Rev. Joseph Ratliff, Shiloh Baptist Church, gave the invocation.

As advertised, at 6:10 p.m., a public hearing was held to gain citizen input on a rezoning request for 7996 NC 39 Hwy South. The applicant is Eastern Pride, Inc. The property owner is Alice Jones. Mr. Jordan McMillen, Deputy County Manager/Planning Director, stated that the request is to amend the zoning map to rezone one parcel (1.49 acres) from Residential Medium Density (R-20) to Highway Commercial (H-C). The parcel is located 150 feet from the Epsom Crossroads of NC 39 Hwy South, New Bethel Church Road and Epsom Rocky Ford Road. The surrounding land use is predominantly open in nature and residential with R-20 zoning to the north and R-30 zoning to the east on the opposite side of NC 39 South. To the south is an existing retail store that is zoned General Commercial. All parcels in this area are zoned as they were since countywide zoning was established in November 2011.

This rezoning changes the allowable uses of the property from being residential in character to retail trade and services for the convenience of nearby residential areas. The rezoning would increase the front and rear setbacks and would reduce the side setbacks. The maximum lot coverage would increase from 25% to 60%, promoting a higher density that is typical with retail development. Screening and buffering would be required between the commercial use and the surrounding residential properties.

The following persons spoke in opposition of the rezoning: Sam Newton, Diane Edwards, G.C. Tant, Jeffrey Edwards, and Randy Kearney. A petition was presented to the Board with 30 signatures opposing the rezoning request.

The following persons spoke in favor of the rezoning: Marie Peedin, representing Eastern Pride, Inc., Donald Matthews, and Alice Jones.

As there were no other persons who wished to speak on this matter, Chairman Archie B. Taylor, Jr. declared the public hearing closed.

Commissioner Deborah F. Brown asked Mr. McMillen about the Planning Board's discussions on this matter. Mr. McMillen responded that the Planning Board heard from eight people during its public hearing, both in favor and in opposition of the rezoning. The Planning Board looked at the overall character of the area and determined that Highway Commercial zoning is suitable for the area.

Commissioner Dan Brummitt stated that the Board of Commissioners must look at this matter from a legal standpoint and determine if the area is suitable for this type of zoning, and not focus on what type of business is planning to locate there.

Motion was made by Commissioner Thomas S. Hester, Jr., seconded by Commissioner Dan Brummitt, vote unanimous, to approve the rezoning request for 7996 NC 39 Hwy South by the following rationale: the rezoning request is in the public interest as it will provide an alternative for citizens in a rural area and is reasonable as it encourages commercial development in an area that includes other existing commercial uses. While the Epsom Community is not officially designed as a development community in the Vance County Land Use Plan, it is similar in character to other crossroad communities throughout the county, which have experienced commercial development and growth.

As advertised, a public hearing was held to gain citizen input on a rezoning request for 1252 Warrenton Road. The applicant and property owner is Jason Righter. Mr. Jordan McMillen, Deputy County Manager/Planning Director, stated that the request is to amend the zoning map to rezone one parcel (1.746 acres) from Agricultural Residential (A-R) to Residential Low Density (R-30). The parcel is currently vacant, but a dwelling previously occupied the property. The surrounding land use is mixed in nature. In the immediate vicinity of this property, there are both Residential (R-10 and R-30 districts) as well as Agricultural (A-R district) uses. Approximately 1/10 of a mile to the west of the property is a Highway Commercial-designated property at the intersection of Carey Chapel Road. All parcels in this area are zoned as they were since countywide zoning was established in November 2011.

This rezoning changes the allowable uses of the property from being agricultural and residential in character to strictly residential. The rezoning would reduce dimensional requirements. The minimum lot area would decrease from one acre to 30,000 square feet. The setbacks would decrease and the street frontage would decrease from 150 feet to 100 feet. Given the current acreage of the property, rezoning to R-30 would allow for a minor subdivision creating a second lot. A perk test will be required to determine if two septic tanks could be installed on the property. The water supply for this property will be county water.

The Planning Board recommended approval of the rezoning request on February 12, 2015.

Janie Inscoe spoke on behalf of her parents in opposition of the rezoning.

As there was no one else from the public who wished to speak on this matter, Chairman Archie B. Taylor, Jr. declared the public hearing closed.

Motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Dan Brummitt, vote unanimous, to approve the rezoning request by the following rationale: the rezoning is consistent with the character and land uses of the surrounding area and will promote residential development.

The next item on the agenda was a Proclamation recognizing the Girl Scouts North Carolina Coastal Pines. Chairman Taylor asked Ms. Diane Marks, Service Unit Manager, and the Girl Scout members who were present to come forward. Chairman Taylor read the following proclamation and presented it to the Girl Scouts. He thanked them for their service to the community.

PROCLAMATION
by the
Vance County Board of Commissioners
Girl Scout Week Proclamation

WHEREAS, March 12 marks the 103rd anniversary of Girl Scouts of the USA, founded by Juliette Gordon Low in 1912 in Savannah, Georgia; and

WHEREAS, throughout its distinguished history, Girl Scouting has inspired millions of girls and women with the highest ideals of courage, confidence, and character; and

WHEREAS, through the Girl Scout Leadership Experience girls gain knowledge and develop skills that will serve them a lifetime so that they may contribute to their communities; and

WHEREAS, Girl Scouting takes an active role in increasing girls' awareness of the opportunities available to them today in science, technology, engineering, math and the arts as well as other fields that can expand their horizons; and

WHEREAS, Girl Scouts has shaped the lives of 53 percent of female senior executives and business owners, 60 percent of women in Congress, and virtually every female astronaut; and

WHEREAS, more than 2.8 million current Girl Scout members nationwide will be celebrating 103 years of this American tradition, with nearly 50 million women who are former Girl Scouts and living proof of the impact of this amazing Movement; and

WHEREAS, in partnership with nearly 10,000 adult volunteers, Girl Scouts – North Carolina Coastal Pines serves almost 27,000 girl members in 41 central and eastern North Carolina counties, including 270 of adult and girl members in Vance County, North Carolina.

NOW, THEREFORE BE IT PROCLAIMED, that the Vance County Board of Commissioners, does hereby applaud the commitment Girl Scouting has made to support the life and leadership development of girls, and proudly proclaim the week of March 8-14, 2015 as Girl Scout Week.

Approved this 2nd day of March, 2015

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman

.....

At this time, Chairman Taylor read the following proclamation into the record. It proclaims February 2015 as Black History Month in Vance County. He noted that it was adopted during a Board Work Session on February 11th.

.....

PROCLAMATION
by the
Vance County Board of Commissioners
in designation of
February 2015 as Black History Month in Vance County

WHEREAS, for 86 years in the United States, at least some part of the month of February has been observed in recognition of black history and the many accomplishments and contributions made to society by African-Americans; and

WHEREAS, the second week of February was selected by Carter Woodson, a noted Washington, D.C. author, editor, historian, and publisher, to defend black humanity and highlight the accomplishments of his ancestors; and

WHEREAS, in 1976 the entire month of February was included in the bicentennial celebration of the United States, and every single American President has since designated February as National Black History Month; and

WHEREAS, since 2006, the Vance County Board of Commissioners has annually established February as a special month to recognize and celebrate the essential roles of African-Americans throughout Vance County; and

WHEREAS, the Board of County Commissioners sincerely desires for all citizens to thoroughly understand and appreciate value added to the local economy and overall community by African-Americans of all socio-economic levels.

NOW THEREFORE BE IT PROCLAIMED, that the Vance County Board of Commissioners does officially designate February 2015 as Black History Month in Vance County, and in

doing so, does recognize the accomplishments and countless significant contributions made to society by individuals of African heritage.

BE IT FURTHER PROCLAIMED, that the Vance County Board of Commissioners does encourage businesses, churches, civic organizations, schools, and citizens of all races and color to actively participate in the observance and celebration of Black History Month in Vance County during the month of February 2015.

This, the 11th day of February, 2015.

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman

.

Mr. Dean Horne, Carr Riggs & Ingram was next on the agenda to present the FY 2013-14 Audit Report. Mr. Horne reported that the County had received an unmodified opinion which is the best a county can receive. The total fund balance increased by \$2,003,110 for the General Fund for a balance of \$16,425,080. The total revenues last year were \$44,916,255 and expenditures for the General Fund were \$42,913.45. Unassigned funds are \$11,477,151, which is 24% of next year's budget. This is well within what is required by the Local Government Commission.

After brief discussion, motion was made by Commissioner Dan Brummitt to accept the FY 2013-14 Audit Report as presented. This motion was seconded by Commissioner Terry E. Garrison and unanimously approved.

Public comments were heard next. Mr. Michael Bobbitt spoke and asked if the scope of the audit includes a review of systems and accounting procedure controls, and does the audit include actions to enhance the effectiveness and efficiency of those controls. He also noted that grant funds have been allocated to install a heating system at the Farmers Market, and later on the agenda, it will be requested that the Farm Bureau be exempt from paying a rental fee for the use of the Farmers Market. He asked who will pay for the utilities if they are granted free use.

Auditor Dean Horne responded that internal controls procedures were reviewed and addressed accordingly.

Water District Board

Change Order – Phase 1A Remaining Funds. Mr. Jordan McMillen, Deputy County Manager/Planning Director, stated that this committee (Garrison [C], Brummitt, and Taylor) met February 19 and reviewed an analysis of expenditures and cost projections for Phase 1A as it relates to spending the remaining grant funds. During this review, the committee was informed

that USDA has responded to the County's request for moving funds between Phases and will not allow the County to move funds between Phases or to areas that were not in the original preliminary engineering report. USDA has, however, left the door open for the County to obtain additional grant funds for the NC 39 South corridor area within Phase 1A. In order to spend the remaining grant funds in Phase 1A, the committee recommended proceeding with a change order to add on the next section of Rock Mill Road (extending south from Finch Road) at a total cost of \$369,883 with additional inspection costs not to exceed \$23,000. The committee's recommendation was to approve Contract 2 - Change Order #6 for Phase 1A with H.G. Reynolds in an amount not to exceed \$369,883 to utilize the remaining grant funds for extending a waterline along Rock Mill Road subject to USDA approval.

Motion was made by Commissioner Terry E. Garrison to approve Contract 2 - Change Order #6 for Phase 1A with H.G. Reynolds in an amount not to exceed \$369,883 to utilize the remaining grant funds for extending a waterline along Rock Mill Road subject to USDA approval. This motion was seconded by Commissioner Thomas S. Hester, Jr. and unanimously approved.

The Committee also recommended approval of additional funds for construction inspections in an amount not to exceed \$23,000.

Motion was made by Commissioner Terry E. Garrison, seconded by Commissioner Dan Brummitt, vote unanimous, to approve additional funds for construction inspections in Phase 1A in an amount not to exceed \$23,000.

Water Pricing Alternatives. Mr. McMillen stated that the committee held an in-depth discussion regarding the financial outlook for the water system and reviewed potential pricing options/alternatives and associated impacts of the options on total revenue. During this discussion, the committee reviewed updated income statements and customer projections showing an approximate amount of \$455,000 that will be necessary from the General Fund to support the Water Fund in the upcoming budget. The committee discussed the need for balancing the citizen concerns with the base rate and creating alternatives to encourage participation versus the significant shortfall in revenue for the system. In reviewing the pricing alternatives, the committee has asked staff to prepare data to explore a revised fee schedule that would provide an allowance of water to benefit the elderly and low income customers. Additionally, staff will be working with the Tax Office to determine a value for properties

located within the Water District. The committee will be continuing this discussion and providing recommendations to the full Board as necessary at a later time.

Schedule Public Hearing - Extension of Bond Order. Finance Director David C. Beck stated that the original bond referendum for the general obligation water bonds was passed in 2008, and we have a seven year time frame to issue those bonds. The referendum was passed for a total of \$27,000,000 in bonds, but the project is much smaller than that. The bond order expires in May 2015. In order for a three year extension to be requested, a public hearing must be held.

The Board discussed this matter and scheduled the public hearing for Thursday, March 12, 2015 at 5:00 p.m.

USDA Bond Issuance Resolution. Finance Director David C. Beck requested approval of the USDA Bond Issuance Resolution. He stated that the resolution is to issue the general obligation bonds for Phases 2A and 2B.

After a brief discussion, motion was made by Commissioner Terry E. Garrison, seconded by Commissioner Thomas S. Hester, Jr., vote unanimous, to approve the following resolution providing for the issuance of \$2,196,000 general obligation water bonds, series 2015A and \$3,937,000 general obligation water bonds, series 2015B.

.

**RESOLUTION PROVIDING FOR THE ISSUANCE OF \$2,196,000
GENERAL OBLIGATION WATER BONDS, SERIES 2015A AND
\$3,937,000 GENERAL OBLIGATION WATER BONDS, SERIES 2015B**

BE IT RESOLVED by the Board of Commissioners (the “Board”) for the County of Vance, Carolina, in its capacity as the governing body of the Vance County Water District (the “District”), as follows:

Section 1. The Board has determined and does hereby find and declare as follows:

(a) An order authorizing \$27,000,000 Water Bonds of the District was adopted by the Board for the District on March 10, 2008, which order was approved by the vote of a majority of the qualified voters of the District who voted thereon at a referendum duly called and held on May 6, 2008.

(b) \$5,627,000 of said bonds has been issued and there is outstanding \$6,133,000 Water Bond Anticipation Notes of the District, dated July 14, 2014, maturing April 8, 2015 (the “Maturing Notes”), which notes were issued in anticipation of the receipt of the proceeds of the sale of a like amount of said bonds.

(c) It is necessary to issue \$6,133,000 of the said bonds at this time, all of the proceeds thereof, together with other moneys of the District, to be applied to the payment of \$6,133,000 principal of the Maturing Notes at their maturity.

(d) The bonds to be so issued will be issued in two series, consisting of a series of bonds in the aggregate principal amount of \$2,196,000 designated General Obligation Water Bonds,

Series 2015A and a second series of bonds in the aggregate principal amount of \$3,937,000 designated General Obligation Water Bonds, Series 2015B.

(e) The maximum period of usefulness of the water system improvements to be provided with the proceeds of the bonds authorized hereby is estimated as a period of forty (40) years from April 6, 2015, the anticipated date of said bonds, and such period expires on April 6, 2055.

Section 2. Pursuant to said order, there shall be issued \$2,196,000 bonds of the District, designated "General Obligation Water Bonds, Series 2015A," dated as of the date of delivery thereof, and maturing in annual installments on June 1 in the amounts hereinafter described, with the final principal installment date of June 1, 2055.

Furthermore, pursuant to said order, there shall be issued \$3,937,000 bonds of the District, designated "General Obligation Water Bonds, Series 2015B," dated as of the date of delivery thereof, and maturing in annual installments on June 1 in the amounts hereinafter described, with the final principal installment date of June 1, 2055.

The bonds shall bear interest on the unpaid part of the principal until payment thereof, such interest to be payable on June 1, 2015, and annually thereafter on the first day of June of each year until paid. The interest rate shall be determined by the Secretary of the Local Government Commission on or before the date of issuance of the bonds, such rate not to exceed three and one-fourth per centum (3.25%) per annum. Upon the determination of the interest rate on the bonds, the Secretary of the Local Government Commission shall also determine a schedule for payment of the principal and interest on each series of the bonds, such schedule to result in approximately equal payments of principal and interest on the series of bonds payable on June 1 of each year through June 1, 2055 (provided that the bond may bear interest only until June 1, 2017). Upon determination of the interest rate and principal and interest schedule for the bonds, a copy of the principal and interest schedule shall be filed among the official records of the District and shall be binding upon the District to the same extent as set forth herein. The final principal schedule shall be included in the form of the bond delivered to the initial purchaser thereof as provided in the next paragraph.

The bonds shall be sold to the United States of America, acting by and through Rural Development, an agency of the United States Department of Agriculture (formerly Farmers Home Administration) ("USDA"), by private sale in accordance with Section 8 hereof. The bonds shall not be defeased without the written consent of USDA during such time as USDA shall remain the registered owner of the bonds.

The bonds shall bear interest from the interest payment date next preceding the date on which they are authenticated unless it is (a) authenticated upon an interest payment date in which event it shall bear interest from such interest payment date or (b) authenticated prior to the first interest payment date in which event it shall bear interest from its date; provided, however, that if at the time of authentication interest is in default, the bonds shall bear interest from the date to which interest has been paid.

The principal of and the interest and any redemption premium on the bonds shall be payable in any coin or currency of the United States of America which is legal tender for the payment of public and private debts on the respective dates of payment thereof.

Payment of interest on the bonds shall be made by the Bond Registrar (hereinafter defined) on each interest payment date to the person appearing on the registration books of the District hereinafter provided for as the registered owner of such bonds (or the previous bonds or bonds evidencing the same debt as that evidenced by such bonds) at the close of business on the record date for such interest, which shall be the 15th day (whether or not a business day) of the calendar month next preceding such interest payment date. During the time that USDA is the registered owner of the bonds, payment of the installments of principal and interest when due and payable on the bonds shall be made at the office of such fiscal agent as USDA shall designate without presentation or surrender thereof. During any such time as an assignee thereof is the registered owner of any of the bonds, payment of the installments of principal when due and payable on such bonds shall be made by the Bond Registrar to the person appearing on the registration books of the District hereinafter provided for as the registered owner of such bonds (or the previous bonds or bonds evidencing the same debt as that evidenced by such bonds) at the close of business on the record date for such payment, which shall be the 15th day (whether or

not a business day) of the calendar month next preceding such payment date, and payments of principal and interest on such bonds shall be made by check mailed to such assignee at his address as it appears on the bond registration books of the District without the presentation or surrender thereof (except as provided below). Upon receipt of said payments of principal and interest, written acknowledgment of the receipt thereof shall be given promptly to the Bond Registrar, and the District shall be fully discharged of its obligation on this bond to the extent of the payment so made. Upon final payment, the bonds shall be surrendered to the Bond Registrar for cancellation.

Section 3. Each of the bonds may be redeemed, at the option of the District, at any time prior to the maturity of any installment of the principal thereof, either in whole or in part in the inverse order of the maturity dates of the installments of principal (or in any other manner agreed to in writing by the registered owner of such bond), from any moneys that may be made available for such purpose, at the aggregate principal amount of the installments of principal to be redeemed, together with the interest accrued thereon to the date fixed for redemption, but without any premium.

In case of a redemption of all or any part of a series of such bonds, a notice of redemption shall be sent by registered mail, mailed at least thirty (30) days prior to the date fixed for redemption, addressed (a) during the time that USDA is the owner of the bonds, to the Finance Office, Rural Development, United States Department of Agriculture, 1530 Market Street, St. Louis, Missouri, 63103, or to such other address as USDA may designate by registered or certified mail forwarded to the District at least forty (40) days prior to any redemption date, and (b) during any time as an assignee of USDA is the owner of the bonds, to the address as it appears on the registration books of the District hereinafter mentioned.

On the date fixed for redemption, notice having been given in the manner and under the conditions hereinabove provided, each bond or part thereof called for redemption shall be due and payable at the redemption price provided therefor, plus accrued interest to such date. If moneys sufficient to pay the redemption price of the bond or part thereof to be redeemed plus accrued interest thereon to the date fixed for redemption are held at such place as USDA may designate (or, if the bonds shall have been assigned by USDA, at the office of the Bond Registrar) in trust for such purpose, interest on the bond or part thereof called for redemption shall cease to accrue, such bond or part thereof shall cease to be entitled to any benefits or security under this resolution or to be deemed outstanding, and the registered owners of such bond or part thereof shall have no rights in respect thereof except to receive payment of the redemption price thereof, plus accrued interest to the date of redemption.

In the event that an installment of principal of the bonds shall be redeemed, the Bond Registrar shall direct the registered owner thereof to evidence such redemption by appropriate notation on the schedule attached to such bond for such purpose.

Section 4. The bonds, upon surrender thereof at the principal office or corporate trust office of the Bond Registrar, together with an assignment duly executed by the registered owner or his attorney or legal representative in such form as shall be satisfactory to the Bond Registrar, may, at the option of the registered owner thereof, be exchanged for bonds of the same series having maturities corresponding to the maturities of the installments of principal of such bonds of such series then unpaid issuable in fully registered form in the denomination of \$1,000 or any integral multiple thereof and bearing interest at the same rate.

The transfer of the bonds may be registered by the registered owner thereof only upon an execution of an assignment thereof duly executed by such registered owner or his attorney or legal representative. Notice of such assignment shall be given promptly by the assignor to the Bond Registrar by registered mail, such notice to be in such form as shall be satisfactory to the Bond Registrar, and upon receipt of such notice, such bonds shall be registered as to both principal and interest on such registration books in the name of the assignee named in such notice.

The transfer of any bonds issued in exchange for the bonds as provided above may be registered only upon the registration books of the District upon the surrender thereof to the Bond Registrar together with an assignment duly executed by the registered owner or his attorney or legal representative in such form as shall be satisfactory to the Bond Registrar. Upon any such registration of transfer, the Bond Registrar shall authenticate and deliver in exchange for such

bond a new bond or bonds of the same series, registered in the name of the transferee, of any denomination or denominations authorized by this resolution, in an aggregate principal amount equal to the unredeemed principal amount of such bond so surrendered, of the same maturity and bearing interest at the same rate.

In all cases in which the bonds shall be exchanged or the transfer of bonds shall be registered hereunder and a new bond or bonds are to be delivered in exchange therefor, the Bond Registrar shall authenticate and deliver at the earliest practicable time bonds in accordance with the provisions of this resolution. All bonds surrendered in any such exchange or registration of transfer shall forthwith be canceled by the Bond Registrar. The Bond Registrar shall not be required to make any such exchange or registration of transfer of (a) any bond during a period beginning at the opening of business fifteen (15) days before the day of the mailing of a notice of redemption of bonds or any portion thereof and ending at the close of business on the day of such mailing or (b) any bond called for redemption in whole or in part pursuant to Section 3 of this resolution.

As to any bond, the person in whose name the same shall be registered shall be deemed and regarded as the absolute owner thereof for all purposes, and payment of or on account of the principal or redemption price of any such bond and the interest on any such bond shall be made only to or upon the order of the registered owner thereof or his legal representative. All such payments shall be valid and effectual to satisfy and discharge the liability upon such bond, including the redemption premium, if any, and interest thereon, to the extent of the sum or sums so paid.

The District shall appoint such registrars, transfer agents, depositaries or other agents as may be necessary for the registration, registration of transfer and exchange of bonds within a reasonable time according to then current commercial standards and for the timely payment of installments of principal and interest with respect to the bonds. The Finance Officer of the District is hereby appointed the registrar, transfer agent and paying agent (the "Bond Registrar") for the bonds, subject to the right of the governing body of the District to appoint another Bond Registrar, and as such shall keep at his office the books of the District for the registration, registration of transfer, exchange and payment of the bonds as provided in this resolution.

Section 5. The bonds shall bear the manual or facsimile signatures of the Chairman of the Board and the Clerk to the Board for the District, and the official seal or a facsimile of the official seal of the District shall be impressed or imprinted, as the case may be, on the bonds.

The certificate of the Local Government Commission of North Carolina to be endorsed on the bonds shall bear the manual or facsimile signature of the Secretary of said Commission, and the certificate of authentication of the Bond Registrar to be endorsed on the bonds shall be executed as provided hereinafter.

In case any officer of the District or the Local Government Commission of North Carolina whose manual or facsimile signature shall appear on the bonds shall cease to be such officer before the delivery of such bonds, such manual or facsimile signature shall nevertheless be valid and sufficient for all purposes the same as if he had remained in office until such delivery, and the bonds may bear the manual or facsimile signatures of such persons as at the actual time of the execution of such bonds shall be the proper officers to sign such bonds although at the date of such bonds such persons may not have been such officers.

No bond shall be valid or become obligatory for any purpose or be entitled to any benefit or security under this resolution until it shall have been authenticated by the execution by the Bond Registrar of the certificate of authentication endorsed thereon.

The bonds and the endorsements thereon shall be in substantially the following form:

No. R-1 \$ _____

United States of America
State of North Carolina
County of Vance

VANCE COUNTY WATER DISTRICT
GENERAL OBLIGATION WATER BOND, SERIES 2015__

The Vance County Water District, a body politic and corporate duly organized and validly existing under the laws of the State of North Carolina, is justly indebted and for value received hereby promises to pay to the

UNITED STATES OF AMERICA, UNITED STATES
DEPARTMENT OF AGRICULTURE, RURAL DEVELOPMENT

or registered assigns or legal representative the principal sum of

_____ DOLLARS

in annual installments on the 1st day of June in the following years and amounts:

<u>Year of</u> <u>Maturity</u>	<u>Principal</u> <u>Amount</u>	<u>Year of</u> <u>Maturity</u>	<u>Principal</u> <u>Amount</u>
2016		2036	
2017		2037	
2018		2038	
2019		2039	
2020		2040	
2021		2041	
2022		2042	
2023		2043	
2024		2044	
2025		2045	
2026		2046	
2027		2047	
2028		2048	
2029		2049	
2030		2050	
2031		2051	
2032		2052	
2033		2053	
2034		2054	
2035		2055	

and to pay interest from the date hereof on the unpaid part of such principal sum at the rate of _____ per centum (___%) per annum until payment thereof, such interest to be payable on June 1, 2015, and annually thereafter on the first day of June of each year until paid. The interest so payable on any such interest payment date will be paid to the person in whose name this bond is registered at the close of business on the record date for such interest, which shall be the 15th day (whether or not a business day) of the calendar month next preceding such interest payment date. Both the principal of and the interest on this bond are payable in any coin or currency of the United States of America which, at the respective date of payment thereof, is legal tender for the payment of public and private debts.

During the time that the United States of America is the registered owner of this bond, payment of the installments of principal and interest when due and payable on this bond shall be made at the office of such fiscal agent as the United States of America shall designate without presentation or surrender hereof. During any such time as an assignee hereof is the registered owner of this bond, payment of the installments of principal when due and payable shall be made by the Bond Registrar (hereinafter mentioned) to the person appearing on the registration books of the District as the registered owner of this bond at the close of business on the record date for such payment, which shall be the 15th day (whether or not a business day) of the calendar month next preceding such payment date, and payments of principal and interest on this bond shall be made by check mailed to such assignee at his address as it appears on the bond registration books of the District without the presentation or surrender thereof (except as provided below). Upon receipt of said payments of principal and interest, written acknowledgment of the receipt thereof shall be given promptly to the Bond Registrar hereinafter mentioned, and said District shall be fully discharged of its obligation on this bond to the extent of the payment so made. Upon final payment, this bond shall be surrendered to the Bond Registrar for cancellation.

For the prompt payment hereof, both principal and interest as the same shall become due, the faith and credit of said District are hereby irrevocably pledged.

This bond is duly authorized and issued under and pursuant to The Local Government Finance Act, Chapter 159, as amended, of the General Statutes of North Carolina, an order adopted by the Board of Commissioners for the County of Vance, North Carolina, in its capacity as the governing body of said District, on March 10, 2008, which order was approved by the vote of a majority of the qualified voters of said District who voted thereon at a referendum duly called and held on May 6, 2008, and a resolution duly adopted by Board of Commissioners for said District on March 2, 2015 (the "Resolution"), for the purpose of providing funds, with any other available funds, for acquiring, constructing, enlarging, extending, renovating and improving the water distribution system of said District.

At the office of the Bond Registrar, in the manner and subject to the conditions provided in the Resolution, this bond may be exchanged for an equal aggregate principal amount of bonds of this series having maturities corresponding to the maturities of the installments of principal of this bond then unpaid, issuable in fully registered form in the denomination of \$1,000 or any integral multiple thereof and bearing interest at the same rate.

This bond is registered as to both principal and interest in the name of the United States of America on books of said District kept by the Finance Officer of said District, or his successor, as Bond Registrar, and the transfer hereof may hereafter be registered by the registered owner hereof only upon an execution of an assignment hereon duly executed by such registered owner or his attorney or legal representative. Notice of such assignment shall be given promptly by the assignor to the Bond Registrar by registered mail, such notice to be in such form as shall be satisfactory to the Bond Registrar, and upon receipt of such notice this bond shall be registered as to both principal and interest on such registration books in the name of the assignee named in such notice.

This bond may be redeemed, at the option of said District, at any time prior to the maturity of any installment of the principal thereof, either in whole or in part in the inverse order of the maturity dates of the installments of principal (or in any other manner agreed to in writing by the registered owner of this bond), from any moneys that may be made available for such purpose, at the aggregate principal amount of the installments of principal to be redeemed, together with the interest accrued thereon to the date fixed for redemption, but without any premium.

On the date designated for redemption, notice having been given and moneys for payment of the redemption price being held in trust for such purpose, all as provided in the Resolution, this bond or part hereof shall become and be due and payable, and the interest on this bond or part hereof so redeemed shall cease to accrue.

The Bond Registrar shall not be required to exchange or register any transfer of (a) any bond during a period beginning at the opening of business fifteen (15) days before the day of the mailing of a notice of redemption of bonds or any portion thereof and ending at the close of business on the day of such mailing or (b) any bond called for redemption in whole or in part pursuant to the Resolution.

It is hereby certified and recited that all acts, conditions and things required by the Constitution and laws of North Carolina to happen, exist and be performed precedent to and in the issuance of this bond have happened, exist and have been performed in regular and due form and time as so required; that provision has been made for the levy and collection of a direct annual tax upon all taxable property within said District sufficient to pay the principal of and the interest on this bond as the same shall become due; and that the total indebtedness of said District, including this bond, does not exceed any constitutional or statutory limitation thereon.

IN WITNESS WHEREOF, said District, by resolution duly passed by its Board of Commissioners, has caused this bond to be manually signed by its Chairman and its Clerk and its official seal to be impressed hereon, all as of the 6th day of April, 2015.

[Do not sign] _____
Chairman

[SEAL]

[Do not sign] _____
Clerk to the Board

CERTIFICATE OF LOCAL GOVERNMENT COMMISSION

The issuance of the within bond has been approved under the provisions of The Local Government Finance Act of North Carolina.

[Do not sign] _____
Secretary, Local Government Commission

CERTIFICATE OF AUTHENTICATION

This bond is issued under the provisions of the within-mentioned Resolution.

Finance Officer of the Vance County Water District, as Bond Registrar

[Do not sign] _____
Authorized Signatory

Date of authentication: _____

ASSIGNMENT

FOR VALUE RECEIVED the undersigned registered owner thereof hereby sells, assigns and transfers unto

the within bond and all rights thereunder and hereby irrevocably constitutes and appoints _____

attorney to register the transfer of said bond on the books kept for registration thereof, with full power of substitution in the premises.

Dated: _____

In the Presence of:

NOTICE: The signature must be guaranteed by an officer of a commercial bank, trust company, or by a member firm of The New York Stock Exchange or other national securities exchange. Notarized or witnessed signatures are not acceptable.

NOTICE: The signature to this assignment must correspond with the name as it appears upon the face of the within Bond in every particular, without alteration of enlargement or any change whatever.

Section 6. The District covenants that, to the extent permitted by the Constitution and laws of the State of North Carolina, it will comply with the requirements of the Internal Revenue Code of 1986, as amended or as may be amended from time to time (the "Code"), and any Treasury regulations now or hereafter promulgated thereunder, to the extent necessary so that interest on the bonds will not be included in gross income of the owners of the bonds for purposes of federal income tax.

Section 7. The Local Government Commission of North Carolina is hereby requested to sell the bonds at private sale pursuant to G.S.159-123 to USDA, subject to the approval of the

Chairman of the Board of Commissioners for the District, at a purchase price of the bonds equal to the par amount of the bonds.

Section 8. The Chairman, the Vice Chairman, the Finance Officer and the Clerk to the Board for the County are hereby authorized and directed to execute and deliver such closing and other documents necessary for the purpose of facilitating the sale and issuance of the bonds in a manner consistent with the terms of this resolution.

Section 9. This resolution shall take effect upon its passage.

.

The Envirolink Operations Report was reviewed and discussed and it was noted that those citizens who are not paying their water bills will be included in the debt set-off program, which is standard operating procedure. Commissioner Deborah F. Brown stated that this needs to be clearly communicated to the public.

At this time, Chairman Archie B. Taylor, Jr. closed the Water District Board.

Committee Reports and Recommendations

Human Resources Committee - Position Vacancies. Commissioner Deborah F. Brown, Chairperson of the Human Resources Committee, stated that the committee endorses filling the following positions and requests approval by the full Board:

Jail
Detention Officer - three positions

Fire and EMS
Paramedic

Sheriff's Office
Deputy Sheriff

Social Services
Social Worker III

Motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Dan Brummitt, vote unanimous, to approve filling the position vacancies as requested.

Commissioner Brown also shared information on the NACo Prescription, Health and Dental Discount Programs that are offered by the County and noted that staff will proceed with the enrollment process of these programs.

Public Safety Committee - Minimum Standards for the Care of Equines. Commissioner Dan Brummitt stated that the committee (Brummitt [C], Brown, and Hester [absent]) met on Wednesday, February 18 to review the final draft amendment to the Animal Control Ordinance providing provisions for the care of equines. The committee reviewed additional minor updates which included adding a definition for equines as well as the addition of citation fees for violations of the new ordinance provisions. Staff made the committee aware that additional

minor changes were made to bring the ordinance up to current state requirements, reducing the amount of time that animals are to be held prior to beginning the adoption process. The recommendation from the committee is to approve the ordinance amending the Animal Control Ordinance to provide minimum standards for the care of equines in addition to general ordinance updates.

After discussion, motion was made by Commissioner Dan Brummitt, seconded by Commissioner Deborah F. Brown, vote unanimous, to amend the Animal Control Ordinance to provide minimum standards for the care of equines in addition to general ordinance updates.

Properties Committee - Sale of Foreclosed Property. Commissioner Deborah F. Brown stated that the committee (Brown [C], Brummitt, and Hester [absent]) met on Wednesday, February 18 to review offers to purchase two properties that the County owns as a result of foreclosure. The properties include 255 Andrews Avenue, which received a starting bid of \$5,000 and a vacant parcel on Van Dyke Road (Tax Parcel 0460-01047) which received a starting bid of \$750. Upon review, the committee members present recommended proceeding with the upset bid process in order to sell both properties. The committee expressed a desire to continue reviewing the County’s process for marketing and selling foreclosed properties and asked staff to provide recommendations of strategies to dispose of other foreclosed properties. The committee recommended proceeding with the upset bid process for the sale of the following properties: (1) 255 Andrews Avenue - Tax Parcel 0078 01012 in the amount of \$5,000; and (2) Van Dyke Road - Tax Parcel 0460-01047 in the amount of \$750.

Motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Dan Brummitt, vote unanimous, to proceed with the upset bid process for the sale of the following properties: (1) 255 Andrews Avenue - Tax Parcel 0078 01012 in the amount of \$5,000; and (2) Van Dyke Road - Tax Parcel 0460-01047 in the amount of \$750.

**RESOLUTION AUTHORIZING UPSET BID PROCESS
FOR SALE OF REAL PROPERTY
255 Andrews Avenue, Henderson, NC 27536**

WHEREAS, Vance County owns certain real property with an address of **255 Andrews Avenue, Henderson, North Carolina**, and more particularly described by the Vance County Tax Department as Parcel Number **0078 01 012**; and

WHEREAS, North Carolina General Statute §160A-269 permits the county to sell real property by upset bid, after receipt of an offer for the property; and

WHEREAS, the County has received an offer to purchase the real property described herein above in the amount of **\$5,000.00** subject to the terms and conditions as included in the submitted offer to purchase bid, submitted by *Helene Jones*; and

WHEREAS, *Helene Jones* has paid the required deposit in the amount of **\$750.00** with his offer.

THEREFORE, THE VANCE COUNTY BOARD OF COMMISSIONERS RESOLVES THAT:

1. The Board of County Commissioners declares the real property described above surplus and authorizes its sale through the upset bid procedure of North Carolina General Statute §160A-269, after the City of Henderson agrees to convey their interest as well.

2. A notice of the proposed sale shall be published which shall describe the property and the amount of the offer and shall require any upset offer be subject to the same terms and conditions as contained therein except for the purchase price.

3. Any person may submit an upset bid to the Clerk to the Board of County Commissioners within 10 days after the notice of sale is published. Once a qualifying higher bid has been received, that bid will become the new offer.

4. If a qualifying upset bid is received, a new notice of upset bid shall be published, and shall continue to do so until a 10-day period has passed without any qualifying upset bid having been received. At that time, the amount of the final high bid shall be reported to the Board of County Commissioners.

5. A qualifying higher bid is one that raises the existing offer by the greater of \$750 or ten percent (10%) of the first \$1,000.00 of that offer and five percent (5%) of the remainder of the offer and is subject to the same terms and conditions of the previous bid.

6. A qualifying higher bid must also be accompanied by a deposit in the amount of the greater of \$750 or five percent (5%) of the bid, which may be made by cash, cashier's check or certified funds. The County will return the deposit of any bid not accepted and will return the bid of an offer subject to upset if a qualifying higher bid is received.

7. The terms of the final sale are that the Board of County Commissioners must approve the final high offer before the sale is closed and the buyer must pay with certified funds or wire transfer the bid amount and any other amounts as required pursuant to the terms and conditions of the bid at the time of closing, which shall be no later than 30 days following the approval by this Board of the final bid. The real property is sold in its current condition, as is, and the County gives no warranty with respect to the usability of the real property or title. Title will be delivered at closing by a **Non Warranty Deed**, subject to exceptions for ad valorem taxes, assessments, zoning regulations, restrictive covenants, street easements, rights of others in possession and any other encumbrances of record. Buyer shall pay for preparation and recording of the Deed and revenue stamps.

8. The County reserves the right to withdraw the property from sale at any time before the final high bid is accepted **and the right to reject all bids at any time.**

9. If no qualifying upset bid is received, the Board of County Commissioners will accept or reject the bid submitted within 60 days after the close of the 10-day upset period.

This the 2nd day of March, 2015.

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman
Vance County Board of Commissioners

ATTEST:

Kelly H. Grissom (signed)
Kelly H. Grissom, Clerk to the Board

.
**RESOLUTION AUTHORIZING UPSET BID PROCESS
FOR SALE OF REAL PROPERTY
Lot 12 Lynnbank Meadows, Henderson, NC 27537**

WHEREAS, Vance County owns certain real property with an address of **Lot 12 Lynnbank Meadows, Henderson, North Carolina**, and more particularly described by the Vance County Tax Department as Parcel Number **0460 01047**; and

WHEREAS, North Carolina General Statute §160A-269 permits the county to sell real property by upset bid, after receipt of an offer for the property; and

WHEREAS, the County has received an offer to purchase the real property described herein above in the amount of **\$750.00** subject to the terms and conditions as included in the submitted offer to purchase bid, submitted by **Richard D. Reitmeyer and wife Holly M. Reitmeyer**; and

WHEREAS, **Richard D. Reitmeyer and wife Holly M. Reitmeyer** have paid the required deposit in the amount of **\$750.00** with their offer.

THEREFORE, THE VANCE COUNTY BOARD OF COMMISSIONERS RESOLVES THAT:

1. The Board of County Commissioners declares the real property described above surplus and authorizes its sale through the upset bid procedure of North Carolina General Statute §160A-269.
2. A notice of the proposed sale shall be published which shall describe the property and the amount of the offer and shall require any upset offer be subject to the same terms and conditions as contained therein except for the purchase price.
3. Any person may submit an upset bid to the Clerk to the Board of County Commissioners within 10 days after the notice of sale is published. Once a qualifying higher bid has been received, that bid will become the new offer.
4. If a qualifying upset bid is received, a new notice of upset bid shall be published, and shall continue to do so until a 10-day period has passed without any qualifying upset bid having been received. At that time, the amount of the final high bid shall be reported to the Board of County Commissioners.
5. A qualifying higher bid is one that raises the existing offer by the greater of \$750 or ten percent (10%) of the first \$1,000.00 of that offer and five percent (5%) of the remainder of the offer and is subject to the same terms and conditions of the previous bid.
6. A qualifying higher bid must also be accompanied by a deposit in the amount of the greater of \$750 or five percent (5%) of the bid, which may be made by cash, cashier's check or certified funds. The County will return the deposit of any bid not accepted and will return the bid of an offer subject to upset if a qualifying higher bid is received.
7. The terms of the final sale are that the Board of County Commissioners must approve the final high offer before the sale is closed and the buyer must pay with certified funds or wire transfer the bid amount and any other amounts as required pursuant to the terms and conditions of the bid at the time of closing, which shall be no later than 30 days following the approval by this Board of the final bid. The real property is sold in its current condition, as is, and the County gives no warranty with respect to the usability of the real property or title. Title

will be delivered at closing by a **Non Warranty Deed**, subject to exceptions for ad valorem taxes, assessments, zoning regulations, restrictive covenants, street easements, rights of others in possession and any other encumbrances of record. Buyer shall pay for preparation and recording of the Deed and revenue stamps.

8. The County reserves the right to withdraw the property from sale at any time before the final high bid is accepted **and the right to reject all bids at any time.**

9. If no qualifying upset bid is received, the Board of County Commissioners will accept or reject the bid submitted within 60 days after the close of the 10-day upset period.

This the 2nd day of March, 2015.

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman
Vance County Board of Commissioners

ATTEST:
Kelly H. Grissom (signed)
Kelly H. Grissom, Clerk to the Board

.

Properties Committee - Review of Tax Foreclosure Process. Commissioner Brown stated that the Committee reviewed the current foreclosure process as well as a proposed change that would adjust the process allowing the advertisement of delinquent properties for current year taxes to be moved up two months from May until March of every year. It is believed that this condensed process will allow better and timelier budget projections relating to the collection rate. The committee is agreeable to having staff use the revised schedule as it is similar to surrounding counties and is in accordance with state statutes. In adjusting the foreclosure schedule, the committee felt it was appropriate for the full Board to revisit the amount of time that goes by before a property can be sent to foreclosure. Currently properties must be two years delinquent before the foreclosure process begins. The committee recommends that this timeframe begin once the property is advertised for being delinquent on the current year taxes. This will act to lower the delinquent taxes owed to the County over time and would provide better justification for the County reselling foreclosed properties at a lower price. The committee's recommendation is to approve a change allowing the foreclosure process to begin when the property is advertised for being delinquent on its current year taxes.

Motion was made by Commissioner Deborah F. Brown to approve a change allowing the foreclosure process to begin when the property is advertised for being delinquent on its current year taxes. This motion was seconded by Commissioner Dan Brummitt.

It was noted that this would be effective for 2014 taxes.

The Board discussed this matter at length, and Commissioner Terry E. Garrison stated that he was not comfortable with this process. Commissioner Thomas S. Hester, Jr. stated that the foreclosure attorney should focus on the delinquent accounts that owe the most taxes. Porcha Brooks, Tax Administrator, stated that foreclosures are currently sent to the attorney by parcel number, not by amount owed. Deputy County Manager Jordan McMillen stated that this matter would be reviewed by the staff and a report will be provided to the Board.

Vote on the motion to approve a change allowing the foreclosure process to begin when the property is advertised for being delinquent on its current year taxes was ayes - four (4); noes - one (1), with the dissenting vote being cast by Commissioner Terry E. Garrison.

Properties Committee - Surplus Property Disposal. Commissioner Brown reported that the Committee entered into closed session to discuss an offer/arrangement concerning the former School Administration Building (Teacherage) located next to the courthouse. The committee members present did not express an interest in the offer submitted; however, they did request staff to take the necessary steps to have an evaluation completed on the structural soundness of the building and the feasibility of converting the building to some alternative use. The staff will report back to the committee.

Commissioner Brown also requested a breakdown of all current leases the County has and include the lease terms, insurance, etc.

County Manager's Report

Mutual Assistance Policy Resolution. Interim County Manager Robert M. Murphy stated that Sheriff Peter White has requested that his Mutual Assistance Policy Resolution be renewed by the Board. It was last adopted in October 2004. The resolution allows County law enforcement to enter into a valid mutual aid agreement with other law enforcement agencies.

Motion was made by Commissioner Deborah F. Brown to renew the following resolution adopting a policy for mutual assistance with other law enforcement agencies. This motion was seconded by Commissioner Dan Brummitt and unanimously approved.

Commissioner Dan Brummitt requested a listing of who this mutual aid agreement is with.

RESOLUTION
by the
Vance County Board of Commissioners
Adopting a Policy for Mutual Assistance with Other Law Enforcement Agencies

WHEREAS, pursuant to North Carolina General Statutes 160A-288 and 90-95.2, the governing body of a city or county may adopt appropriate guidelines for the purpose of mutual assistance with other municipal and county law enforcement agencies; and

WHEREAS, pursuant to said laws, the law enforcement assistance to be rendered authorizes lending officers to work temporarily with officers of the requesting agencies, including in an undercover capacity, and lending equipment and supplies; and

WHEREAS, it is deemed to be in the best interests of the citizens of Vance County, North Carolina, to adopt a reasonable policy and guidelines whereby reciprocal law enforcement assistance can be both rendered to and obtained from other governmental jurisdictions;

NOW THEREFORE BE IT RESOLVED, by the Vance County Board of Commissioners that:

1. The Sheriff is hereby authorized to enter into mutual assistance arrangements with other municipal and county law enforcement agencies,
2. The Sheriff is hereby authorized to permit officers of the Vance County Sheriff's Office to work temporarily with officers of the requesting agency, including in an undercover capacity; and, the Sheriff may lend such equipment and supplies to requesting agencies as he deems advisable,
3. All such requests and authorizations shall be in accordance with North Carolina General Statutes 160A-288 and 90-95.2, as applicable,
4. While working with a requesting agency, an officer shall have the same jurisdiction, powers, rights, privileges and immunities (including those relating to the defenses of civil actions and payment of judgement(s)) as the officers of the requesting agency in addition to those he normally possesses; however, no immunity normally possessed by an officer may be assigned or assumed by the requesting agency nor any of its employees by means of the joint participation,
5. While on duty with the requesting agency, an officer shall be subject to the lawful operational commands of his superior officers in the requesting agency, but he shall for personnel and administrative purposes, remain under the control of his own agency, including for purposes of pay. An officer shall furthermore be entitled to worker's compensation and the same benefits to the extent as though he were functioning within the normal scope of his duties;
6. The Sheriff is hereby authorized to enter into mutual assistance agreements with other law enforcement agencies in accordance with such reasonable arrangements, terms and conditions as may be agreed upon between the respective heads of the law enforcement agencies.

Adopted this, the 2nd day of March, 2015.

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman
Vance County Board of County Commissioners

Kelly H. Grissom (signed)
Kelly H. Grissom, Clerk

(SEAL)

Farmers Market Fee-Exemption for Farm Bureau. Mr. Murphy noted that the Farmers Market Advisory Board met and recommended making the facility-use fee-exemption specific to Vance County Farm Bureau. Most other ag-related groups (e.g. 4-H, Beekeepers) would automatically be exempt since they are "sponsored" by Vance County Cooperative Extension.

Motion was made by Commissioner Deborah F. Brown to approve the amendment to the Vance County Regional Farmers Market Guidelines for Use of Facility as presented and allow the Vance County Farm Bureau to be exempt from the facility use fee. This motion was seconded by Commissioner Thomas S. Hester, Jr.

Commissioner Dan Brummitt stated that this was too specific and should be more inclusive of other agricultural related agencies. He suggested that this matter be referred to the Properties Committee for further review.

After discussion, Commissioner Deborah F. Brown withdrew her motion and the matter was referred to the Properties Committee for further review.

Establishment of Board Goals. Mr. Murphy stated that during its Planning Retreat, the Board discussed the establishment of future goals. The Commissioners submitted their top goals and a ranked listing was formulated and distributed to the Board. This matter was delayed until a later date due to time constraints this evening.

Consent Agenda

Following a brief discussion about the Tax Refunds and Releases Mass Abatements, motion was made by Commissioner Thomas S. Hester, Jr., seconded by Commissioner Terry E. Garrison, vote unanimous, to approve the following consent agenda items as presented: Budget Transfers #10 and #11, February Ambulance Charge-offs in the amount of \$8,437.25, January 2015 Tax Refunds and Releases, January 2015 Monthly Reports received and filed, and the minutes of the February 2, 2015 regular meeting, the February 11, 2015 special meeting, the February 18, 2015 special meeting, and the February 19, 2015 special meeting.

**Budget Transfer #10
FY 2014-2015
Animal Control**

Transfer From:	Account Number	Amount
Maintenance Building & Grounds	10-599-500015	750
Total		\$ 750

Transfer To:	Account Number	Amount
Maintenance Vehicles	10-599-500017	750
Total		\$ 750

Purpose: Additional funds needed for vehicle maintenance.

Authorization: Vance County Board of Commissioners
March 2, 2015

.....

**Budget Transfer #11
FY 2014-2015
E-911**

Transfer From:	Account Number	Amount
Departmental Supplies	71-751-500033	2,000
Total		\$ 2,000

Transfer To:	Account Number	Amount
Travel/Training	71-751-500014	2,000
Total		\$ 2,000

Purpose: Additional funds needed for class attended by Director and Assistant Director for advanced training.

Authorization: Vance County Board of Commissioners
March 2, 2015

.....

Tax Office Refund and Release Report for January 2015

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
A Colored Strand Inc.	2004	0	436.83	0	0	0	mass abatement
Abbas Mosleh Y.	2004	0	0	66.31	0	0	mass abatement
Abbott Tammy Regina	2004	0	0	19.62	0	0	mass abatement
Abbott Timothy Wayne	2004	0	0	6.42	0	0	mass abatement
Abernathy Kimberly Aurelia	2004	0	0	25.95	0	0	mass abatement
Adkerson J. Carson heirs	2004	11.16	0	0	0	0	mass abatement
Ahmad Tayseer Mahmoud M.	2004	0	0	39.06	0	0	mass abatement
Alaniz Francisco Javier Sierr	2004	0	0	4.46	0	0	mass abatement
Alashmali Gamal Abdh	2004	0	0	41.85	0	0	mass abatement
Alexander Louise & others	2004	37.20	0	0	0	0	mass abatement
Alexander Patricia A.	2004	0	0	0	0	75.00	mass abatement
Alexander Patricia A.	2004	0	0	0	0	75.00	mass abatement
Alexander Patricia A.	2004	0	0	0	0	75.00	mass abatement
Alfaro David	2004	0	0	94.58	0	0	mass abatement
All Star Trucking Inc.	2004	0	0	103.98	0	0	mass abatement
Allanson Joshua Alexander	2004	0	0	15.62	0	0	mass abatement
Allen Kimago A.	2004	0	29.57	0	0	75.00	mass abatement
Allen Mary Jones	2004	0	0	17.09	10.00	0	mass abatement
Allen Mary Jones	2004	0	0	29.88	10.00	0	mass abatement
Allen Mary Jones	2004	0	0	79.31	10.00	0	mass abatement
Allen Mary Terry	2004	0	0	21.90	10.00	0	mass abatement
Allen Mary Terry	2004	0	0	13.30	0	0	mass abatement
Allen Sarah	2004	0	157.13	0	0	75.00	mass abatement
Allen Shelby Ayscue	2004	0	0	30.78	0	0	mass abatement
Allgood Jessica Catlett	2004	0	0	23.00	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Almuwallad Abdullah Ahmed	2004	0	0	19.93	10.00	0	mass abatement
Alsad Abdalrahm Mohd	2004	0	0	24.09	0	0	mass abatement
Alsomairi Jennifer Lee	2004	0	0	17.30	0	0	mass abatement
Alsomairi Jennifer Lee	2004	0	0	11.16	0	0	mass abatement
Alston Carolyn Hargrove	2004	0	0	10.42	10.00	0	mass abatement
Alston Clara O.	2004	0	0	0	0	75.00	mass abatement
Alston Cynthia Annette	2004	0	0	21.74	10.00	0	mass abatement
Alston D. Bernard	2004	0	145.38	0	0	0	mass abatement
Alston Dorothy Ann	2004	0	0	31.11	10.00	0	mass abatement
Alston Gracie Bullock	2004	0	0	8.84	0	0	mass abatement
Alston James Aaron	2004	0	0	27.57	10.00	0	mass abatement
Alston Jeffrey Lamont	2004	0	0	9.58	0	0	mass abatement
Alston Jerry	2004	0	0	26.03	10.00	0	mass abatement
Alston Jr. Willie	2004	0	0	12.38	10.00	0	mass abatement
Alston Katie Diane	2004	0	0	15.62	0	0	mass abatement
Alston Mary Louise	2004	0	0	0	0	75.00	mass abatement
Alston Masonry Service	2004	0	0	1.99	10.00	0	mass abatement
Alvarez Daniel Martinez	2004	0	0	43.04	10.00	0	mass abatement
Alwardi Abdo A.	2004	0	0	58.06	10.00	0	mass abatement
Anderson Sherrell Kenneth	2004	0	0	59.91	10.00	0	mass abatement
Andrews Barnett Omari	2004	0	0	154.02	10.00	0	mass abatement
Andrews Barnett Omari	2004	0	0	41.73	10.00	0	mass abatement
Andrews Herb L.	2004	32.55	0	0	0	0	mass abatement
Anstead Brian Keith	2004	0	0	24.55	0	0	mass abatement
Anstead Ronnie Shearin	2004	0	0	6.23	0	0	mass abatement
Applewhite Hazelann	2004	0	0	451.22	10.00	0	mass abatement
Aquino Guillermo Leonardo	2004	0	0	25.72	10.00	0	mass abatement
Arakachi Yayoit Yoshizaki	2004	0	0	87.58	10.00	0	mass abatement
Arias Karetina Martinez	2004	0	0	59.19	10.00	0	mass abatement
Arriaga-Fragoso Oscar Gregori	2004	0	0	9.21	0	0	mass abatement
Arrington Arthur	2004	0	0	96.44	0	0	mass abatement
Associates Leasing Inc.	2004	0	0	195.73	10.00	0	mass abatement
Ayscue David	2004	0	40.92	0	0	75.00	mass abatement
Ayscue Deborah B.	2004	0	76.13	0	0	150.00	mass abatement
Ayscue Deborah Ball	2004	0	0	174.56	0	0	mass abatement
Ayscue Debrow Wheeler	2004	0	0	2.79	0	0	mass abatement
Ayscue James Benjamin	2004	0	0	5.90	0	0	mass abatement
Ayscue James Reuben	2004	0	0	13.71	10.00	0	mass abatement
Ayscue Kevin Thomas	2004	0	0	6.88	0	0	mass abatement
Ayscue Sharon Ellington	2004	0	0	43.09	0	0	mass abatement
Ayyad Connie Manson	2004	0	0	3.53	0	0	mass abatement
Azez Mohamed Abdu	2004	0	0	150.92	10.00	0	mass abatement
Bagby Brenda Venessa	2004	0	0	11.53	0	0	mass abatement
Bailey Haile Richardson	2004	0	0	35.49	10.00	0	mass abatement
Bailey Verlian Roger	2004	0	54.78	0	0	75.00	mass abatement
Baker Marc Howard	2004	0	0	156.71	0	0	mass abatement
Balchi Amanda Mishue	2004	0	0	28.09	0	0	mass abatement
Ball Sr. David Hampton	2004	0	0	24.09	0	0	mass abatement
Balmer Bonnie C.	2004	0	82.63	0	0	0	mass abatement
Barham Charles Robert	2004	0	0	46.35	10.00	0	mass abatement
Barrera Gabino Ramirez	2004	0	0	28.03	10.00	0	mass abatement
Baskerville Kelvin Wayne	2004	0	0	20.27	0	0	mass abatement
Baskett Ieshia Marlina	2004	0	0	34.03	10.00	0	mass abatement
Bass Kevin Allan	2004	0	0	128.71	0	0	mass abatement
Bass Kevin Allan	2004	0	0	85.37	0	0	mass abatement
Bass Kevin Allan	2004	0	0	209.25	0	0	mass abatement
Bean Felicitas Webeck	2004	0	0	30.34	10.00	0	mass abatement
Becerra Jaime Carrion	2004	0	0	26.69	0	0	mass abatement
Beecher Bobbiejo	2004	0	0	14.19	0	0	mass abatement
Bellinger Michael Anthony	2004	0	0	36.18	0	0	mass abatement
Belmares Antonio Gonzalez	2004	0	0	73.10	0	0	mass abatement
Benedict Hilda Mireya	2004	0	0	18.42	10.00	0	mass abatement
Benson Charlotte D.	2004	0	74.37	0	0	75.00	mass abatement
Bentley Deanna Grace	2004	0	0	9.67	0	0	mass abatement
Bills John Gregory	2004	0	0	8.84	0	0	mass abatement
Bishop Robert Edward	2004	0	0	163.59	0	0	mass abatement
Bishop Robert Edward	2004	0	0	87.70	0	0	mass abatement
Blt School of the Performing A	2004	0	0	28.80	10.00	0	mass abatement
Blue Riceardo	2004	0	0	181.72	10.00	0	mass abatement
Boadi Francis	2004	0	0	99.18	10.00	0	mass abatement
Boadi Francis	2004	0	0	22.33	10.00	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Bobbitt Bennie heirs	2004	276.58	0	0	0	11.73	mass abatement
Bobbitt Onzaria Marcel	2004	0	0	129.71	10.00	0	mass abatement
Boger Yvonne Beverly	2004	0	0	11.44	0	0	mass abatement
Bolanos-Salazar Arturo	2004	0	0	19.94	10.00	0	mass abatement
Bollier Elizabeth Glee	2004	0	0	8.84	0	0	mass abatement
Bolton Robin Lynn	2004	0	0	15.35	0	0	mass abatement
Bowen Jr. David Wayne	2004	0	0	34.34	10.00	0	mass abatement
Bowman Carol Wiles	2004	0	0	11.90	0	0	mass abatement
Boyd Joseph Gene	2004	0	0	75.61	0	0	mass abatement
Boyd Malcom	2004	0	0	31.34	0	0	mass abatement
Boyd Melissa Gale	2004	0	0	20.37	0	0	mass abatement
Brame James A. Sr. heirs	2004	99.95	0	0	0	0	mass abatement
Brame James Arthur	2004	0	0	10.78	10.00	0	mass abatement
Branch Sharonda Lenice	2004	0	0	26.94	10.00	0	mass abatement
Brandon William C.	2004	0	42.55	0	0	55.48	mass abatement
Brandum George	2004	42.69	0	0	0	0	mass abatement
Bridges Virginia Edwards	2004	0	0	98.86	0	0	mass abatement
Brown Craig Antonio	2004	0	0	10.93	10.00	0	mass abatement
Brown James Hartford	2004	0	0	12.74	0	0	mass abatement
Brown James Hartford	2004	0	0	96.53	0	0	mass abatement
Brown Robert Donell	2004	0	0	22.33	10.00	0	mass abatement
Brown Rosa E. heirs	2004	0	1,976.94	0	0	0	mass abatement
Brown Viola Hudgins	2004	0	0	47.25	0	0	mass abatement
Brown Willa J.	2004	0	42.55	0	0	55.00	mass abatement
Bryant Tamika Shenille	2004	0	0	8.74	0	0	mass abatement
Bryant Tamika Shenille	2004	0	0	15.90	0	0	mass abatement
Bryant Tamika Shenille	2004	0	0	29.95	0	0	mass abatement
Bullock Barney Lynn	2004	0	0	19.81	0	0	mass abatement
Bullock Derrick Lamont	2004	0	0	23.16	0	0	mass abatement
Bullock Gary	2004	0	63.29	0	0	75.00	mass abatement
Bullock James Junious	2004	0	0	13.86	0	0	mass abatement
Bullock Michael Leon	2004	0	0	31.11	10.00	0	mass abatement
Bullock Pamela Crudup	2004	0	0	107.03	10.00	0	mass abatement
Bullock Willie	2004	0	0	7.55	10.00	0	mass abatement
Bunch James	2004	0	0	53.57	0	0	mass abatement
Bunch Joe	2004	0	0	48.83	0	0	mass abatement
Burchette Antonia Person	2004	0	0	46.66	10.00	0	mass abatement
Burroughs Christopher Wiley	2004	0	0	6.32	0	0	mass abatement
Burton Dora Mayfield	2004	0	0	97.19	0	0	mass abatement
Burwell Elliott	2004	0	0	10.63	10.00	0	mass abatement
Burwell John Thomas	2004	0	0	80.17	0	0	mass abatement
Burwell Spotwood Edward	2004	0	0	50.50	0	0	mass abatement
Bynum Kuron Lamont	2004	0	0	4.46	0	0	mass abatement
Byrd Rubert Ellis	2004	0	0	50.22	0	0	mass abatement
Campbell Nicole	2004	0	0	43.62	0	0	mass abatement
Cantero Javier	2004	0	0	12.37	0	0	mass abatement
Canty III David	2004	0	0	162.78	10.00	0	mass abatement
Carden Jerry	2004	0	42.55	0	0	75.00	mass abatement
Cardenas Ezequiel	2004	0	0	26.58	10.00	0	mass abatement
Carliles Daisy R.	2004	0	0	0	0	75.00	mass abatement
Carpenter Jr. Jerry Lee	2004	0	0	205.21	0	0	mass abatement
Carpenter Lesel	2004	0	0	14.63	10.00	0	mass abatement
Carroll Tracey Shenece	2004	0	0	16.31	0	0	mass abatement
Carroll Tracey Shenece	2004	0	0	82.39	10.00	0	mass abatement
Carter Etta	2004	0	0	140.34	0	0	mass abatement
Carter Ruben F. & Melissa H.	2004	23.25	0	0	0	0	mass abatement
Carver Eddie Kee	2004	0	0	42.50	0	0	mass abatement
Caudill Deborah Tillotson	2004	0	0	7.55	10.00	0	mass abatement
Cavazos Jesse	2004	0	0	9.58	0	0	mass abatement
Ceila Gerardo Maria	2004	0	0	107.65	0	0	mass abatement
Champion Cora Jones	2004	0	0	160.93	10.00	0	mass abatement
Champion Jr. Leamon	2004	0	0	11.48	10.00	0	mass abatement
Champion Mary Jones	2004	0	0	12.47	10.00	0	mass abatement
Chan Stephanie Elizabeth	2004	0	0	17.97	10.00	0	mass abatement
Chanchava Joel Lopez	2004	0	0	38.50	10.00	0	mass abatement
Chavez Victor Ramos	2004	0	0	18.17	10.00	0	mass abatement
Chavis Cynthia Elaine	2004	0	0	16.02	10.00	0	mass abatement
Chavis Ervin	2004	0	0	31.50	0	0	mass abatement
Chavis Freddie Lee	2004	0	0	36.18	0	0	mass abatement
Chavis Rebecca Manson	2004	0	0	5.12	0	0	mass abatement
Cheek Harry Lee	2004	0	0	25.07	10.00	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Cheek Robert	2004	122.39	0	0	0	75.00	mass abatement
Cheek Sophia Louise	2004	0	0	22.95	10.00	0	mass abatement
Chitty Kayla Jo	2004	0	0	28.64	0	0	mass abatement
Cisneros Julio Prieto	2004	0	0	17.71	10.00	0	mass abatement
CitiFinancial Inc.	2004	0	758.84	0	0	0	mass abatement
Clark Jackie Riggan	2004	0	0	123.85	0	0	mass abatement
Clark Jeffrey David	2004	0	0	26.18	0	0	mass abatement
Clark Jeffrey David	2004	0	0	131.32	0	0	mass abatement
Clark Karen Yarborough	2004	0	0	3.81	0	0	mass abatement
Clark Waynette Buoshea	2004	0	0	6.93	10.00	0	mass abatement
Clay Henry Lee Jr.	2004	0	38.37	0	0	75.00	mass abatement
Clifton Gregory	2004	272.77	0	0	0	75.00	mass abatement
Collier Donald Ray	2004	0	0	4.65	0	0	mass abatement
Collier Michael Scott	2004	0	0	16.55	0	0	mass abatement
Compton Delores Darlene	2004	0	0	4.95	0	0	mass abatement
Compton Jessie Lee	2004	0	0	2.79	0	0	mass abatement
Compton Jessie Lee	2004	0	0	26.69	0	0	mass abatement
Condit Debora Ann	2004	0	0	8.37	0	0	mass abatement
Condit Debora Ann	2004	0	0	13.30	0	0	mass abatement
Conn Christopher Aaron	2004	0	0	77.84	0	0	mass abatement
Cooper Anthony Thomas	2004	0	0	14.17	10.00	0	mass abatement
Cooper Darnell	2004	0	0	20.48	10.00	0	mass abatement
Copeland Glenn	2004	253.52	0	0	0	75.00	mass abatement
Cordoba Fidel	2004	0	0	26.58	10.00	0	mass abatement
Cordoba Fidel	2004	0	0	22.65	10.00	0	mass abatement
Correia Kevin Benjamin	2004	0	0	42.50	0	0	mass abatement
Cortez Valentin Osorio	2004	0	0	24.09	0	0	mass abatement
Cosme Martinez Cristobal	2004	0	0	34.41	0	0	mass abatement
Cotten Ellis Toney	2004	0	0	67.52	0	0	mass abatement
Cotten Ellis Tony	2004	0	0	30.32	0	0	mass abatement
Coughlin Heather Allen	2004	0	0	7.35	0	0	mass abatement
Cousins Earl Sylvester	2004	0	0	24.92	10.00	0	mass abatement
Cox Greg W. & Lorena	2004	23.25	0	0	0	0	mass abatement
Cox Ray	2004	0	0	89.65	0	0	mass abatement
Creative Real Estate	2004	0	770.00	0	0	0	mass abatement
Creative Real Estate	2004	0	465.00	0	0	0	mass abatement
Cross Jr. Stanley Mccoy	2004	0	0	56.98	10.00	0	mass abatement
Crosson Georgianna Woodard	2004	0	0	16.16	10.00	0	mass abatement
Crudup Angela Nicole	2004	0	0	28.74	0	0	mass abatement
Crudup Barbara Smithwick	2004	0	0	47.12	10.00	0	mass abatement
Crudup Barbara Smithwick	2004	0	0	59.19	10.00	0	mass abatement
Cruse Alice E.	2004	32.55	0	0	0	0	mass abatement
Crute Annette	2004	0	0	15.07	0	0	mass abatement
Cruz Eni Romero	2004	0	0	39.34	0	0	mass abatement
Cruz Gilberto	2004	0	0	11.44	0	0	mass abatement
Cruz Gregorio	2004	0	59.42	0	0	75.00	mass abatement
Cruz Peter Martin	2004	0	0	205.28	10.00	0	mass abatement
Cruz Rigoberto Moreno	2004	0	0	12.56	0	0	mass abatement
Cruz Rigoberto Moreno	2004	0	0	37.11	10.00	0	mass abatement
Cuffey Alyah Lee Sr.	2004	0	111.60	0	0	75.00	mass abatement
Currin Bonnie Twisdale	2004	0	0	24.65	0	0	mass abatement
Curtis-Desouza Lashawn Cheree	2004	0	0	30.03	10.00	0	mass abatement
Dart Debra Lynn	2004	0	20.25	0	0	0	mass abatement
Davis James Thomas	2004	0	0	41.07	0	0	mass abatement
Davis Jennifer Lee	2004	0	0	75.26	0	0	mass abatement
Davis Linda Fay	2004	0	0	37.94	0	0	mass abatement
Davis Louise Henderson	2004	0	0	22.02	10.00	0	mass abatement
Davis Robert Lee	2004	0	0	20.37	0	0	mass abatement
Davis Robin Laverne	2004	0	0	18.57	10.00	0	mass abatement
Davy Tracey Ladonna	2004	0	0	16.28	0	0	mass abatement
De Lara Margarita Fernandez	2004	0	0	15.55	10.00	0	mass abatement
Dean David Mitchell	2004	0	0	10.88	0	0	mass abatement
Debnam Micheal Anthony	2004	0	0	107.65	10.00	0	mass abatement
Dement Pamela Jean	2004	0	0	45.20	0	0	mass abatement
Denise Stacy Lynn	2004	0	0	110.48	0	0	mass abatement
Deshetler David Hamilton	2004	0	0	6.51	0	0	mass abatement
Dewberry Thomas A.	2004	27.90	0	0	0	0	mass abatement
Diamante Farms LLC	2004	0	0	26.41	0	0	mass abatement
Dickerson Leslie Dean	2004	0	0	11.44	0	0	mass abatement
Dickerson Maintenance Service	2004	0	0	36.92	0	0	mass abatement
Dickerson Tasha Michelle	2004	0	0	6.51	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Dillard Russell	2004	43.34	0	0	0	0	mass abatement
Dillard Shirley Mae	2004	0	0	4.62	10.00	0	mass abatement
Diraz Nahed Taha Mohamed	2004	0	0	5.54	0	0	mass abatement
Dorsey Robert Sherwood	2004	0	0	13.89	10.00	0	mass abatement
Douglas Vonnie Rose	2004	0	0	7.63	0	0	mass abatement
Downey Latonia Monique	2004	0	0	12.00	0	0	mass abatement
Drumgold Mary C.	2004	0	28.23	0	0	75.00	mass abatement
Duke Jr. James Lewis	2004	0	0	38.41	0	0	mass abatement
Duncan Timothy Wayne	2004	0	0	11.81	0	0	mass abatement
Duncan Wesley	2004	0	0	0	0	5.00	mass abatement
Dunston Jackie Lee	2004	0	0	26.69	0	0	mass abatement
Dunston John Beford	2004	0	0	10.16	10.00	0	mass abatement
Dupree Steve E.	2004	0	0	10.78	10.00	0	mass abatement
Durham Richard Andrew	2004	0	0	13.39	0	0	mass abatement
Eatmon Tiffany Michelle	2004	0	0	9.39	0	0	mass abatement
Edwards Anthony Garland	2004	0	0	13.09	10.00	0	mass abatement
Edwards Jr. Jack Louis	2004	0	0	9.39	0	0	mass abatement
Edwards Jr. Jack Louis	2004	0	0	39.71	0	0	mass abatement
Edwards Ronald Newcomb	2004	0	0	9.11	0	0	mass abatement
Ellington Anthony Curtis	2004	0	0	17.86	0	0	mass abatement
Ellington Anthony Curtis	2004	0	0	13.86	0	0	mass abatement
Ellis Angela Falk	2004	0	0	12.37	0	0	mass abatement
Epoulipy Camillus Jay	2004	0	0	150.29	0	0	mass abatement
Epoulipy Camillus Jay	2004	0	0	16.46	0	0	mass abatement
Epps Humberto Jesus	2004	0	0	85.93	10.00	0	mass abatement
Epps Robert Louis	2004	0	0	13.59	10.00	0	mass abatement
Escamilla Maria Rafaela Rodri	2004	0	0	59.19	10.00	0	mass abatement
Esteban Andres Garcia	2004	0	0	23.99	0	0	mass abatement
Estep Jennifer Lanette	2004	0	0	8.90	0	0	mass abatement
Etchegoven Walter Douglas Pin	2004	0	0	46.51	10.00	0	mass abatement
Ethridge Christine M.	2004	0	102.30	0	0	0	mass abatement
Evans Gladys Drew	2004	0	0	12.93	0	0	mass abatement
Evans Gladys Drew	2004	0	0	12.93	0	0	mass abatement
Evans Wallace	2004	0	28.73	0	0	0	mass abatement
Everette Joan Harris	2004	0	0	16.15	0	0	mass abatement
F & S Hardwood	2004	0	0	10.60	0	0	mass abatement
Facundo Juan Hernandez	2004	0	0	27.75	0	0	mass abatement
Family Home Center	2004	0	29.02	0	0	0	mass abatement
Faucette Linda Ayscue	2004	0	0	30.04	0	0	mass abatement
Fauela Monica	2004	0	0	17.48	0	0	mass abatement
Feliciano Alberto Bibiano	2004	0	0	15.44	0	0	mass abatement
Fells Marcia Ann	2004	0	0	37.88	10.00	0	mass abatement
Ferrusca Jose Garcia Guadalup	2004	0	0	40.96	10.00	0	mass abatement
Fields Lacy heirs	2004	568.42	0	0	0	75.00	mass abatement
Fields Lamarrro Sierra	2004	0	0	43.62	0	0	mass abatement
Fields Tonya Patricia	2004	0	0	25.95	0	0	mass abatement
Finch Joseph Eugene	2004	0	0	154.62	10.00	0	mass abatement
Flora Allen Randolph	2004	0	0	145.38	10.00	0	mass abatement
Flores Adrian	2004	0	0	36.46	0	0	mass abatement
Flores Guillermina Lopez	2004	0	0	13.21	0	0	mass abatement
Flores Pedro Felipe	2004	0	0	6.32	0	0	mass abatement
Flores Ruben Jeovany Avila	2004	0	0	34.88	10.00	0	mass abatement
Flowers Maxine	2004	0	0	7.25	0	0	mass abatement
Floyd Kevin Wayne	2004	0	0	9.56	0	0	mass abatement
Floyd Lawrence	2004	0	37.67	0	0	0	mass abatement
Floyd Maurice E.	2004	0	50.27	0	0	75.00	mass abatement
Ford Amy Darlene	2004	0	0	32.94	10.00	0	mass abatement
Foster Geraldean Renee	2004	0	0	41.68	10.00	0	mass abatement
Fountain Glenn Anthony	2004	0	0	54.68	0	0	mass abatement
Fowler Michael S.	2004	409.85	0	0	0	75.00	mass abatement
Fox William Keith	2004	0	0	14.42	0	0	mass abatement
Francis Dustin Ike	2004	0	0	331.75	10.00	0	mass abatement
Francois Arnetta Bell	2004	0	0	83.70	0	0	mass abatement
Freeman Jr. Benjamin	2004	0	0	52.27	0	0	mass abatement
Frier Richard	2004	0	0	105.18	0	0	mass abatement
Fuentes Miguel Angel Reyes	2004	0	0	33.26	10.00	0	mass abatement
Fuentes-Martinez Santiago	2004	0	0	22.95	10.00	0	mass abatement
Future Communications	2004	0	0	118.38	10.00	0	mass abatement
Gaddy Allen Bruce	2004	0	0	44.27	0	0	mass abatement
Gaddy Allen Bruce	2004	0	0	44.64	0	0	mass abatement
Galicia Gregorio Laurel	2004	0	0	19.72	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Galindo Charro Lei Madden	2004	0	0	30.20	10.00	0	mass abatement
Galmich-S Baudel	2004	0	0	24.79	10.00	0	mass abatement
Galvan Jose Luis Tovar	2004	0	0	21.11	0	0	mass abatement
Garcia Felipe De Jesus Adan	2004	0	0	16.01	10.00	0	mass abatement
Garcia Mario Flores	2004	0	0	23.44	0	0	mass abatement
Garcia Nicholas Osorio	2004	0	0	24.74	0	0	mass abatement
Garcia-Gomez Victor	2004	0	0	12.56	0	0	mass abatement
Gay Brenda	2004	0	0	22.02	10.00	0	mass abatement
Gay Stewart Eugene	2004	0	0	66.87	0	0	mass abatement
General Motors Acceptance Corp	2004	0	0	365.72	10.00	0	mass abatement
Gerber Ralph W.	2004	0	1,164.39	0	0	0	mass abatement
Gill Jr. Allen Edwards	2004	0	0	6.23	0	0	mass abatement
Gilland Durwood Ishmael	2004	0	0	10.04	0	0	mass abatement
Glasco Jacqueline Hines	2004	0	0	18.23	0	0	mass abatement
Glasco Jr. Delmon Brotvelt	2004	0	0	33.20	0	0	mass abatement
Glasco Otis Nathaniel	2004	0	0	23.41	10.00	0	mass abatement
Glasco Otis Nathaniel	2004	0	0	18.57	10.00	0	mass abatement
Goericke Cody Wayne	2004	0	0	20.46	0	0	mass abatement
Gomez Edgar Omar Ruiz	2004	0	0	5.77	0	0	mass abatement
Gonzales Frolian Martinez	2004	0	0	25.11	0	0	mass abatement
Gonzalez Victor Andres	2004	0	0	28.09	0	0	mass abatement
Gonzalez Victor Andres	2004	0	0	19.72	0	0	mass abatement
Gonzalez Victor Andres	2004	0	0	44.08	0	0	mass abatement
Gonzalez Victor Andres	2004	0	0	17.11	0	0	mass abatement
Gonzalez-Perez Jose Cesar	2004	0	0	7.26	0	0	mass abatement
Gooch James Edward	2004	0	0	16.46	10.00	0	mass abatement
Gooch James Edward	2004	0	0	9.09	10.00	0	mass abatement
Gray Mary F. heirs	2004	276.12	0	0	0	75.00	mass abatement
Green Clarence H.	2004	0	37.29	0	0	75.00	mass abatement
Green James P. Jr. Attorney	2004	0	20.02	0	0	0	mass abatement
Green Rodney McKinley	2004	0	0	4.74	0	0	mass abatement
Green Willie Russell	2004	0	0	5.30	0	0	mass abatement
Greene George Edward	2004	0	0	7.44	0	0	mass abatement
Gregory Jr. Preston	2004	0	0	18.79	10.00	0	mass abatement
Griffin Connie	2004	27.90	0	0	0	0	mass abatement
Grissom Clarence Elmore	2004	0	0	0	0	3.47	mass abatement
Grissom Michael Scott	2004	0	0	27.53	0	0	mass abatement
Grissom Sr. Michael David	2004	0	0	75.20	10.00	0	mass abatement
Gupton Donald W. Inc.	2004	61.57	0	0	0	0	mass abatement
Gupton Donald W. Inc.	2004	71.42	0	0	0	0	mass abatement
Gupton Donald W. Inc.	2004	53.57	0	0	0	0	mass abatement
Gupton Donald W. Inc.	2004	116.25	0	0	0	0	mass abatement
Gupton Harvey T. Jr.	2004	0	104.10	0	0	0	mass abatement
Hagler Derrel Wilson	2004	0	0	46.31	0	0	mass abatement
Hagler Derrel Wilson	2004	0	0	7.68	0	0	mass abatement
Hagler Derrel Wilson	2004	0	0	17.58	0	0	mass abatement
Hagler Tina Patterson	2004	0	0	14.97	0	0	mass abatement
Hall Tyrone Pernell	2004	0	0	11.81	0	0	mass abatement
Hallums Jocilan Nichol	2004	0	0	13.02	0	0	mass abatement
Hallums Jocilan Nichol	2004	0	0	25.11	0	0	mass abatement
Hallums Jocilan Nichol	2004	0	0	39.73	10.00	0	mass abatement
Hargrove Barbara E.	2004	0	55.30	0	0	75.00	mass abatement
Hargrove Barbara Ester	2004	0	0	6.79	0	0	mass abatement
Hargrove Barbara Ester	2004	0	0	8.00	0	0	mass abatement
Hargrove Barbara Ester	2004	0	0	10.42	0	0	mass abatement
Hargrove Brian Lamont	2004	0	0	9.67	0	0	mass abatement
Hargrove Diane Mitchell	2004	0	0	14.63	10.00	0	mass abatement
Hargrove III William Howard	2004	0	0	14.79	0	0	mass abatement
Hargrove James Thomas	2004	0	0	29.85	0	0	mass abatement
Hargrove James Thomas	2004	0	0	198.65	0	0	mass abatement
Hargrove Jerry P.	2004	0	55.30	0	0	75.00	mass abatement
Hargrove Louise	2004	0	0	7.63	0	0	mass abatement
Hargrove Monika Danielle	2004	0	0	10.04	0	0	mass abatement
Hargrove Sadie Burton	2004	0	0	5.30	0	0	mass abatement
Hargrove William	2004	0	0	15.53	0	0	mass abatement
Hargrove William C.	2004	1.68	0	0	0	0	mass abatement
Hargrove-Amer Tammy	2004	0	0	13.29	10.00	0	mass abatement
Harris Adrian Bert	2004	0	0	18.60	0	0	mass abatement
Harris Alvis Eugene Sr.	2004	0	310.49	0	0	75.00	mass abatement
Harris Alyson Marie	2004	0	0	29.57	0	0	mass abatement
Harris Christopher	2004	0	0	42.50	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Harris Coy Tarrell	2004	0	0	20.83	0	0	mass abatement
Harris Eddie Lee heirs	2004	198.93	0	0	0	75.00	mass abatement
Harris Jr. Zollie Thomas	2004	0	0	5.95	0	0	mass abatement
Harris Kathleen	2004	0	0	114.76	0	0	mass abatement
Harris Federal Monroe	2004	0	0	16.94	10.00	0	mass abatement
Harris Vonya Lynette	2004	0	0	52.85	10.00	0	mass abatement
Harris Vonya Lynette	2004	0	0	227.86	10.00	0	mass abatement
Harrison Cindy Mae	2004	0	0	27.90	0	0	mass abatement
Harrison Patricia Eaddy	2004	0	0	18.33	10.00	0	mass abatement
Hart Kenneth Alexander	2004	0	0	8.28	0	0	mass abatement
Hatchel Penny	2004	0	27.77	0	0	75.00	mass abatement
Hatcher Ralph	2004	0	0	31.11	10.00	0	mass abatement
Hathorn Jeffrey Davisworth	2004	0	0	142.70	10.00	0	mass abatement
Hathorn Jeffrey Davisworth	2004	0	0	395.01	10.00	0	mass abatement
Hatter Jr. Leonard Edward	2004	0	0	13.67	0	0	mass abatement
Hau Mui Fong	2004	0	0	75.65	10.00	0	mass abatement
Hawkins Annie Marita	2004	0	0	40.46	0	0	mass abatement
Hawkins Betty Ruth	2004	0	0	11.53	0	0	mass abatement
Hawley Maggie C.	2004	0	0	0	0	75.00	mass abatement
Hayes Gregory Waldell	2004	0	0	23.90	0	0	mass abatement
Haywood Derrick Lamar	2004	0	0	23.34	0	0	mass abatement
Hedgepeth James Edward	2004	0	0	18.60	0	0	mass abatement
Henderson Alex White	2004	0	0	11.69	0	0	mass abatement
Henderson Anthony Lamont	2004	0	0	12.09	0	0	mass abatement
Henderson Jr. John	2004	0	0	4.65	0	0	mass abatement
Henderson Loretta	2004	0	0	0	0	75.00	mass abatement
Henderson Melvece Yvanda	2004	0	0	11.53	0	0	mass abatement
Henderson Nicolas Armond	2004	0	0	12.23	0	0	mass abatement
Henderson Vernell Jones	2004	0	0	8.93	0	0	mass abatement
Hendley Billy Sr.	2004	52.67	0	0	0	75.00	mass abatement
Henning Christopher Lee	2004	0	0	12.09	0	0	mass abatement
Hernandez Bernardo Rodriguez	2004	0	0	36.46	0	0	mass abatement
Hernandez Cabino	2004	0	0	8.93	0	0	mass abatement
Hernandez Eleno Guadarrama	2004	0	0	24.31	10.00	0	mass abatement
Hernandez Eleno Guadarrama	2004	0	0	38.51	10.00	0	mass abatement
Hernandez Jose Juan Hernandez	2004	0	0	26.18	10.00	0	mass abatement
Hernandez Julio C.	2004	0	0	25.67	0	0	mass abatement
Hernandez Julio Silva	2004	0	0	16.48	10.00	0	mass abatement
Hernandez Manuel	2004	0	0	43.79	10.00	0	mass abatement
Hernandez Modesto Vargas	2004	0	0	10.97	0	0	mass abatement
Herrera Jose Guadalupe Uscang	2004	0	0	9.02	0	0	mass abatement
Herrera Jose Guadalupe Uscang	2004	0	0	29.67	0	0	mass abatement
Hester Gabriel Antonio	2004	0	0	9.82	10.00	0	mass abatement
Hester Jr. Ralph Thomas	2004	0	0	2.79	0	0	mass abatement
Hewitt Hesron Luke	2004	0	0	60.68	10.00	0	mass abatement
Hicks Freddie	2004	0	85.12	0	0	75.00	mass abatement
Hicks Kacey	2004	0	0	59.91	10.00	0	mass abatement
Hicks Rose A.	2004	0	0	0	0	75.00	mass abatement
Hill Darrell Judson	2004	0	0	11.86	10.00	0	mass abatement
Hilliard Larry Dornall	2004	0	0	82.18	0	0	mass abatement
Hilliard Larry Dornall	2004	0	0	13.39	0	0	mass abatement
Hilliard Robert Thornton	2004	0	0	2.79	0	0	mass abatement
Hines Maggie Coleman	2004	0	0	0	0	50.85	mass abatement
Hinton Johnnie Mae	2004	0	0	0	0	75.00	mass abatement
Holden Cornell	2004	0	0	6.60	0	0	mass abatement
Holden Rosa Belle P.	2004	0	58.78	0	0	75.00	mass abatement
Holder Jr. Leroy John	2004	0	0	29.57	0	0	mass abatement
Holder Jr. Leroy John	2004	0	0	64.22	10.00	0	mass abatement
Holston Kevin	2004	0	79.75	0	0	75.00	mass abatement
Homeboys Housing Center Inc.	2004	0	371.68	0	0	0	mass abatement
Horton Will Vester	2004	0	0	139.22	0	0	mass abatement
Houston Clifford Damell	2004	0	0	29.29	10.00	0	mass abatement
Howard L.T. Jr. heirs	2004	8.16	0	0	0	0	mass abatement
Howard Melvin Torre	2004	0	0	11.25	0	0	mass abatement
Howard Melvin Torre	2004	0	0	10.97	0	0	mass abatement
Howard-Fritz Joyce Ann	2004	0	0	55.59	0	0	mass abatement
Howerton Carlston S. Sr.	2004	23.25	0	0	0	0	mass abatement
Hudson James	2004	0	0	17.39	0	0	mass abatement
Hudson James	2004	0	0	93.37	0	0	mass abatement
Huff Jason Brian	2004	0	0	54.68	0	0	mass abatement
Humphries Steve R.	2004	0	289.04	0	0	75.00	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Hunt George Lee	2004	0	0	164.93	10.00	0	mass abatement
Hunter Adinnia	2004	0	0	41.66	0	0	mass abatement
Hurtado Chavez Juan Jose	2004	0	0	25.20	0	0	mass abatement
Immosquyen T. O.D.P.A.	2004	0	19.56	0	0	0	mass abatement
Isidro Aldo Calderon	2004	0	0	104.63	0	0	mass abatement
Isidro Aldo Calderon	2004	0	0	88.63	0	0	mass abatement
Ivey Karen Hale	2004	0	0	26.60	0	0	mass abatement
J H Construction LLC	2004	0	0	92.44	0	0	mass abatement
Jackson Enterprises Inc.	2004	0	0	138.75	10.00	0	mass abatement
Jackson Geniva Coghill	2004	0	0	4.70	0	0	mass abatement
Jackson Gwendolyn Darlene	2004	0	0	51.34	0	0	mass abatement
Jackson Julian Timothy	2004	0	0	7.81	0	0	mass abatement
Jackson Sherry Clark	2004	0	0	55.71	0	0	mass abatement
Jackson Tonya Michelle	2004	0	0	37.11	0	0	mass abatement
Jacobs Mildred J.	2004	0	57.47	0	0	75.00	mass abatement
Jacome Sanquino Tinoco	2004	0	0	41.89	10.00	0	mass abatement
James James Darin	2004	0	0	28.92	0	0	mass abatement
James Mobile Home Service	2004	0	0	28.14	0	0	mass abatement
James Mobile Home Service	2004	0	0	49.01	0	0	mass abatement
Jarrell Jr. William Malcolm	2004	0	0	10.79	0	0	mass abatement
Jefferson Amelia	2004	0	0	0	0	75.00	mass abatement
Jeffreys Danny	2004	0	37.29	0	0	75.00	mass abatement
Jiggetts Michael	2004	0	0	66.44	10.00	0	mass abatement
Jimenez Rogelio Arias	2004	0	0	18.79	0	0	mass abatement
Jimenez Roman Franco	2004	0	0	37.60	10.00	0	mass abatement
Jimenez Roman Franco	2004	0	0	23.25	10.00	0	mass abatement
Johnson Cynthia West	2004	0	0	13.86	0	0	mass abatement
Johnson Darnice	2004	0	50.27	0	0	75.00	mass abatement
Johnson Helen Watson	2004	0	0	22.80	10.00	0	mass abatement
Johnson Jr. Hezkiah	2004	0	0	6.51	0	0	mass abatement
Johnson Ulysses	2004	0	0	0	0	75.00	mass abatement
Johnston Elizabeth Elaine	2004	0	0	19.25	0	0	mass abatement
Jones Charita Antoinette	2004	0	0	29.20	0	0	mass abatement
Jones Earnestine	2004	0	19.56	0	0	0	mass abatement
Jones Ernest	2004	0	0	33.98	10.00	0	mass abatement
Jones Felicia Marie	2004	0	0	18.69	0	0	mass abatement
Jones Franklin Eugene	2004	0	0	23.25	0	0	mass abatement
Jones James Clemon	2004	0	0	78.07	10.00	0	mass abatement
Jones James Clemon	2004	0	0	365.72	10.00	0	mass abatement
Jones Jean Collins	2004	0	0	23.99	0	0	mass abatement
Jones Jennette B.	2004	0	41.02	0	0	75.00	mass abatement
Jones Keith Alfonso	2004	0	0	12.83	0	0	mass abatement
Jones Kevin Demill	2004	0	0	38.19	10.00	0	mass abatement
Jones Lisa Michele	2004	0	0	14.94	10.00	0	mass abatement
Jones Mary D.	2004	0	42.55	0	0	67.09	mass abatement
Jones Michael Joseph	2004	0	0	14.32	0	0	mass abatement
Jones Priscilla Sneed	2004	0	0	17.78	0	0	mass abatement
Jones Robert Roscoe	2004	0	0	12.46	0	0	mass abatement
Jones Stephen Lynn	2004	0	0	176.98	0	0	mass abatement
Jones Stephen Lynn	2004	0	0	30.32	0	0	mass abatement
Jorge Esteban Bernabe	2004	0	0	53.76	10.00	0	mass abatement
Jorge Esteban Bernabe	2004	0	0	59.29	10.00	0	mass abatement
Journigan Jewel	2004	0	0	0	0	75.00	mass abatement
Juachin Beatriz Rodriguez	2004	0	0	22.23	0	0	mass abatement
Juarez Gumercindo Galvan	2004	0	0	45.89	10.00	0	mass abatement
Juarez-Reyes Orlando	2004	0	25.57	0	0	75.00	mass abatement
Juliano Anthony Harry	2004	0	0	223.48	10.00	0	mass abatement
Kearney Dorothy	2004	0	0	129.55	0	0	mass abatement
Kearney Elizabeth Overby	2004	0	0	12.18	0	0	mass abatement
Kearney John A.	2004	276.40	0	0	0	75.00	mass abatement
Kearney John Anthony	2004	0	0	10.23	0	0	mass abatement
Kearney Jr. James Thomas	2004	0	0	3.07	0	0	mass abatement
Kearney Jr. John Henry	2004	0	0	8.80	0	0	mass abatement
Kearney Willie	2004	0	0	8.37	0	0	mass abatement
Keaton Gary Edwin	2004	0	0	32.64	0	0	mass abatement
Kelly Jamilah Taheera	2004	0	0	44.08	0	0	mass abatement
Kenneth Twana Rhodezia	2004	0	0	32.49	10.00	0	mass abatement
King Joseph S.	2004	684.07	0	0	0	0	mass abatement
King Latasha Dionne	2004	0	0	5.58	0	0	mass abatement
King Ritchie Hamilton	2004	0	0	39.73	10.00	0	mass abatement
Kirby Michelle Lee	2004	0	0	29.57	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Knapp Ronald R. & Shirley A.	2004	23.25	0	0	0	0	mass abatement
Kuehl Julie Ann	2004	0	0	26.60	0	0	mass abatement
Laboy Frank Reyes	2004	0	0	13.36	5.78	0	mass abatement
Lamere Renee Rochelle	2004	0	0	30.04	0	0	mass abatement
Langley Ronnie W.	2004	386.60	0	0	0	75.00	mass abatement
Langston Brian Thomas	2004	0	0	12.18	0	0	mass abatement
Laprade Vergil Lee	2004	0	0	55.71	0	0	mass abatement
Lassiter Dena Thompson	2004	0	0	16.74	0	0	mass abatement
Lassiter Franklin Vincent	2004	0	0	38.41	0	0	mass abatement
Lassiter Franklin Vincent	2004	0	0	24.55	0	0	mass abatement
Ledlow III Edward Chalmus	2004	0	0	92.54	0	0	mass abatement
Lemay Betty Clara	2004	0	29.57	0	0	75.00	mass abatement
Lemay Pamela	2004	0	0	113.30	10.00	0	mass abatement
Lemus Reyes Virginia	2004	0	0	28.46	0	0	mass abatement
Lennon Jerome	2004	0	0	74.96	0	0	mass abatement
Lewis Annie Perry	2004	0	0	26.88	10.00	0	mass abatement
Lilley Karen Gregg	2004	0	0	12.63	10.00	0	mass abatement
Little Stanley	2004	0	0	21.38	0.69	0	mass abatement
Livengood Rodney Dean	2004	0	0	54.41	0	0	mass abatement
Lopez Rafael De La Paz	2004	0	0	65.45	10.00	0	mass abatement
Lopez Roberto Medardo Niz	2004	0	0	23.10	10.00	0	mass abatement
Lopez Simon Arias	2004	0	0	74.96	0	0	mass abatement
Lovato-Aguilar Cristian Issac	2004	0	0	12.56	0	0	mass abatement
Lowry Angelo Jermaine	2004	0	0	19.25	0	0	mass abatement
Lowry III Charlie Pleasant	2004	0	0	9.30	0	0	mass abatement
Lowus Sebastian Eduardo	2004	0	0	6.14	0	0	mass abatement
Luna Leonel Antonio	2004	0	0	23.41	10.00	0	mass abatement
Lyons Stanford Demoris	2004	0	0	9.66	10.00	0	mass abatement
Lyons Teresa Victoria	2004	0	0	20.79	10.00	0	mass abatement
Magbie William Henry	2004	0	0	128.71	0	0	mass abatement
Maldonado Angel Manuel	2004	0	0	169.55	10.00	0	mass abatement
Maldonado Sonia Rosales	2004	0	0	20.17	10.00	0	mass abatement
Malloy David Ivan	2004	0	0	154.38	0	0	mass abatement
Mandell Ryan Michael	2004	0	0	7.07	0	0	mass abatement
Maner Doris	2004	27.90	0	0	0	0	mass abatement
Maple Joe Lewis	2004	0	0	9.66	10.00	0	mass abatement
Marchena Manuel Villa	2004	0	0	122.76	10.00	0	mass abatement
Marchena Manuel Villa	2004	0	0	74.75	10.00	0	mass abatement
Marrow Alice & Vandergriftj	2004	0	20.02	0	0	0	mass abatement
Marrow Erica Blalock	2004	0	0	8.00	0	0	mass abatement
Marshall Plummer Edward	2004	0	0	38.50	10.00	0	mass abatement
Martin Gonzalez Seferino Mart	2004	0	0	23.56	10.00	0	mass abatement
Martin Marsha Ann	2004	0	0	4.65	0	0	mass abatement
Martinez Humberto Cruz	2004	0	0	20.83	0	0	mass abatement
Martinez Paco	2004	0	0	58.83	10.00	0	mass abatement
Martinez-Millian Enrique	2004	0	0	22.04	0	0	mass abatement
Martinez-Millian Enrique	2004	0	0	85.93	0	0	mass abatement
Mason Royce Phillippe	2004	0	0	18.41	0	0	mass abatement
Massenburg Christopher Marcus	2004	0	0	20.79	10.00	0	mass abatement
Massenburg Christopher Marcus	2004	0	0	65.45	10.00	0	mass abatement
Massenburg David Clinton	2004	0	0	5.95	0	0	mass abatement
Massenburg David Clinton	2004	0	0	18.14	0	0	mass abatement
Massenburg David Clinton	2004	0	0	6.42	0	0	mass abatement
Matlock Carmel Juanita	2004	0	0	16.28	0	0	mass abatement
Matthews Justin Brad	2004	0	0	4.65	0	0	mass abatement
May Alvin Eugene	2004	0	0	140.31	0	0	mass abatement
May Gregory Allen	2004	0	0	26.97	0	0	mass abatement
Mayfield Gary Evane	2004	0	0	21.95	0	0	mass abatement
Mayo David	2004	0	0	8.62	10.00	0	mass abatement
McCann Tamara Roberson	2004	0	0	114.20	0	0	mass abatement
McCaughey Mildred Barton	2004	0	0	65.19	0	0	mass abatement
McFaddin James Roosevelt	2004	0	0	77.62	10.00	0	mass abatement
McFalls Dennis James	2004	0	0	42.32	0	0	mass abatement
McGeorge Darby Quine	2004	0	0	9.11	0	0	mass abatement
McGillicuddy & Company Inc.	2004	0	0	24.33	0	0	mass abatement
McGillicuddy & Company Inc.	2004	0	0	15.55	10.00	0	mass abatement
McGillicuddy And Company Inc.	2004	0	0	12.78	10.00	0	mass abatement
McGlauffin William Harward	2004	0	0	8.56	0	0	mass abatement
McKnight Deborah Lyons	2004	0	0	61.16	10.00	0	mass abatement
McKnight Deborah Lyons	2004	0	0	125.05	10.00	0	mass abatement
McKnight Leticia Michelle	2004	0	0	219.40	10.00	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
McKnight Nathaniel Junious	2004	0	0	21.41	10.00	0	mass abatement
McKnight Nathaniel Junious	2004	0	0	21.25	10.00	0	mass abatement
McMillion Jennifer Dawn	2004	0	0	35.81	0	0	mass abatement
McMillion Todd Allen	2004	0	0	131.04	0	0	mass abatement
McNeill Esther R. heirs	2004	42.41	0	0	0	0	mass abatement
Mederos Juan Carlos Paredes	2004	0	0	21.44	10.00	0	mass abatement
Mederos Juan Carlos Paredes	2004	0	0	35.64	10.00	0	mass abatement
Mederos Juan Carlos Paredes	2004	0	0	48.82	10.00	0	mass abatement
Mederos Juan Carlos Paredes	2004	0	0	16.94	10.00	0	mass abatement
Medlin Peggy Elaine Neal	2004	0	0	32.03	10.00	0	mass abatement
Medlin Thomas Arnold	2004	0	0	16.65	0	0	mass abatement
Medlin Timothy Watkins	2004	0	0	19.81	0	0	mass abatement
Mendez Miguel Antonio	2004	0	0	40.36	0	0	mass abatement
Mendoza-Gregorio Gumaro	2004	0	0	24.61	10.00	0	mass abatement
Midkiff Michael Scott	2004	0	0	234.70	10.00	0	mass abatement
Milagro Domingo M.	2004	0	0	25.39	0	0	mass abatement
Milagro Domingo Morales	2004	0	0	6.32	0	0	mass abatement
Milagro Domingo Morales	2004	0	0	38.04	10.00	0	mass abatement
Milagro Domingo Morales	2004	0	0	15.25	0	0	mass abatement
Milagro Domingo Morales	2004	0	0	22.79	0	0	mass abatement
Miles Maurice Lamont	2004	0	0	99.05	0	0	mass abatement
Miles Maurice Lamont	2004	0	0	79.70	0	0	mass abatement
Miles Maurice Lamont	2004	0	0	151.68	0	0	mass abatement
Miles Maurice Lamont	2004	0	0	123.50	0	0	mass abatement
Miller James Lee	2004	0	0	172.59	10.00	0	mass abatement
Miller Roscoe	2004	0	0	49.53	0	0	mass abatement
Mills Benny Wayne	2004	0	0	45.99	0	0	mass abatement
Miranda Pedro Solorzano	2004	0	0	23.90	0	0	mass abatement
Mireles Silverio	2004	0	0	76.54	10.00	0	mass abatement
Modesto Moises Domingo	2004	0	0	19.44	0	0	mass abatement
Molloy Mary Kevin	2004	23.25	0	0	0	0	mass abatement
Montiel Rivera Miguel Angel	2004	0	0	11.93	10.00	0	mass abatement
Montiel Rivera Miguel Angel	2004	0	0	28.95	10.00	0	mass abatement
Moore Garry Brendell	2004	0	0	70.07	10.00	0	mass abatement
Morales Alducin Jorge Luis	2004	0	0	32.34	10.00	0	mass abatement
Morales Alducin Jorge Luis	2004	0	0	19.03	10.00	0	mass abatement
Morales Alducin Jorge Luis	2004	0	0	56.67	10.00	0	mass abatement
Morales Edgar Reyes	2004	0	0	20.69	10.00	0	mass abatement
Morales Jose	2004	0	0	38.96	10.00	0	mass abatement
Morales Rafael Gonzalez	2004	0	0	34.78	0	0	mass abatement
Morales Rafael Gonzalez	2004	0	0	49.20	0	0	mass abatement
Moreno Noe Nieves	2004	0	0	52.73	0	0	mass abatement
Moreno Ruben Saturnino	2004	0	0	64.68	10.00	0	mass abatement
Moreno Ruben Saturnino	2004	0	0	46.96	10.00	0	mass abatement
Moreno Ruben Saturnino	2004	0	0	69.30	10.00	0	mass abatement
Moreno Ruben Saturnino	2004	0	0	12.17	10.00	0	mass abatement
Moreno Sara Ovando	2004	0	0	22.02	0	0	mass abatement
Morris Kenneth	2004	0	0	300.76	0	0	mass abatement
Morris Kenneth Ray	2004	0	0	167.03	0	0	mass abatement
Morris William S.	2004	0	0	135.59	0	0	mass abatement
Moses Jr. James Edward	2004	0	0	13.76	0	0	mass abatement
Mosley Timothy Lemont	2004	0	0	26.51	0	0	mass abatement
Moss Alma Smith	2004	0	0	15.90	0	0	mass abatement
Moss James Henry	2004	0	0	9.02	0	0	mass abatement
Muffler Express	2004	0	0	28.95	10.00	0	mass abatement
Muffler Express Inc.	2004	0	0	318.76	10.00	0	mass abatement
Murray Timothy Wayne	2004	0	0	2.79	0	0	mass abatement
Myrick Rebeca	2004	0	0	117.37	0	0	mass abatement
Nance Ruth Macon	2004	0	0	97.23	0	0	mass abatement
Neals Dorothy Lee	2004	0	0	58.53	0	0	mass abatement
Nelson Tonia Katrice	2004	0	0	44.20	10.00	0	mass abatement
Newcomb Jaye Bradley	2004	0	0	101.95	10.00	0	mass abatement
Newell Mattie S.	2004	0	478.86	0	0	75.00	mass abatement
Newman Richard Dale	2004	0	0	6.32	0	0	mass abatement
Nile Carl Milton	2004	0	0	13.30	0	0	mass abatement
Niniz Juana Gembe	2004	0	0	10.42	10.00	0	mass abatement
Norwood Faye Fuller	2004	0	0	10.23	0	0	mass abatement
Norwood Laura Jean	2004	0	0	109.46	0	0	mass abatement
Norwood Roy J.	2004	11.31	0	0	0	0	mass abatement
Nutbush Creek Restorations	2004	0	0	21.11	0	0	mass abatement
Oberbauer Jackie	2004	0	33.85	0	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Obery Pamela Denise	2004	0	0	22.02	10.00	0	mass abatement
Ocampo Humberto Abarca	2004	0	0	50.89	10.00	0	mass abatement
Ochoa Millan Hugo	2004	0	0	32.36	0	0	mass abatement
Ortegon Martin	2004	0	0	32.36	0	0	mass abatement
Ortiz Juan Martinez	2004	0	0	54.05	10.00	0	mass abatement
Ortiz Juan Martinez	2004	0	0	100.56	10.00	0	mass abatement
Owens Ulysses	2004	0	0	0	0	75.00	mass abatement
Owsiany John G.	2004	0	0	2.79	0	0	mass abatement
Padgett Leamond	2004	0	0	173.17	0	0	mass abatement
Page Terry W.	2004	0	23.34	0	0	75.00	mass abatement
Palacios Roberto	2004	0	0	140.29	10.00	0	mass abatement
Palmer Faydrea Denise	2004	0	0	40.92	10.00	0	mass abatement
Palmer Faydrea Denise	2004	0	0	38.50	10.00	0	mass abatement
Parham Fredrick	2004	0	0	8.00	0	0	mass abatement
Parham Fredrick	2004	0	0	10.97	0	0	mass abatement
Parham Fredrick	2004	0	0	17.58	0	0	mass abatement
Parker Kevin Lamont	2004	0	0	143.22	0	0	mass abatement
Parker Leon Hayes	2004	0	0	7.24	10.00	0	mass abatement
Parker Ronald Coleman	2004	0	0	61.19	0	0	mass abatement
Parks Barney Lee	2004	0	0	25.26	10.00	0	mass abatement
Parks Barney Lee	2004	0	0	20.84	10.00	0	mass abatement
Parks Larry Jackson	2004	0	0	0	0	75.00	mass abatement
Parra Lopez Jose Juan	2004	0	0	58.06	10.00	0	mass abatement
Patterson Linda Edwards	2004	0	0	22.18	10.00	0	mass abatement
Patton Jr. Jesse Calvin	2004	0	0	6.04	10.00	0	mass abatement
Patton Kenneth Cecil	2004	0	0	9.39	0	0	mass abatement
Paulson Bradley Scott	2004	0	0	5.02	0	0	mass abatement
Payne Robert Gregory	2004	0	0	17.02	0	0	mass abatement
Peace Kenneth	2004	0	42.55	0	0	68.62	mass abatement
Pendergrass Tametha Faucette	2004	0	0	15.62	0	0	mass abatement
Perdue Sharon A.	2004	31.71	0	0	0	0	mass abatement
Perez Abiran	2004	0	0	83.16	10.00	0	mass abatement
Perez Abiran	2004	0	0	145.68	10.00	0	mass abatement
Perkinson Norton Lee	2004	0	0	11.53	0	0	mass abatement
Perkinson Willie Taylor	2004	0	0	9.67	0	0	mass abatement
Perkinson Willie Taylor	2004	0	0	69.10	0	0	mass abatement
Perkinson Willie Taylor	2004	0	0	69.10	0	0	mass abatement
Perkinson Willie Taylor	2004	0	0	26.32	0	0	mass abatement
Perry Classie Perry	2004	0	0	167.96	0	0	mass abatement
Perry Delvon Donnell	2004	0	0	17.56	10.00	0	mass abatement
Perry Jr. Willie Larkins	2004	0	0	130.85	0	0	mass abatement
Perry Paulette Brown	2004	0	0	7.72	0	0	mass abatement
Perry Rose Plummer	2004	0	0	47.24	0	0	mass abatement
Perry Rose Plummer	2004	0	0	64.64	0	0	mass abatement
Perry Stella T.	2004	0	39.86	0	0	30.34	mass abatement
Perry Teresa Kearney	2004	0	0	3.26	0	0	mass abatement
Perry William Vincent	2004	0	0	28.27	0	0	mass abatement
Pettaway Farrah Ann	2004	0	0	31.99	0	0	mass abatement
Pettaway Jr. Albert	2004	0	0	4.00	0	0	mass abatement
Pineda Martin Edgardo Alberto	2004	0	0	12.92	0	0	mass abatement
Piper Kristen Danelle	2004	0	0	12.32	10.00	0	mass abatement
Plummer Lewis Faulkner	2004	0	0	12.01	10.00	0	mass abatement
Ponce Jose Guadalupe Cervante	2004	0	0	6.42	0	0	mass abatement
Powell Jerry L.	2004	0	122.35	0	0	75.00	mass abatement
Powell Michael Rodney	2004	370.23	0	0	0	75.00	mass abatement
Powell Tyrone Douglas	2004	0	0	58.37	10.00	0	mass abatement
Powell Tyrone Douglas	2004	0	0	275.51	10.00	0	mass abatement
Powell Victoria Maria	2004	0	0	62.67	10.00	0	mass abatement
Powell Victoria Maria	2004	0	0	23.53	0	0	mass abatement
Prather Raye Stainback	2004	0	0	20.09	0	0	mass abatement
Price Elroy	2004	0	0	4.91	0	0	mass abatement
Quarles William	2004	0	0	14.63	10.00	0	mass abatement
Quinn Bertha Louise	2004	0	0	9.21	0	0	mass abatement
Ragland Alice Gill	2004	0	0	44.20	10.00	0	mass abatement
Ragland Christopher Jerome	2004	0	0	11.63	0	0	mass abatement
Ragland Vivian Renee	2004	0	0	13.86	10.00	0	mass abatement
Rainey Mary Denise	2004	0	0	47.12	10.00	0	mass abatement
Ramey Jenaya Sophia	2004	0	0	162.63	10.00	0	mass abatement
Ramirez Rolando Sanchez	2004	0	0	26.95	10.00	0	mass abatement
Ramirez-Ramirez Miguel Octavi	2004	0	0	31.34	0	0	mass abatement
Ramos Ruben Gonzalez	2004	0	0	5.49	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Ramos Ruben Gonzalez	2004	0	0	44.18	0	0	mass abatement
Ramsey Charles R.	2004	938.75	0	0	0	0	mass abatement
Randall Mark Charles	2004	0	0	20.74	0	0	mass abatement
Rathbone Lee Eric	2004	0	0	142.48	0	0	mass abatement
RDS Corporation T/A CMC	2004	0	12.94	0	0	0	mass abatement
Reavis Larry Peete	2004	0	0	2.79	0	0	mass abatement
Redden Keith Jabey	2004	0	0	21.95	0	0	mass abatement
Redden Keith Jabey	2004	0	0	15.16	0	0	mass abatement
Reid Seleather Udinna	2004	0	0	49.76	0	0	mass abatement
Renner Lester H.	2004	0	0	118.20	0	0	mass abatement
Reyes Auturo Ortiz	2004	0	0	34.80	10.00	0	mass abatement
Reyes-Jaine Edmundo	2004	0	0	12.78	10.00	0	mass abatement
Reynolds John Carson	2004	0	0	55.99	0	0	mass abatement
Rhodes James Sheldon	2004	0	0	24.65	0	0	mass abatement
Richardson Bernard Joseph	2004	0	0	11.81	0	0	mass abatement
Riggan Mattie	2004	203.13	0	0	0	68.83	mass abatement
Riggan Michael Scott	2004	0	0	10.93	10.00	0	mass abatement
Ritzie Rita Verlene	2004	0	0	17.71	10.00	0	mass abatement
Rivera Diaz Jose Manuel	2004	0	0	25.95	0	0	mass abatement
Rivera Onorato Pena	2004	0	0	46.51	10.00	0	mass abatement
Rivera Rogelio Munoz	2004	0	0	30.20	10.00	0	mass abatement
Roach III John W.	2004	0	0	144.15	0	0	mass abatement
Roberson Larry Ray	2004	0	0	111.69	0	0	mass abatement
Roberson Lauren Megan	2004	0	0	51.34	0	0	mass abatement
Roberson Priscilla Dawn	2004	0	0	14.79	0	0	mass abatement
Roberts Conrad F. Jr.	2004	0	0	0	0	75.00	mass abatement
Roberts Quincey Jamar	2004	0	0	19.18	10.00	0	mass abatement
Roberts Timothy Wayne	2004	0	0	75.80	10.00	0	mass abatement
Robertson Dalton Kenneth	2004	0	0	26.69	0	0	mass abatement
Robets Ricky T.	2004	0	0	4.62	10.00	0	mass abatement
Roblero Samuel Ortiz	2004	0	0	42.50	10.00	0	mass abatement
Robles Jonathan Rivera	2004	0	0	39.26	10.00	0	mass abatement
Rochelle Christopher & Paula	2004	23.25	0	0	0	0	mass abatement
Rockwell Rocky	2004	0	0	69.01	10.00	0	mass abatement
Rodrigues Vedison Timbo	2004	0	0	30.80	10.00	0	mass abatement
Rodriguez Alfonso Tejada	2004	0	0	19.48	10.00	0	mass abatement
Rodriguez Artemio Martinez	2004	0	0	49.10	0	0	mass abatement
Rodriguez Juan Olmos	2004	0	0	19.03	10.00	0	mass abatement
Rodriguez Julio Cesar Salazar	2004	0	0	8.00	0	0	mass abatement
Rodriquez Artemio Martinez	2004	0	0	20.65	0	0	mass abatement
Rogers Donna Henderson	2004	0	0	77.00	0	0	mass abatement
Rogers Donna Henderson	2004	0	0	119.41	0	0	mass abatement
Rogers George Sr.	2004	124.53	0	0	0	0	mass abatement
Rollinson Anthony Wayne	2004	0	0	112.34	0	0	mass abatement
Rooks Shirley A.	2004	23.25	0	0	0	0	mass abatement
Rosenbloom Jonas	2004	0	0	143.84	10.00	0	mass abatement
Ross Mary Hunt	2004	0	0	6.42	0	0	mass abatement
Royster John heirs	2004	65.60	0	0	0	0	mass abatement
Royster Joseph Nathaniel	2004	0	0	239.79	10.00	0	mass abatement
Royster Mary Frances	2004	0	0	11.24	10.00	0	mass abatement
Rubio Juan Ruiz	2004	0	0	6.51	0	0	mass abatement
Rubio Oralia Ponce	2004	0	0	21.71	10.00	0	mass abatement
Rudd Hattie Seaward	2004	0	0	14.42	0	0	mass abatement
Ruiz James Alfredo Kremser	2004	0	0	43.43	0	0	mass abatement
Ruiz Luis Fernando	2004	0	0	8.65	0	0	mass abatement
Russell John Henry	2004	0	0	15.25	10.00	0	mass abatement
Russell Richard Carol	2004	0	0	62.10	6.30	0	mass abatement
Russell Tina L.	2004	0	0	51.15	0	0	mass abatement
Rutherford Robert L.	2004	23.25	0	0	0	0	mass abatement
Ryan Michael J.	2004	37.67	0	0	0	0	mass abatement
Saiz Fidencio Verdinez	2004	0	0	17.52	10.00	0	mass abatement
Salazar Felipe Bolanos	2004	0	0	26.04	10.00	0	mass abatement
Salazar Vazquez Eleazar	2004	0	0	31.72	10.00	0	mass abatement
Sales Fatimah Maytisha	2004	0	0	16.16	10.00	0	mass abatement
Sales Fatimah Maytisha	2004	0	0	7.55	10.00	0	mass abatement
Salinas Francisco Reyes	2004	0	0	38.81	10.00	0	mass abatement
Salmon Harold	2004	0	0	5.24	10.00	0	mass abatement
Sanchez Hector Manuel Alicea	2004	0	0	20.17	10.00	0	mass abatement
Sanchez Hector Manuel Alicea	2004	0	0	8.28	0	0	mass abatement
Sanchez Hector Manuel Alicea	2004	0	0	22.23	0	0	mass abatement
Sanchez Herminio Vasquez	2004	0	0	13.74	10.00	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Sanchez Israel Robles	2004	0	0	33.98	10.00	0	mass abatement
Sanchez Israel Robles	2004	0	0	19.40	10.00	0	mass abatement
Sanchez Jose Antonio Santos	2004	0	0	13.71	10.00	0	mass abatement
Sanders Gladys Johnson	2004	0	0	135.45	10.00	0	mass abatement
Santiago German Mora	2004	0	0	103.18	10.00	0	mass abatement
Santiago Jesus Ramos	2004	0	0	32.44	0	0	mass abatement
Santiago Marilu	2004	0	0	17.48	0	0	mass abatement
Santillan Jr. Federico	2004	0	0	36.65	10.00	0	mass abatement
Santos Mario Hernandez	2004	0	0	51.94	10.00	0	mass abatement
Santos Saul Vasconcelos	2004	0	0	34.43	10.00	0	mass abatement
Sawyer George Russell	2004	0	0	532.07	10.00	0	mass abatement
Scipio Yolanda Renee	2004	0	0	55.12	10.00	0	mass abatement
Scipio Yolanda Renee	2004	0	0	28.84	10.00	0	mass abatement
Scipio Yolanda Renee	2004	0	0	193.12	10.00	0	mass abatement
Scott Fletcher heirs	2004	37.39	0	0	0	0	mass abatement
Scott Jr. Donald Micheal	2004	0	0	118.85	0	0	mass abatement
Scraps Is Us	2004	0	0	210.49	10.00	0	mass abatement
Serafin Fernando Tellez	2004	0	0	52.98	10.00	0	mass abatement
Serafin Fernando Tellez	2004	0	0	17.82	10.00	0	mass abatement
Shamblin Cory Dane	2004	0	0	37.39	0	0	mass abatement
Shearin Denise Duke	2004	0	0	9.55	10.00	0	mass abatement
Shearin Susie	2004	0	106.89	0	0	0	mass abatement
Shenise William Joseph	2004	0	0	36.27	0	0	mass abatement
Sheppard Dwayne Fredrick	2004	0	0	119.41	0	0	mass abatement
Sherman Robert William	2004	0	0	6.42	0	0	mass abatement
Shives Tracy Allen	2004	0	0	21.02	0	0	mass abatement
Short Eddie Stokes	2004	0	0	58.14	10.00	0	mass abatement
Short Elton Leon	2004	0	0	6.23	0	0	mass abatement
Short Joseph Preston	2004	0	0	85.47	10.00	0	mass abatement
Short Jr. Jesse	2004	0	0	7.25	10.00	0	mass abatement
Short Jr. Jesse	2004	0	0	58.14	10.00	0	mass abatement
Silva Manuel	2004	0	0	58.31	0	0	mass abatement
Small Rhonda Ann	2004	0	0	72.69	10.00	0	mass abatement
Smiley Loretta Williams	2004	0	0	4.19	0	0	mass abatement
Smith Charles Henry	2004	0	0	22.13	0	0	mass abatement
Smith Charlie A.	2004	0	55.30	0	0	75.00	mass abatement
Smith Charlie A.	2004	0	60.32	0	0	75.00	mass abatement
Smith Charlie A.	2004	0	63.59	0	0	75.00	mass abatement
Smith Charlie A.	2004	0	63.56	0	0	75.00	mass abatement
Smith Charlie A.	2004	0	68.10	0	0	75.00	mass abatement
Smith Emma Jean	2004	0	0	56.67	10.00	0	mass abatement
Smith Feilicia Marie	2004	0	0	7.35	0	0	mass abatement
Smith Felica Marie	2004	0	0	8.46	0	0	mass abatement
Smith Marlon Avon	2004	0	0	13.95	0	0	mass abatement
Smith Tina Delores	2004	0	0	16.02	10.00	0	mass abatement
Sneed Kinte	2004	0	0	22.97	0	0	mass abatement
Sneed Ruth	2004	0	0	179.58	0	0	mass abatement
Solomon Charlotte Alston	2004	0	0	11.53	0	0	mass abatement
Southerland M. A. Children	2004	18.63	0	0	0	0	mass abatement
Southerland Rosa	2004	17.56	0	0	0	0	mass abatement
Stainback Shirley	2004	0	65.34	0	0	75.00	mass abatement
Stancil Kenneth Mack	2004	0	29.57	0	0	14.11	mass abatement
Stanfield Mary Ann Jefferson	2004	0	0	15.25	0	0	mass abatement
Steed Connie Stainback	2004	0	0	45.48	0	0	mass abatement
Steed Connie Stainback	2004	0	0	40.55	0	0	mass abatement
Steed Pauline	2004	0	24.95	0	0	0	mass abatement
Steele Carla Waller	2004	0	0	10.60	0	0	mass abatement
Steele Carla Waller	2004	0	0	72.91	0	0	mass abatement
Stevenson Betty Flowers	2004	0	0	7.72	0	0	mass abatement
Stevenson Nellie Robinson	2004	0	0	82.21	0	0	mass abatement
Stewart Audrey Elean	2004	0	0	23.99	0	0	mass abatement
Stewart David	2004	0	103.88	0	0	75.00	mass abatement
Stokes April Boyd	2004	0	0	29.95	0	0	mass abatement
Strickland Nancy Jane	2004	0	0	6.60	0	0	mass abatement
Stull Bruce	2004	0	0	202.18	0	0	mass abatement
Sturdivant Jonathan	2004	0	0	12.18	0	0	mass abatement
Sumner Jason Grant	2004	0	0	14.69	0	0	mass abatement
T & S Masonary	2004	0	0	20.93	0	0	mass abatement
Taborn Crystal Ann	2004	0	0	11.16	0	0	mass abatement
Talley Samuel	2004	0	0	4.65	0	0	mass abatement
Tant Abnar	2004	0	0	10.32	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Tant Jennifer Dawn	2004	0	0	15.44	0	0	mass abatement
Tant Peggy Inez	2004	0	0	16.26	0	0	mass abatement
Tate Allen D. & Majoria	2004	31.25	0	0	0	0	mass abatement
Taylor Joan Stallings	2004	0	0	29.26	10.00	0	mass abatement
Taylor John U. Jr.	2004	13.95	0	0	0	75.00	mass abatement
Taylor Sandy Johnson	2004	0	0	13.02	0	0	mass abatement
Taylor Sharena Ann	2004	0	0	24.94	0	0	mass abatement
Taylor Yonay Vania	2004	0	0	28.46	0	0	mass abatement
Terry Alzada D.	2004	0	72.35	0	0	65.17	mass abatement
Terry Barbara Ann	2004	0	0	10.42	0	0	mass abatement
Terry Cecelia Ann	2004	0	0	14.42	0	0	mass abatement
Terry E C Funeral Serv Inc.	2004	3,300.00	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2004	231.43	0	0	0	0	foreclosure
Terry Estelle heirs	2004	0	43.85	0	0	75.00	mass abatement
Terry Marie	2004	0	0	19.25	10.00	0	mass abatement
Terry May Lizzie Taylor	2004	0	0	30.80	10.00	0	mass abatement
Terry Shirley Denise	2004	0	0	18.04	0	0	mass abatement
The Furniture Place	2004	0	0	13.95	0	0	mass abatement
Thomas Arnold	2004	421.48	0	0	0	75.00	mass abatement
Thomas Chris	2004	0	179.73	0	0	75.00	mass abatement
Thomas Lawrence & Yvonne	2004	23.25	0	0	0	0	mass abatement
Thompson Angela Jones	2004	0	0	52.36	10.00	0	mass abatement
Thompson Esther Ausborn	2004	0	0	153.45	0	0	mass abatement
Thorpe Brenda Benita	2004	0	0	18.14	0	0	mass abatement
Thorpe Derick Lamar	2004	0	0	58.96	0	0	mass abatement
Thorpe Tracy Tarrell	2004	0	0	39.89	10.00	0	mass abatement
Tingen Sandy Leigh	2004	0	0	38.69	0	0	mass abatement
Tomas J. Jesus Garcia	2004	0	0	36.19	10.00	0	mass abatement
Tomas Sanchez Fidel	2004	0	0	42.20	10.00	0	mass abatement
Torain Nathaniel M. & Janie	2004	23.25	0	0	0	0	mass abatement
Torres Francisco Olmos	2004	0	0	12.56	0	0	mass abatement
Torres Martin	2004	0	0	55.75	10.00	0	mass abatement
Torres Martin	2004	0	0	19.34	0	0	mass abatement
Torres Martin	2004	0	0	17.02	0	0	mass abatement
Torres Othon Rodriguez	2004	0	0	123.66	10.00	0	mass abatement
Tovar-Galvan Jose Luis	2004	0	0	35.53	0	0	mass abatement
Trammell Katherine Abbott	2004	0	0	54.41	0	0	mass abatement
Tri-County Paint Company	2004	0	0	7.16	0	0	mass abatement
Tuck Amie Eleanor	2004	0	0	19.53	0	0	mass abatement
Turner Darian Jermaine	2004	0	0	19.78	10.00	0	mass abatement
Turrentine Robert Earl	2004	0	0	20.93	0	0	mass abatement
Unique Transportation	2004	0	0	12.09	0	0	mass abatement
Unique Transportation	2004	0	0	9.30	0	0	mass abatement
Urps Dianne Glover	2004	0	0	17.86	10.00	0	mass abatement
Urps Dianne Glover	2004	0	0	12.01	10.00	0	mass abatement
Vann John Fitzgerald	2004	0	0	44.08	0	0	mass abatement
Vargas Jesus Gonzalez	2004	0	0	6.42	0	0	mass abatement
Vasconcelos Ruben Cruz	2004	0	0	19.72	0	0	mass abatement
Vasconcelos Ruben Cruz	2004	0	0	51.90	10.00	0	mass abatement
Vasconcelos Ruben Cruz	2004	0	0	109.65	10.00	0	mass abatement
Vasconcelos Ruben Cruz	2004	0	0	55.75	10.00	0	mass abatement
Vasnani Chandra Khemchand	2004	0	0	144.96	10.00	0	mass abatement
Vasques Teresa Perez	2004	0	0	25.67	0	0	mass abatement
Vaughan Anthony Kelly	2004	0	0	35.06	0	0	mass abatement
Vaughan Anthony Kelly	2004	0	0	22.04	0	0	mass abatement
Vaughan Anthony Kelly	2004	0	0	139.41	0	0	mass abatement
Vaughan Jr. Anthony Kelly	2004	0	0	113.18	0	0	mass abatement
Vazquez Jr. Ismael Rivera	2004	0	0	97.94	10.00	0	mass abatement
Vazquez Miguel Martinez	2004	0	0	27.16	0	0	mass abatement
Vazquez-Castillo Maria Guadal	2004	0	0	14.35	10.00	0	mass abatement
Velasco Fortunate Vicente	2004	0	0	8.28	0	0	mass abatement
Velazquez Luna Gabriel	2004	0	0	23.81	0	0	mass abatement
Velazquez-Elias Miguel Angel	2004	0	0	26.12	10.00	0	mass abatement
Veneble Rodney Mcdonald	2004	0	0	9.30	0	0	mass abatement
Vickers Eunice B heirs	2004	40.92	0	0	0	0	mass abatement
Vidal Primitivo Martinez	2004	0	0	17.56	10.00	0	mass abatement
Villanueva Juan Antonio	2004	0	0	39.34	0	0	mass abatement
Vinson Antonia Dewitt	2004	0	0	31.34	0	0	mass abatement
Vito Joseph Thomas	2004	0	0	207.48	0	0	mass abatement
Waddle James G Jr.	2004	0	37.29	0	0	61.89	mass abatement
Walker Bruce Earl	2004	0	112.30	0	0	75.00	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Walker John Edward	2004	0	0	37.39	0	0	mass abatement
Ward III James Fedie	2004	0	0	64.68	10.00	0	mass abatement
Warren Janet Marie	2004	0	0	9.09	10.00	0	mass abatement
Warren Julia	2004	0	0	150.10	0	0	mass abatement
Warren Ronald Keith	2004	0	0	16.02	10.00	0	mass abatement
Watkins Anna Maria	2004	0	0	10.60	0	0	mass abatement
Watkins Nathaniel	2004	0	0	137.37	10.00	0	mass abatement
Watson Anthony Maurice	2004	0	0	27.62	0	0	mass abatement
Watson Anthony Maurice	2004	0	0	109.55	0	0	mass abatement
Watts Sara Minor	2004	0	0	14.79	0	0	mass abatement
Webb Jason Carmicheal	2004	0	0	33.98	0	0	mass abatement
West Gregory Wayne	2004	0	0	5.77	0	0	mass abatement
Wheatley Russell Dwayne	2004	0	0	16.55	0	0	mass abatement
Wheatley Russell Dwayne	2004	0	0	4.65	0	0	mass abatement
White Bethel Irene	2004	0	0	10.79	0	0	mass abatement
White Lynn Roxana	2004	0	0	209.59	10.00	0	mass abatement
White Margaret Katherine	2004	0	0	14.04	10.00	0	mass abatement
Whitfield Hassell & Louise heir	2004	27.90	0	0	0	0	mass abatement
Whitmore Sr. Vernon Nash	2004	0	0	80.82	0	0	mass abatement
Wiesner Gregory George	2004	0	0	40.64	0	0	mass abatement
Wiggins Dennis Wayne	2004	0	42.55	0	0	75.00	mass abatement
Wilkins Pamela Jean	2004	0	55.24	0	0	75.00	mass abatement
Willand Mark Aaron	2004	0	0	24.27	0	0	mass abatement
Williams Alonzo Junius	2004	0	0	17.71	10.00	0	mass abatement
Williams Alonzo Junius	2004	0	0	20.39	10.00	0	mass abatement
Williams Alonzo Junius	2004	0	0	31.88	10.00	0	mass abatement
Williams Anthony Lamont	2004	0	0	47.80	0	0	mass abatement
Williams Anthony Miracal	2004	0	0	25.26	10.00	0	mass abatement
Williams Brenda Kay	2004	0	0	2.79	0	0	mass abatement
Williams Colandra	2004	0	183.02	0	0	75.00	mass abatement
Williams Colandra Tamekia	2004	0	0	104.63	0	0	mass abatement
Williams Colandra Tamekia	2004	0	0	83.98	0	0	mass abatement
Williams Derylvon	2004	199.58	0	0	0	150.00	mass abatement
Williams Derylvon	2004	478.79	0	0	0	0	mass abatement
Williams Derylvon	2004	413.03	0	0	0	0	mass abatement
Williams Derylvon	2004	143.50	0	0	0	0	mass abatement
Williams Edith Williams	2004	0	0	5.12	0	0	mass abatement
Williams Eugene	2004	0	0	31.71	0	0	mass abatement
Williams Funeral Home Corp	2004	0	0	113.85	10.00	0	mass abatement
Williams Joyce Brown	2004	0	0	33.73	10.00	0	mass abatement
Williams Joyce Brown	2004	0	0	8.32	10.00	0	mass abatement
Williams Katie Traynham	2004	0	0	7.35	0	0	mass abatement
Williams Lillie Richards	2004	0	0	24.76	10.00	0	mass abatement
Williams Lillie Richards	2004	0	0	184.82	10.00	0	mass abatement
Williams Marcus Antwan	2004	0	0	15.10	10.00	0	mass abatement
Williams Michael Anthony	2004	0	23.25	0	0	75.00	mass abatement
Williams Paulette C.	2004	0	88.64	0	0	75.00	mass abatement
Williams Paulette C.	2004	0	107.43	0	0	75.00	mass abatement
Williams Presley	2004	0	0	0	0	75.00	mass abatement
Williams Robert Lee	2004	0	0	2.79	0	0	mass abatement
Williams Royce Isabell	2004	0	0	81.93	10.00	0	mass abatement
Williams Samuel Sylvester	2004	0	0	1.02	0	0	mass abatement
Williams Thomas Lee	2004	0	0	169.09	10.00	0	mass abatement
Williamson Donald Wayne	2004	0	0	10.07	0	0	mass abatement
Williamson James	2004	0	200.42	0	0	75.00	mass abatement
Williamson Ronnie Marshall	2004	0	0	10.14	0	0	mass abatement
Wilson Del Freta Jones	2004	0	0	12.46	0	0	mass abatement
Wilson Del Freta Jones	2004	0	0	13.21	0	0	mass abatement
Wilson Doris Spruill	2004	0	0	6.23	0	0	mass abatement
Wilson Doris Spruill	2004	0	0	17.11	0	0	mass abatement
Wilson Jr. Raymond Perry	2004	0	0	108.16	0	0	mass abatement
Wilson Jr. Raymond Perry	2004	0	0	15.90	0	0	mass abatement
Wilson Yolanda Rochelle	2004	0	0	9.60	10.00	0	mass abatement
Wimbush Sidney Donnell	2004	0	0	14.19	10.00	0	mass abatement
Winnegan Georgia C.	2004	0	151.73	0	0	75.00	mass abatement
Winston Artelia Hendricks	2004	0	0	36.65	10.00	0	mass abatement
Winston Artelia Hendricks	2004	0	0	30.20	10.00	0	mass abatement
Woodlief Tommi Jean	2004	0	0	22.43	0	0	mass abatement
Wortham William G.	2004	74.34	0	0	0	0	mass abatement
Wrangler Plumber & Heat LLC	2004	0	0	74.90	10.00	0	mass abatement
Wrede Kenneth C. & Donna	2004	23.25	0	0	0	0	mass abatement

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Wright Jr. Joseph Frank	2004	0	0	6.70	0	0	mass abatement
Wright Mildred S.	2004	0	0	0	0	75.00	mass abatement
Wright Troy Robert	2004	0	0	17.06	10.00	0	mass abatement
Yancey Conway C.	2004	422.41	0	0	0	75.00	mass abatement
Yarborough Haywood	2004	250.91	0	0	0	75.00	mass abatement
Yates Patricia Ann	2004	0	0	19.62	0	0	mass abatement
Young Debra Morris	2004	0	0	6.14	0	0	mass abatement
Young Denise Reams	2004	0	0	7.53	0	0	mass abatement
Young Jr. Boyd F.	2004	0	0	44.51	10.00	0	mass abatement
Young Jr. Tyler	2004	0	0	13.30	0	0	mass abatement
Zafuto II Daniel A.	2004	0	0	54.78	0	0	mass abatement
Zuma LLC	2004	15.86	0	0	0	0	mass abatement
Zuma LLC	2004	30.49	0	0	0	0	mass abatement
Zuno Jose Ramon Velazco	2004	0	0	21.67	0	0	mass abatement
Zuno Jose Ramon Velazco	2004	0	0	26.88	10.00	0	mass abatement
Zuno Jose Ramon Velazco	2004	0	0	26.58	10.00	0	mass abatement
Terry E C Funeral Serv Inc.	2005	243.43	0	0	0	0	foreclosure
Terry Ernest C.	2005	1,392.68	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2006	243.43	0	0	0	0	foreclosure
Terry Ernest C.	2006	1,392.68	0	0	0	0	foreclosure
Bolton James	2007	0	51.87	0	0	95.00	change of owners
Bolton James	2007	0	51.87	0	0	95.00	correct ownershi
Bolton James	2007	0	51.87	0	0	95.00	correct ownershi
Terry E C Funeral Serv Inc.	2007	243.43	0	0	0	0	foreclosure
Terry Ernest C.	2007	1,392.68	0	0	0	0	foreclosure
Bolton James	2008	0	49.49	0	0	102.50	correct ownershi
Stewardson Parks M.	2008	54.52	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2008	246.71	0	0	0	0	foreclosure
Terry Ernest C.	2008	1,267.32	0	0	0	0	foreclosure
Vincent Moses heirs	2008	274.88	0	0	0	102.50	correct value
Bolton James	2009	0	48.53	0	0	102.50	correct ownershi
Hamlett Investments LLC	2009	0	0	0	0	102.50	remove solid was
Hamlett Investments LLC	2009	0	0	0	0	102.50	remove solid was
Sills Brenda Long	2009	0	0	0	0	102.50	remove solid was
Stewardson Parks M.	2009	54.68	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2009	247.43	0	0	0	0	foreclosure
Terry Ernest C.	2009	1,271.03	0	0	0	0	foreclosure
Vincent Moses heirs	2009	191.55	0	0	0	0	correct value
Bolton James	2010	0	48.53	0	0	102.50	correct ownershi
Hamlett Investments LLC	2010	0	0	0	0	102.50	remove solid was
Hamlett Investments LLC	2010	0	0	0	0	102.50	remove solid was
Sills Brenda Long	2010	0	0	0	0	102.50	remove solid was
Stewardson Parks M.	2010	54.68	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2010	247.43	0	0	0	0	foreclosure
Terry Ernest C.	2010	1,271.03	0	0	0	0	foreclosure
Vincent Moses heirs	2010	303.57	0	0	0	0	correct value
Hamlett Investments LLC	2011	0	0	0	0	105.00	remove solid was
Hamlett Investments LLC	2011	0	0	0	0	105.00	remove solid was
Henderson Loretta	2011	0	56.17	0	0	105.00	pers prop billed
Perry Rhonda	2011	0	48.05	0	0	105.00	pers prop billed
Sills Brenda Long	2011	0	0	0	0	105.00	remove solid was
Stewardson Parks M.	2011	54.68	0	0	0	0	foreclosure
Stewardson Parks M.	2011	82.02	0	0	0	105.00	foreclosure
Terry E C Funeral Serv Inc.	2011	247.37	0	0	0	0	foreclosure
Terry Ernest C.	2011	1,271.05	0	0	0	0	foreclosure
Hamlett Investments LLC	2012	0	0	0	0	105.00	remove solid was
Hamlett Investments LLC	2012	0	0	0	0	105.00	remove solid was
Henderson Loretta	2012	0	57.15	0	0	105.00	pers prop billed
Hill Genelle Aleece	2012	0	0	17.03	0	0	pro-rate
Perry Rhonda	2012	0	48.87	0	0	105.00	pers prop billed
Sills Brenda Long	2012	0	0	0	0	105.00	remove solid was
Stewardson Parks M.	2012	54.68	0	0	0	0	foreclosure
Stewardson Parks M.	2012	82.02	0	0	0	105.00	foreclosure
Terry E C Funeral Serv Inc.	2012	247.37	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2012	277.56	0	0	0	105.00	foreclosure
Terry Ernest C.	2012	1,271.05	0	0	0	0	foreclosure
Vaughan Tim	2012	0	49.37	0	0	105.00	pers prop billed
Flores Jesus	2013	0	0	0	0	0	add solid waste
Hamlett Investments LLC	2013	0	0	0	0	105.00	remove solid was
Hamlett Investments LLC	2013	0	0	0	0	105.00	remove solid was
Henderson Loretta	2013	0	57.15	0	0	105.00	pers prop billed

Taxpayer Name	Tax Year	Real	Personal	Motor Vehicle	MV Fee	Solid Waste Fee	Reason
Perry Rhonda	2013	0	48.87	0	0	105.00	pers prop billed
Sills Brenda Long	2013	0	0	0	0	105.00	remove solid was
Stewardson Parks M.	2013	56.08	0	0	0	0	foreclosure
Stewardson Parks M.	2013	84.12	0	0	0	105.00	foreclosure
Terry E C Funeral Serv Inc.	2013	253.71	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2013	284.66	0	0	0	105.00	foreclosure
Terry Ernest C.	2013	1,303.59	0	0	0	0	foreclosure
Valdeolibar Ivan	2013	0	114.42	0	0	105.00	pers prop billed
Vaughan Tim	2013	0	42.63	0	0	105.00	pers prop billed
Baldie's Barbershop	2014	0	24.79	0	0	0	pers prop billed
Lotus Lounge	2014	0	1,070.08	0	0	0	pers prop billed
Baldie's Barbershop	2014	0	23.24	0	0	0	pers prop billed
Lotus Lounge	2014	0	1,003.20	0	0	0	pers prop billed
Baldie's Barbershop	2014	0	21.69	0	0	0	pers prop billed
Lotus Lounge	2014	0	927.55	0	0	0	correct value
Pegram Walter E.	2014	564.03	0	0	0	0	puv appeal grant
Baldie's Barbershop	2014	0	20.14	0	0	0	pers prop billed
Lotus Lounge	2014	0	856.81	0	0	0	correct value
Pegram Walter E.	2014	573.80	0	0	0	0	puv appeal grant
Baldie's Barbershop	2014	0	19.06	0	0	0	pers prop billed
Lotus Lounge	2014	0	812.46	0	0	0	correct value
Pegram Walter E.	2014	573.80	0	0	0	0	puv appeal grant
Baldie's Barbershop	2014	0	1.75	0	0	0	correct val per
Beamer Mable Yancey	2014	0	16.97	0	0	0	pers prop billed
Clopton Michael T.	2014	1,044.43	0	0	0	0	val adj for pres
Falkner James Hampton III	2014	0	20.20	0	0	0	correct value
Fields Kenneth L.	2014	0	0	0	0	105.00	correct ownershi
Flores Jesus	2014	0	0	0	0	0	add solid waste
Flores Lisa C.	2014	0	0	0	0	105.00	remove solid was
Flores Lisa C.	2014	0	0	0	0	105.00	remove solid was
Henderson William Henry Jr.	2014	417.30	0	0	0	105.00	correct value
Lotus Lounge	2014	0	746.53	0	0	0	correct value
Pegram Walter E.	2014	580.78	0	0	0	0	puv appeal grant
Ramirez Jose	2014	0	115.25	0	0	105.00	pers prop billed
Robertson Fred	2014	0	106.08	0	0	0	correct value
Stewardson Parks M.	2014	56.48	0	0	0	0	foreclosure
Stewardson Parks M.	2014	84.72	0	0	0	105.00	foreclosure
Talley Delores M.	2014	2,025.16	0	0	0	0	val adj for pres
Terry E C Funeral Serv Inc.	2014	255.52	0	0	0	0	foreclosure
Terry E C Funeral Serv Inc.	2014	286.69	0	0	0	105.00	foreclosure
Terry Ernest C.	2014	1,312.89	0	0	0	0	foreclosure
WW Properties & Rentals LLC	2014	83.20	0	0	0	210.00	correct value
Yancey Teresa	2014	0	49.47	0	0	105.00	pers prop billed
Young Celestia Gill Est.	2014	923.84	0	0	0	105.00	correct value
Adcock Micheal Wayne	2015	0	0	0	0	0	add solid waste
Falkner Joseph E.	2015	0	16.64	0	0	0	correct value
Total		37,470.38	18,137.03	38,828.16	3,302.77	11,812.58	
Total Refunds and Releases	\$109,550.92						

SEE ON FILE MONTHLY REPORTS: 911 Emergency Operations, Administrative Ambulance Charge-Offs, Cooperative Extension, Public Health Department, Human Resources Department, Information Technology, Planning & Development, Parks & Recreation, Department of Social Services, Tax Office, and Veterans Service.

Miscellaneous

Appointments. The following appointment was presented to the Board for consideration:

Kerr-Tar COG Regional Aging Advisory Council
Appoint Jane McClanahan to fill vacant position.

Motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Thomas S. Hester, Jr., vote unanimous, to approve the appointment as presented.

At this time, motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Dan Brummitt, vote unanimous, to enter into closed session to discuss an attorney-client privileged matter and a personnel matter.

Upon return to open session, motion was made by Commissioner Terry E. Garrison to increase the salary of the Finance Director by \$10,000 as a result of his performance, effective this pay period. This motion was seconded by Commissioner Thomas S. Hester, Jr. and unanimously approved.

As there was no further business, at 10:26 p.m., motion was made by Commissioner Deborah F. Brown, seconded by Commissioner Terry E. Garrison, vote unanimous, that the meeting be adjourned.

Approved and signed April 6, 2015.

Archie B. Taylor, Jr. (signed)
Archie B. Taylor, Jr., Chairman