

The Board of Commissioners for the County of Cabarrus met in regular session in the Commissioners' Meeting Room at the Cabarrus County Governmental Center in Concord, North Carolina on Monday, December 17, 2012, at 6:30 p.m.

Present - Chairman: Elizabeth F. Poole
Vice Chairman: H. Jay White, Sr.
Commissioners: Larry M. Burrage
Christopher A. Measmer
Stephen M. Morris

Also present were Mike Downs, County Manager; Richard M. Koch, County Attorney; Jonathan Marshall, Deputy County Manager; Pam Dubois, Deputy County Manager and Megan Smit, Clerk to the Board.

Chairman Poole called the meeting to order at 6:30 p.m.

Girl Scout Troop 2534 from New Life Baptist Church in Concord conducted the Flag Ceremony. Scouts participating were: Madison Vandross, Cambria Johnson, Alexis Flowers, Taylor David, Stephanie Hoch, Brandi Jones, Alyssa Johnson, Kennedy St. John, Reagan Wilson and Mackenzie McIntyre.

Reverend Rodney Taylor from Odell Baptist Church in Concord delivered the invocation.

Moment of Silence

A moment of silence was held for former Commissioner Kenneth Mills, Ida Haynie, Cabarrus County employee and the families of victims of Newtown, Connecticut.

(A) APPROVAL OR CORRECTION OF MINUTES

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board approved the minutes of November 5, 2012 (Work Session) and November 19, 2012 (Regular Meeting) as written.

(B) APPROVAL OF THE AGENDA

Chairman Poole reviewed the following changes to the Agenda:

Additions:
Moment of Silence
Kenneth Mills

Recognitions and Presentations
C-3 County Manager - Recognition of Dana Eure on Being Selected Library Director of the Year by the North Carolina Public Library Directors Association (NCPLDA)

Consent
F-3 BOC - Designation of Voting Delegate for NCACC Legislative Goals Conference

Reports
I-1 County Manager - Monthly Reports on Building Activity

Moved:
From Consent to Recognitions and Presentations
C-1 BOC - Proclamation - Dr. Martin Luther King, Jr. Day

Supplemental Information:
Consent
F-6 ITS - Memorandum of Agreement to Provide Managed Network Services to Kannapolis City Schools
• Budget Amendment

UPON MOTION of Commissioner Measmer, seconded by Commissioner Burrage and unanimously carried, the Board approved the Agenda as amended.

(C) RECOGNITIONS AND PRESENTATIONS

(C-1) BOC - Proclamation - Dr. Martin Luther King, Jr. Day

Chairman Poole read aloud the proclamation proclaiming January 21, 2013 as Dr. Martin Luther King, Jr. Day in Cabarrus County.

UPON MOTION of Vice Chairman White, seconded by Commissioner Morris and unanimously carried, the board adopted the following proclamation:

Proclamation No. 2012-16

PROCLAMATION

WHEREAS, Dr. Martin Luther King, Jr., was born on January 15, 1929 in Atlanta, Georgia, and devoted his life to fighting poverty, injustice and racism in America; and

WHEREAS, Dr. King, through his practice of non-violent protest, promoted the importance of love, peace and freedom for humankind and challenged America to honor its promise of liberty and justice for all citizens; and

WHEREAS, during his lifetime, Dr. King sought to forge the common ground on which individuals of all ages, races and backgrounds could join together to address important community issues and provide service to their community; and

WHEREAS, the third Monday in January has been established as a national holiday to observe the anniversary of Dr. King's birth.

NOW THEREFORE, the Cabarrus County Board of Commissioners hereby proclaims Monday, January 21, 2013 as Dr. Martin Luther King, Jr. Day in Cabarrus County and encourages all citizens to join in the special programs and ceremonies to be held on January 19-21 honoring the life and work of Dr. King and his legacy of peace and equality for all citizens.

Adopted this the 17th day of December, 2012.

/s/ Elizabeth F. Poole
Elizabeth F. Poole, Chairman
Cabarrus County Board of Commissioners

Attest:
/s/ Megan Smit
Megan Smit, Clerk to the Board

(C-2) BOC - Proclamation Commemorating Veterans Day

Chairman Poole read the Proclamation Commemorating Veterans Day aloud.

UPON MOTION of Commissioner Burrage, seconded by Commissioner Measmer and unanimously carried, the board adopted the following proclamation:

Proclamation No. 2012-17

Proclamation

Commemorating Veterans Day

WHEREAS, America was founded on the principles of liberty, opportunity and justice for all; and

WHEREAS, America has called on her men and women in uniform to protect our national security, to preserve our rights and freedoms and to keep our democracy safe; and

WHEREAS, through their steadfast defense of America's ideals, our service members have ensured our country still stands strong, our founding principles still shine, and nations around the world know the blessings of freedom; and

WHEREAS, on Veterans Day November 11, 2012, we recognized the men and women of our Armed Forces who valiantly defended these values throughout our Nation's History; and

WHEREAS, we also remember and pay tribute to the American armed forces whose courage and sacrifice secures our freedom and keeps the peace and defends our values around the world; and

NOW, THEREFORE, the Cabarrus County Board of Commissioners do hereby proclaim November 11, 2012 as National Veteran's Day and call upon our citizens to always remember and honor our veterans, and those who continue to serve this

country so willingly to preserve the principles of justice, freedom and democracy for all.

Adopted this the 17th day of December, 2012.

/s/ Elizabeth F. Poole
Elizabeth F. Poole, Chairman
Cabarrus County Board of Commissioners

(C-3) County Manager - Recognition of Dana Eure on Being Selected Library Director of the Year by the North Carolina Public Library Directors Association (NCPLDA)

Pam Dubois, Deputy County Manager, recognized Dana Eure on her selection as Library Director of the Year by the North Carolina Public Library Directors Association (NCPLDA). She read an excerpt from the article "Dana Eure honored as N.C. Library Director of the Year" published on December 16, 2012 in *The Independent Tribune* which highlighted a number of Eure's accomplishments during her tenure as Cabarrus County Library Director.

Vice Chairman White announced it is a special honor to present the award given to Ms. Eure by the NCPLDA on December 6th. He stated she grew up in the Northwest area, graduated from Northwest High School, attended Appalachian State University, has been a tremendous asset to the County in the three years she has been library director, and is excited to see what she will accomplish in the future.

Ms. Eure graciously accepted the award and thanked the board and county administration for their support.

(C-4) Human Resources - Recognition of Lieutenant James C. Clark on His Retirement from Cabarrus County Sheriff's Department

Chairman Poole announced James C. Clark will retire from 25 years of service to Cabarrus County on January 1, 2013 from his position as a lieutenant. Mr. Clark was unable to attend the meeting.

(D) INFORMAL PUBLIC COMMENTS

Chairman Poole opened the meeting for Informal Public Comments at 6:47 p.m. She stated each speaker would be limited to three minutes.

Price Crutchfield, resident of 592 Love Street in Concord, expressed dissatisfaction with the Concord Police Department.

Bishop Roland Jordan, resident of 134 Lore Street SW in Concord, expressed thanks to the board for adopting Dr. Martin Luther King, Jr. Day and Veterans Day proclamations. He invited the board to participate in Dr. Martin Luther King, Jr. events being held January 19-21, 2013.

Mark Andrew Boles, resident of 117 Academy Avenue NW in Concord, addressed the board requesting a fox trapping season in Cabarrus County. He highlighted benefits of trapping versus hunting and provided handouts of his request to the board.

With there being no one else to address the board, Chairman Poole closed that portion of the meeting.

(E) OLD BUSINESS

None.

(F) CONSENT AGENDA

(F-1) Active Living and Parks Department - 2013 Fees and Charges Policy

The Active Living and Parks Department proposes the following changes to the current Fees and Charges Policy for 2013: Substitution of the name to Active Living and Parks Department throughout the document, definition of 501(c)3 place of operation, adoption of a fee for water used in dunking booths and similar activities, addition of a pool party birthday package, elimination of the 2 night minimum on cabin and tent rentals from November to February, and the addition of a road race rental fee.

The Active Living and Parks Commission unanimously approved these proposed changes at their November 15, 2012 meeting.

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board approved the proposed Fees and Charges Policy.

(F-2) BOC - Commissioner Appointments for 2013

The following chart outlines commissioner appointments to various boards/committees and as liaisons to the surrounding municipalities for 2013.

The MPO requests the appointment of representative to the TAC and TCC. In addition to Commissioner Poole's appointment, it is requested that Jonathan Marshall be reappointed to the TCC for a 1-year term.

NAME OF BOARD	2013 APPOINTMENTS
Animal Protection and Preservation Committee	Poole/Morris
Cabarrus County Board of Education	Measmer/White
Cabarrus County Partnership for Children (Smart Start)	Morris
Cabarrus County Social Services Board	Measmer
Cabarrus Planning and Zoning Commission	Burrage/Measmer
Cabarrus-Rowan Urban Area MPO Transportation Adv. Comm.	Poole
Cardinal Innovations (replaced PBH)	Measmer
Centralina Economic Development Commission	Planning Staff
Centralina Workforce Development Consortium	Poole
City of Concord	White
City of Kannapolis	Burrage
City of Locust	Morris
Cooperative Extension Service	White
Council of Planning - NC 73 Corridor	Burrage/Measmer
Department of Aging Advisory Board	Measmer
Fire Departments & First Responder Advisory Committee	Poole/White
Forester	White
Home and Community Care Block Grant Advisory Committee	White
Juvenile Crime Prevention Council	Morris
Kannapolis Board of Education	Burrage/White
Library Board of Trustees	Morris
Local Emergency Planning Committee	White
Parks Commission	Burrage
Public Health Authority of Cabarrus County	White
Region F Aging Advisory Committee	Measmer
Rowan-Cabarrus Community College Board of Trustees	Morris
Soil & Water Conservation District	Burrage
Tourism Authority	White
Town of Harrisburg	Measmer
Town of Midland	Morris
Town of Mt. Pleasant	Poole
Transportation Advisory Board	Morris
Water and Sewer Authority	Poole/Marshall
Watershed Improvement Commission	Morris
Youth Council	Measmer

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board approved the commissioner appointments for 2013 as set forth in the agenda and reappointed Jonathan Marshall to the TCC for a one-year term ending December 31, 2013.

(F-3) BOC - Designation of Voting Delegate for NCACC Legislative Goals Conference

Each Board of County Commissioners is requested to designate a commissioner or other elected official as a voting delegate for the 2013 Legislative Goals Conference scheduled for January 24-25, 2013 in Durham.

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board designated Commissioner Stephen Morris as the County's voting delegate for the NCACC Legislative Goals Conference.

(F-4) BOC - Resolution Establishing the Board of Commissioners' 2013 Meeting Schedule

The following resolution establishes the board's meeting schedule for 2013.

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board adopted the following resolution:

Resolution No. 2012-22

RESOLUTION
ESTABLISHING THE REGULAR MEETING SCHEDULE
FOR CALENDAR YEAR 2013

WHEREAS, the regular agenda work sessions of the Cabarrus County Board of Commissioners are currently held on the first Monday of each month at 4:00 p.m. in the Multipurpose Room at the Governmental Center; and

WHEREAS, the regular meetings of the Board of Commissioners are held on the third Monday of each month at 6:30 p.m. in the Commissioners' Meeting Room at the Governmental Center; and

WHEREAS, the Martin Luther King, Jr. holiday requires a change in the regular meeting date in January 2013; and

WHEREAS, the Labor Day holiday requires a change in the agenda work session meeting date in September 2013; and

NOW, THEREFORE, BE IT RESOLVED, the Cabarrus County Board of Commissioners, pursuant to North Carolina General Statute 153A-40(a), does hereby:

- (1) Establish the Board's regular agenda work session schedule to meet at 4:00 p.m. in the Multipurpose Room at the Governmental Center on the following dates:

January 7, 2013	July 1, 2013
February 4, 2013	August 5, 2013
March 4, 2013	September 3, 2013* (Tuesday)
April 1, 2013	October 7, 2013
May 6, 2013	November 4, 2013
June 3, 2013	December 2, 2013

*Tuesday

- (2) Establish the Board's regular meeting schedule to meet at 6:30 p.m. in the Commissioner's Meeting Room at the Governmental Center on the following dates:

January 22, 2013* (Tuesday)	July 15, 2013
February 18, 2013	August 19, 2013
March 18, 2013	September 16, 2013
April 15, 2013	October 21, 2013
May 20, 2013	November 18, 2013
June 17, 2013	December 16, 2013

- (3) Sets a NCACC Legislative Goals conference in Durham, North Carolina on January 24 - 25, 2013; and
- (4) Sets a Board retreat, at Camp Spencer on February 1 at 4:00 p.m. and February 2, 2013 at 8:00 a.m.; and
- (5) Sets the NACo legislative conference in Washington, DC, on March 2 - 6, 2013; and
- (6) Sets the NCACC County Assembly Day and Legislative Reception in Raleigh on June 5, 2013; and
- (7) Sets budget workshop meetings on May 28, 29 and 30, 2013 from 4:00 - 6:30 p.m.; and
- (8) Sets the NACo Annual Conference in Fort Worth, TX on July 19 - 22, 2013; and
- (9) Sets the NCACC Annual Conference in Greensboro, NC on August 22-25, 2013; and
- (10) Resolve that any recessed, special or emergency meeting will be held as needed with proper notice as required by North Carolina General Statute 153A-40.

Adopted this the 17th day of December, 2012.

/s/ Elizabeth F. Poole
Elizabeth F. Poole, Chairman
Board of Commissioners

Attest:
/s/ Megan Smit
Megan Smit, Clerk to the Board

(F-5) ITS - Memorandum of Agreement to Provide Managed Network Services to Kannapolis City Schools

Cabarrus County ITS (CCITS) and Kannapolis City Schools (KCS) personnel have been working together to efficiently plan and deploy technology services. A recent retirement of the KCS network engineer has created a challenge for KCS in supporting their voice and data network. This vacancy has given CCITS and KCS an opportunity to review the current KCS network support structure. As an alternative to filling the vacant position, CCITS has offered to provide KCS with managed network services. CCITS will provide KCS with a team of professionals as opposed to one person to proactively monitor, maintain, diagnose and repair the KCS voice and data network. The revenue from the managed services contract will be used to add an additional network technician to the CCITS team. The additional position is required to mitigate impact on the County's network support and services.

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board approved the ITS Memorandum of Agreement to provide managed network services to Kannapolis City Schools.

Date: 12/20/2012 Amount: \$42,000.00
 Dept. Head: Debbie Brannan Department: ITS
 Internal Transfer Within Department Transfer Between Departments/Funds Supplemental Request

Purpose: This Amendment records the MOA between the Kannapolis City Schools and the Cabarrus County ITS department for delivery of Managed Network Services. Services to begin Dec 1, 2012 and continue until terminated by either party. This requires a new position in the ITS department to assist in meeting the requirements of the agreement.

Account Number	Account Name	Approved Budget	Inc Amount	Dec Amount	Revised Budget
00161810-6608	Consulting Serv Fees	\$31,090.00	\$42,000.00		\$73,090.00
00191810-9605	Consultants	\$32,259.00	\$42,000.00		\$74,259.00

(F-6) Sheriff's Office - Award Service Weapon to Lieutenant James Clark Upon His Retirement

Lieutenant James Clark will retire from the Cabarrus County Sheriff's Office on December 27, 2012. It is requested that Lieutenant Clark's service weapon, a Sig Sauer, 40 Caliber, Model P226, serial number U684337 be declared surplus and awarded to him for the price of \$1.00 upon his retirement from the Sheriff's Office, pursuant to N.C.G.S. 20-187.2.

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage and unanimously carried, the board declared surplus property a Sig Sauer, 40 Caliber, Model P226, Serial Number U684337 and awarded to Lieutenant Clark for the price of \$1.00 upon his retirement.

(F-7) Tax Administration - Refund and Release Report - November 2012

UPON MOTION of Vice Chairman White seconded by Commissioner Burrage and unanimously carried, the board approved the November 2012 Refund-Release report as submitted and granted authority to the Tax Collector to process the refunds and releases.

RELEASES FOR THE MONTH OF: November 2012 \$168,672.94

BREAKDOWN OF RELEASES:

COUNTY	\$148,196.86
CITY OF CONCORD	\$6,020.63
CITY OF KANNAPOLIS	\$9,948.57
CITY OF LOCUST	\$57.27
CITY OF STANFIELD	\$0.00
TOWN OF HARRISBURG	\$233.09
TOWN OF MIDLAND	\$719.71
TOWN OF MT. PLEASANT	\$25.69
ALLEN F/D	\$205.51
COLD WATER F/D	\$90.18
ENOCHVILLE F/D	\$0.00
FLOWES STORE F/D	\$239.68
GEORGEVILLE F/D	\$12.79
GOLD HILL F/D	\$1.24
HARRISBURG F/D	\$2,604.46
JACKSON PARK F/D	\$9.98
MIDLAND F/D	\$10.68
MT MITCHELL F/D	\$0.00
MT PLEASANT F/D	\$71.53
NORTHEAST F/D	\$0.00

ODELL F/D	\$53.26
POPLAR TENT F/D	\$0.00
RICHFIELD F/D	\$0.00
RIMER F/D	\$147.60
KANNAPOLIS RURAL	\$24.21
CONCORD RURAL F/D	\$0.00

REFUNDS FOR THE MONTH OF: November 2012 \$16,373.14

BREAKDOWN OF REFUNDS:

COUNTY	\$16,079.30
CITY OF CONCORD	\$27.94
CITY OF KANNAPOLIS	\$132.16
CITY OF LOCUST	\$0.00
CITY OF STANFIELD	\$0.00
TOWN OF HARRISBURG	\$0.00
TOWN OF MIDLAND	\$130.24
TOWN OF MT. PLEASANT	\$0.00
ALLEN F/D	\$0.00
COLD WATER F/D	\$2.77
ENOCHVILLE F/D	\$0.00
FLOWES STORE F/D	\$0.00
GEORGEVILLE F/D	\$0.00
GOLD HILL F/D	\$0.00
HARRISBURG F/D	\$0.00
JACKSON PARK F/D	\$0.00
MIDLAND F/D	\$0.00
MT. MITCHELL F/D	\$0.00
MT. PLEASANT F/D	\$0.00
NORTHEAST F/D	\$0.00
ODELL F/D	\$0.73
POPLAR TENT F/D	\$0.00
RICHFIELD F/D	\$0.00
RIMER F/D	\$0.00
WINECOFF F/D	\$0.00
KANNAPOLIS RURAL F/D	\$0.00
CONCORD RURAL F/D	\$0.00

November 2012 Release Refund Detail

Name	Bill#	Reason	District	Amount
3 SHELTIES INC	2012-574596	TAG TRANSFERRED, DOUBLE	FR19ADVLTAX	15.22
3 SHELTIES INC	2012-574596	TAG TRANSFERRED, DOUBLE	CI01ADVLTAX	21.64
3 SHELTIES INC	2012-574596	TAG TRANSFERRED, DOUBLE	C ADVLTAX	95.55
ABNEY DALLAS KEITH	2012-560814	PRORATED BILL, RELEASED 7	C ADVLTAX	98.12
ABNEY DALLAS KEITH	2012-560814	PRORATED BILL, RELEASED 7	CI02ADVLTAX	65.42
ACTION DEVELOPMENT COMPANY LLC	2012-10347	ASSESSMENT AGREEMENT	C ADVLTAX	964.18
ALSTON TERRY VERICE	2012-591104	PRORATED BILL, RELEASED 11	CI02ADVLTAX	82.28
ALSTON TERRY VERICE	2012-591104	PRORATED BILL, RELEASED 11	C ADVLTAX	119.99
ANDERSON LARRY BRIAN	2012-569374	REVALUATION PER HIGH MILEAGE	C ADVLTAX	31.3
ANDERSON LARRY BRIAN	2012-569374	REVALUATION PER HIGH MILEAGE	FR11ADVLTAX	2.59
ARELLANO IRINEO VALDEZ	2012-554169	PRO-RATED BILL RELEASED 7	C ADVLTAX	29.32
ARELLANO IRINEO VALDEZ	2012-554169	PRO-RATED BILL RELEASED 7	CI04ADVLTAX	22.81
ARNOLD MELISSA SUE	2012-558972	TAG RENEWED EARLY AND THEN	C ADVLTAX	46.75
ARNOLD MELISSA SUE	2012-558972	TAG RENEWED EARLY AND THEN	CI01ADVLTAX	10.02
ARNOLD MELISSA SUE	2012-558972	TAG RENEWED EARLY AND THEN	FR19ADVLTAX	7.05
ASBURY THOMAS ANTOINE	2011-505316	PRORATION	CI04ADVLTAX	18.23
ASBURY THOMAS ANTOINE	2011-505316	PRORATION	C ADVLTAX	23.44
AUSTIN ALICE MEGGS	2012-765	PU ROLLBACK FOR INCORRECT	CI06ADVLTAX	164.9
AUSTIN ALICE MEGGS	2012-766	PU ROLLBACK FOR INCORRECT	CI06ADVLTAX	164.9
AUSTIN ALICE MEGGS	2012-767	PU ROLLBACK FOR INCORRECT	CI06ADVLTAX	164.9
AUSTIN ALICE MEGGS	2012-764	PU ROLLBACK FOR INCORRECT	CI06ADVLTAX	158.34
AUSTIN ALICE MEGGS	2012-767	PU ROLLBACK FOR INCORRECT	C ADVLTAX	742.07
AUSTIN ALICE MEGGS	2012-766	PU ROLLBACK FOR INCORRECT	C ADVLTAX	742.07
AUSTIN ALICE MEGGS	2012-764	PU ROLLBACK FOR INCORRECT	C ADVLTAX	692.76
AUSTIN ALICE MEGGS	2012-765	PU ROLLBACK FOR INCORRECT	C ADVLTAX	742.07
AUSTIN JEFFERY W	2012-13455	MISSED TRANSFER. RELEASE IN	C ADVLTAX	611.66
AUSTIN JEFFERY W	2012-13455	MISSED TRANSFER. RELEASE IN	CI04ADVLTAX	489.33
AW I LIMITED PARTNERSHIP/WI LP	2012-13645	ASSESSMENT AGREEMENT	C ADVLTAX	2971.64
BAKER MATTHEW BRADLEY	2012-571500	RELEASED BILL IN FULL TO	FR01ADVLTAX	10.45
BAKER MATTHEW BRADLEY	2012-571500	RELEASED BILL IN FULL TO	C ADVLTAX	209.09
BAKER WAYNE EDWARD	2011-539893	PRORATED BILL, RELEASED 5	C ADVLTAX	19.19
BAKER WAYNE EDWARD	2011-539893	PRORATED BILL, RELEASED 5	FR16ADVLTAX	1.68
BALAJ DANIEL	2012-574986	RELEASED BILL IN FULL SINCE	C ADVLTAX	350
BALAJ DANIEL	2012-574986	RELEASED BILL IN FULL SINCE	FR07ADVLTAX	55.75
BALASUNDARAM KARTHIKEYAN	2012-555608	PRO-RATED BILL RELEASED 11	CI02ADVLTAX	32.73
BALASUNDARAM KARTHIKEYAN	2012-555608	PRO-RATED BILL RELEASED 11	C ADVLTAX	49.09
BAME CHRISTOPHER HEGLAR	2010-637497	NO LONGER EMPLOYED	C GARNFEE	30
BARBARINO HEATHER HAUGH	2012-585030	VALUE ADJUSTED PER LAST	FR03ADVLTAX	0.66
BARBARINO HEATHER HAUGH	2012-585030	VALUE ADJUSTED PER LAST	C ADVLTAX	9.28
BARBEE TRAVIS DUANE	2012-566147	PRORATED BILL, RELEASED 8	C ADVLTAX	16.05
BARBEE TRAVIS DUANE	2012-566147	PRORATED BILL, RELEASED 8	FR16ADVLTAX	1.45
BARNHARDT CAROL BOST	2012-566891	PRORATION	C ADVLTAX	62.77
BARNHARDT CAROL BOST	2012-566891	PRORATION	FR08ADVLTAX	6.1
BARNHARDT THOMAS EUGENE	2012-550734	PRORATION	CI04ADVLTAX	30.82
BARNHARDT THOMAS EUGENE	2012-550734	PRORATION	C ADVLTAX	39.62
BARRIER LANDON D	2012-15329	CORRECTIONS APPROVED BY	C ADVLTAX	318.64
BARRIER LANDON D	2012-15329	CORRECTIONS APPROVED BY	FR16ADVLTAX	28.68
BARRINGER DONALD EUGENE	2012-523915	PRORATION	C ADVLTAX	44.35
BARRINGER DONALD EUGENE	2012-523915	PRORATION	FR04ADVLTAX	2.82
BARRINGER DONALD EUGENE	2012-523915	BILL PAID BEFORE GR. ISSUED	C GARNFEE	60
BEALL CARLTON NORMAN JR	2012-527422	PRORATED BILL, RELEASED 6	C ADVLTAX	58.94
BEALL CARLTON NORMAN JR	2012-527422	PRORATED BILL, RELEASED 6	CI02ADVLTAX	39.29
BELL/SYSCO FOOD SERVICES INC	2012-16530	ASSESSMENT AGREEMENT	C ADVLTAX	16843.75
BENNETT PATRICIA ANN	2012-514153	PRO-RATED BILL RELEASED 5	C ADVLTAX	20.48
BENNETT PATRICIA ANN	2012-514153	PRO-RATED BILL RELEASED 5	CI02ADVLTAX	13.65
BENNETT TOMMY WAYNE	2012-580521	RELEASED 10 MONTHS	C ADVLTAX	15.11

BENNETT TOMMY WAYNE	2012-580521	RELEASED 10 MONTHS	FR07ADVLTX	2.41
BERNSTEIN STEVEN HARRIS	2012-570970	REVALUATION PER HIGH MILEAGE	C ADVLTX	62.36
BERNSTEIN STEVEN HARRIS	2012-570970	REVALUATION PER HIGH MILEAGE	CI02ADVLTX	42.76
BESSENT PAUL STEVENS JR &	2012-17077	CORRECTIONS APPROVED BY	CI04ADVLTX	157.08
BESSENT PAUL STEVENS JR &	2012-17077	CORRECTIONS APPROVED BY	C ADVLTX	196.35
BLAIR STEPHANIE SEEGARS	2012-546962	PRORATION	C ADVLTX	11.39
BLAIR STEPHANIE SEEGARS	2012-546962	PRORATION	CI02ADVLTX	7.59
BOYD ELIZABETH FOLEY	2012-553864	PRO-RATED BILL RELEASED 7	C ADVLTX	86.81
BOYD ELIZABETH FOLEY	2012-553864	PRO-RATED BILL RELEASED 7	C ADVLTX	-86.81
BOYD ELIZABETH FOLEY	2012-553864	PRO-RATED BILL RELEASED 7	CI02ADVLTX	57.87
BOYD ELIZABETH FOLEY	2012-553864	PRO-RATED BILL RELEASED 7	CI02ADVLTX	-57.87
BRADEN MICHAEL ALLEN	2012-577211	ADJUSTED VALUE PER ONE PHOTO	C ADVLTX	45.01
BRADEN MICHAEL ALLEN	2012-577211	ADJUSTED VALUE PER ONE PHOTO	FR11ADVLTX	3.73
BRADFORD MICHAEL RAY	2011-556226	PRORATION	C GARNFEE	60
BRAFFORD MARY ELLEN	2012-588914	PRORATION	FR16ADVLTX	10.89
BRAFFORD MARY ELLEN	2012-588914	PRORATION	C ADVLTX	120.96
BRANCH BROOKE HOLIDAY	2012-590679	PRORATED BILL, RELEASED 10	C ADVLTX	33.78
BRANCH BROOKE HOLIDAY	2012-590679	PRORATED BILL, RELEASED 10	CI04ADVLTX	27.02
BRASHEAR ANGELA MOOSE	2012-539800	pro-rated bill released 8	CI02ADVLTX	15.63
BRASHEAR ANGELA MOOSE	2012-539800	pro-rated bill released 8	C ADVLTX	23.43
BRIDGES DANIEL RICHARD	2012-591745	ADJUSTED VALUE TO \$2,525 PER	FR08ADVLTX	6.82
BRIDGES DANIEL RICHARD	2012-591745	ADJUSTED VALUE TO \$2,525 PER	C ADVLTX	70.18
BROADWAY WADE MITCHELL	2012-580655	PRORATED BILL, RELEASED 9	C ADVLTX	25.62
BROADWAY WADE MITCHELL	2012-580655	PRORATED BILL, RELEASED 9	CI06ADVLTX	5.86
BROUILLETTE TIMOTHY ANDREW	2012-580984	RELEASED 9 MONTHS	CI04ADVLTX	6.55
BROUILLETTE TIMOTHY ANDREW	2012-580984	RELEASED 9 MONTHS	C ADVLTX	8.19
BROWN ROSETTA CLARK	2012-581002	PRORATED BILL, RELEASED 9	C ADVLTX	21.26
BROWN ROSETTA CLARK	2012-581002	PRORATED BILL, RELEASED 9	CI02ADVLTX	14.58
BRYANT KENNETH DOUGLAS	2012-577389	ADJUSTED VALUE PER PHOTOS.	C ADVLTX	51.77
BRYANT KENNETH DOUGLAS	2012-577389	ADJUSTED VALUE PER PHOTOS.	CI02ADVLTX	35.5
BUCKLES TONY WAYNE JR	2012-535860	PRO-RATED BILL RELEASED 8	CI02ADVLTX	5.85
BUCKLES TONY WAYNE JR	2012-535860	PRO-RATED BILL RELEASED 8	C ADVLTX	8.78
BURRAGE DOROTHY B	2012-21919	ASSESSMENT AGREEMENT	C ADVLTX	177.03
BURRAGE DOROTHY B	2012-21919	ASSESSMENT AGREEMENT	FR11ADVLTX	14.67
CALDWELL MIRIAM BENFIELD	2012-581277	OWNED LESS THAN ONE (1)	C ADVLTX	15.26
CALDWELL MIRIAM BENFIELD	2012-581277	OWNED LESS THAN ONE (1)	FR02ADVLTX	1.26
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	KTAGFFEEFEE	15
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	KTAGFFEEFEE	-15
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	C ADVLTX	5.39
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	C ADVLTX	-5.39
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	CI04ADVLTX	-4.31
CALDWELL WILLIAM CRUSER	2012-578555	OWNED LESS THAN ONE (1)	CI04ADVLTX	4.31
CARAWAY LAUREN BRITTANY	2012-536154	PRO-RATED BILL RELEASED 8	C ADVLTX	33.39
CARAWAY LAUREN BRITTANY	2012-536154	PRO-RATED BILL RELEASED 8	CI04ADVLTX	25.97
CARRANZA NOEL SALOMON	2012-530899	SITUS ERROR-CHANGED TO	C ADVLTX	129.53
CARRANZA NOEL SALOMON	2012-530899	SITUS ERROR-CHANGED TO	CI04ADVLTX	100.74
CARRANZA NOEL SALOMON	2012-530899	SITUS ERROR-CHANGED TO	KTAGFFEEFEE	15
CARTER SURETHA ANN	2012-586897	RELEASED 6 MONTHS TO ALLOW	CI04ADVLTX	43.07
CARTER SURETHA ANN	2012-586897	RELEASED 6 MONTHS TO ALLOW	C ADVLTX	53.83
CAVE PATRICK WARREN	2012-567374	PRORATED BILL, RELEASED 11	C ADVLTX	35.61
CAVE PATRICK WARREN	2012-567374	PRORATED BILL, RELEASED 11	CI03ADVLTX	25.69
CHAMBERS TERESA FAYE	2012-588536	RELEASE TO ROWAN COUNTY.	CI02ADVLTX	74.45
CHAMBERS TERESA FAYE	2012-588536	RELEASE TO ROWAN COUNTY.	CTAGFFEEFEE	15
CHAMBERS TERESA FAYE	2012-588536	RELEASE TO ROWAN COUNTY.	C ADVLTX	108.57
CHAPMAN JOSEPH S	2012-25467	DUPLICATE TAX BILL. RELEASE	CI04ADVLTX	672.57
CHAPMAN JOSEPH S	2012-25467	DUPLICATE TAX BILL. RELEASE	C ADVLTX	864.74
CHOPIN BRUCE JAMES	2012-572098	PRORATION	CI02ADVLTX	46.4
CHOPIN BRUCE JAMES	2012-572098	PRORATION	C ADVLTX	67.67
CIFUENTES AURA NINETH	2012-590303	PRO-RATED BILL RELEASED 10	C ADVLTX	7.53
CIFUENTES AURA NINETH	2012-590303	PRO-RATED BILL RELEASED 10	CI02ADVLTX	5.16
CIT TECHNOLOGY FINANCING SERVS	2012-26417	CORRECT PRIOR RELEASE.	C ADVLTX	-472.84
CIT TECHNOLOGY FINANCING SERVS	2012-26417	INCORRECT YEAR ASSIGNED TO	C ADVLTX	94.15
CIT TECHNOLOGY FINANCING SERVS	2012-26419	INCORRECT YEAR ASSIGNED TO	C ADVLTX	1.48
CIT TECHNOLOGY FINANCING SERVS	2012-26419	CORRECT PRIOR RELEASE.	CI04ADVLTX	1.18
CIT TECHNOLOGY FINANCING SERVS	2012-26417	CORRECT PRIOR RELEASE.	CI04ADVLTX	75.32
CIT TECHNOLOGY FINANCING SERVS	2012-26417	CORRECT PRIOR RELEASE.	CI04ADVLTX	-378.27
CLARK AMBER LYNETTE	2012-509264	NO RESPONSE FROM COMPANY ON	C GARNFEE	60
CLARK LOU ANNE TEAL	2012-539207	SHOULD HAVE BEEN APPLIED AS	C JUDGFEE	60
CLARK MATTHEW FRED	2012-591439	ADJUSTED VALUE TO \$2,500 PER	C ADVLTX	103.6
CLARK MATTHEW FRED	2012-591439	ADJUSTED VALUE TO \$2,500 PER	CI02ADVLTX	71.04
CLINARD GEORGE CRAIG	2012-26903	ASSESSMENT AGREEMENT	CI04ADVLTX	768.94
CLINARD GEORGE CRAIG	2012-26903	ASSESSMENT AGREEMENT	C ADVLTX	961.17
CLINE JAMES CARL	2012-551087	PRORATED BILL, RELEASED 9	C ADVLTX	7.33
CLINE JAMES CARL	2012-551087	PRORATED BILL, RELEASED 9	CI04ADVLTX	5.7
COLE CHARLES ALAN	2012-550458	PRORATION	C ADVLTX	27.26
COLE CHARLES ALAN	2012-550458	PRORATION	CI02ADVLTX	18.17
COLEY ROBERT MARTIN	2012-502291	PRO-RATED BILL RELEASED 6	FR04ADVLTX	0.55
COLEY ROBERT MARTIN	2012-502291	PRO-RATED BILL RELEASED 6	C ADVLTX	8.67
CONCORD REALTY L P	2012-28185	ASSESSMENT AGREEMENT	FR04ADVLTX	171.1
CONCORD REALTY L P	2012-28185	ASSESSMENT AGREEMENT	C ADVLTX	2661.54
CONELY JOHN LEE	2012-582457	OVERLAPPING PLATES-OWNED 3	FR19ADVLTX	3.77
CONELY JOHN LEE	2012-582457	OVERLAPPING PLATES-OWNED 3	CI01ADVLTX	5.36
CONELY JOHN LEE	2012-582457	OVERLAPPING PLATES-OWNED 3	C ADVLTX	23.67
COTRONEO JOHN JAMES JR	2012-529096	OVERLAPPING PLATES-OWNED 3	C ADVLTX	93.56
COTRONEO JOHN JAMES JR	2012-529096	PULLED IN INCORRECT MODEL.	CI02ADVLTX	62.37
COUTURE SEBASTIEN ERIC	2012-590948	PULLED IN INCORRECT MODEL.	CI02ADVLTX	29.18
COUTURE SEBASTIEN ERIC	2012-590948	PULLED IN INCORRECT MODEL.	C ADVLTX	42.56
COVINGTON MATTHEW PATTERSON	2012-519729	PRORATION	CI02ADVLTX	8.93
COVINGTON MATTHEW PATTERSON	2012-519729	PRORATION	C ADVLTX	13.4
COWLISHAW GENEVIEVE H	2012-29367	LATE HOMESTEAD APPLICATION	FR08ADVLTX	17
COWLISHAW GENEVIEVE H	2012-29367	LATE HOMESTEAD APPLICATION	C ADVLTX	175
COX MICHAEL DAVID	2012-589238	RELEASED BILL, TAG TURNED IN	C ADVLTX	74.62
COX MICHAEL DAVID	2012-589238	RELEASED BILL, TAG TURNED IN	CI02ADVLTX	51.17
COX MICHAEL DAVID	2012-589238	RELEASED BILL, TAG TURNED IN	CTAGFFEEFEE	15
CROPPER DORIA ANN	2012-521325	PRORATED BILL, RELEASED 10	CI02ADVLTX	10.29
CROPPER DORIA ANN	2012-521325	PRORATED BILL, RELEASED 10	C ADVLTX	15.43
CROSSROADS ASSOCIATES #1 LLC	2012-30203	ASSESSMENT AGREEMENT	C ADVLTX	355.53
CROTSLEY AMY LYNN	2012-527855	PRORATED BILL, RELEASED 5	C ADVLTX	37.96
CROTSLEY AMY LYNN	2012-527855	PRORATED BILL, RELEASED 5	CI02ADVLTX	25.3
CRUCES MARTIN BARRIENTOS	2012-527959	PRORATED BILL, RELEASED 10	CI02ADVLTX	14.73
CRUCES MARTIN BARRIENTOS	2012-527959	PRORATED BILL, RELEASED 10	C ADVLTX	22.1
CRUSE MARY WHITLEY	2012-573879	PRO-RATED BILL RELEASED 8	C ADVLTX	62.53
CRUSE MARY WHITLEY	2012-573879	PRO-RATED BILL RELEASED 8	FR16ADVLTX	5.63
CULBRETH MATTHEW REYNOLDS	2012-569377	PRO-RATED BILL RELEASED 10	CI01ADVLTX	15.85
CULBRETH MATTHEW REYNOLDS	2012-569377	PRO-RATED BILL RELEASED 10	C ADVLTX	70
CULBRETH MATTHEW REYNOLDS	2012-569377	PRO-RATED BILL RELEASED 10	FR19ADVLTX	11.15
CYNTHIA S ROSSI LIVING TRUST D	2012-581348	SITUS ERROR-RELEASED BILL TO	C ADVLTX	80.36
CYNTHIA S ROSSI LIVING TRUST D	2012-581348	SITUS ERROR-RELEASED BILL TO	FR05ADVLTX	7.35
D R HORTON INC A DELAWARE CORP	2012-30945	DEED TRANSFER MISSED	C ADVLTX	1113
D R HORTON INC A DELAWARE CORP	2012-30945	DEED TRANSFER MISSED	CI04ADVLTX	890.4
DALABAN ROXANA IULIA	2012-800495	VALUE LEFT OFF ADD-BILL IN	CTAGFFEEFEE	15
DAVIS AMANDA MARIE	2012-31434	LATE HOMESTEAD APPLICATION	C ADVLTX	556.43
DAVIS JANICE WALLACE	2012-564134	PRORATED BILL, RELEASED 11	C ADVLTX	36
DAVIS JANICE WALLACE	2012-564134	PRORATED BILL, RELEASED 11	FR07ADVLTX	5.74
DAVIS RAYMOND BARTLEY	2012-557972	RELEASED BILL IN FULL TO	FR14ADVLTX	20
DAVIS RAYMOND BARTLEY	2012-557972	RELEASED BILL IN FULL TO	C ADVLTX	315
DEATON ANDREW WAYNE	2012-540050	PRORATED BILL, RELEASED 6	C ADVLTX	7.85
DEATON ANDREW WAYNE	2012-540050	PRORATED BILL, RELEASED 6	FR07ADVLTX	0.93
DEXTRE DANNY	2011-586211	PRO-RTAED BILL RELEASED 5	C ADVLTX	22.1
DEXTRE DANNY	2011-586211	PRO-RTAED BILL RELEASED 5	CI02ADVLTX	14.73

DIBERNARDO JOSE RAMON	2012-560894	PRO-RATED BILL RELEASED	8	CI02ADVLTX	60.15
DIBERNARDO JOSE RAMON	2012-560894	PRO-RATED BILL RELEASED	8	C ADVLTX	90.21
DILL ACQUISITIONS LLC A DE LLC	2012-32887	ASSESSMENT AGREEMENT		C ADVLTX	853.79
DILL ACQUISITIONS LLC A DE LLC	2012-32884	ASSESSMENT AGREEMENT		C ADVLTX	4216.31
DILL ACQUISITIONS LLC A DE LLC	2012-32883	ASSESSMENT AGREEMENT		C ADVLTX	890.4
DILL ACQUISITIONS LLC A DE LLC	2012-32885	ASSESSMENT AGREEMENT		C ADVLTX	1383.06
DILL ACQUISITIONS LLC A DE LLC	2012-32886	ASSESSMENT AGREEMENT		C ADVLTX	1102.64
DOWNES WILLIAM ANDREW	2012-545517	SITUS ERROR-RELEASE CONCORD		CI02ADVLTX	168
DOZIER CHRIS DOUGLAS	2012-560422	ALLOWED PARTIAL MILITARY		C ADVLTX	104.2
DOZIER CHRIS DOUGLAS	2012-560422	ALLOWED PARTIAL MILITARY		CI02ADVLTX	69.47
DUCANIS JOHN STEVEN JR	2012-572596	PRORATION		FR07ADVLTX	10.84
DUCANIS JOHN STEVEN JR	2012-572596	PRORATION		C ADVLTX	68.02
DUMAS CHARLES DANIEL	2012-584989	OWNED LESS THAN ONE (1)		C ADVLTX	14.42
DUMAS CHARLES DANIEL	2012-584989	OWNED LESS THAN ONE (1)		FR17ADVLTX	1.24
DUNN BEVERLY OLINDA	2012-549021	PRO-RATED BILL, RELEASED	6	C ADVLTX	7.72
DUNN BEVERLY OLINDA	2012-549021	PRO-RATED BILL, RELEASED	6	CI02ADVLTX	5.15
DUNTLEY KERRI LYNN	2012-591624	PRORATED BILL, RELEASED	11	C ADVLTX	190.58
DUNTLEY KERRI LYNN	2012-591624	PRORATED BILL, RELEASED	11	CI02ADVLTX	130.68
EARP ADDIE SUE	2011-34764	TAXPAYER DECEASED		C ADVLTX	22.25
EARP ADDIE SUE	2012-34837	TAXPAYER DECEASED		C ADVLTX	24.72
EARP ADDIE SUE	2012-34837	TAXPAYER DECEASED		C PEN FEE	2.47
EARP ADDIE SUE	2011-34764	TAXPAYER DECEASED		C PEN FEE	2.23
EARP ADDIE SUE	2010-10590	TAXPAYER DECEASED		C PEN FEE	2.2
EARP ADDIE SUE	2009-34550	TAXPAYER DECEASED		C PEN FEE	2.16
EARP ADDIE SUE	2011-34764	TAXPAYER DECEASED		FR07PEN FEE	0.27
EARP ADDIE SUE	2012-34837	TAXPAYER DECEASED		FR07PEN FEE	0.39
EARP ADDIE SUE	2009-34550	TAXPAYER DECEASED		FR07PEN FEE	0.26
EARP ADDIE SUE	2010-10590	TAXPAYER DECEASED		FR07PEN FEE	0.26
EARP ADDIE SUE	2009-34550	TAXPAYER DECEASED		C ADVLTX	21.62
EARP ADDIE SUE	2010-10590	TAXPAYER DECEASED		C ADVLTX	22.01
EARP ADDIE SUE	2011-34764	TAXPAYER DECEASED		FR07ADVLTX	2.65
EARP ADDIE SUE	2012-34837	TAXPAYER DECEASED		FR07ADVLTX	3.94
EARP ADDIE SUE	2010-10590	TAXPAYER DECEASED		FR07ADVLTX	2.62
EARP ADDIE SUE	2009-34550	TAXPAYER DECEASED		FR07ADVLTX	2.57
EARP JOSEPH BENJAMIN	2012-566608	ADJ VALUE PER ONSITE		CI02ADVLTX	40.39
EARP JOSEPH BENJAMIN	2012-566608	ADJ VALUE PER ONSITE		C ADVLTX	58.91
ELLIOTT RENETTA ANGENETTE	2011-556289	RE-GARNISHED UNDER DIFFERENT		C GARNFEE	60
EMKAY INC TRUST	2012-800468	ERROR IN DUE DATE		C ADVLTX	148.12
EMKAY INC TRUST	2012-800468	ERROR IN DUE DATE		FR11ADVLTX	12.27
ENTERPRISE FM TRUST	2012-574468	PRORATION		C ADVLTX	73.01
ENTERPRISE FM TRUST	2012-574468	PRORATION		CI02ADVLTX	50.06
ESTES JEFFREY WAYNE	2012-582574	VALUE CORRECTION TO \$2,862		C ADVLTX	294.97
ESTES JEFFREY WAYNE	2012-582574	VALUE CORRECTION TO \$2,862		CI01ADVLTX	66.79
ESTES JEFFREY WAYNE	2012-582574	VALUE CORRECTION TO \$2,862		FR19ADVLTX	46.98
EVERETT BONNIE FAYE WEST	2011-650502	RELEASED RETURNED CHECK FEE		C BCKCFEE	25
FAULKNER WILLIE LOUIS	2010-599796	FIRST GR. NEVER WAS		C GARNFEE	30
FERGUSON TIFFANY AMBER	2012-530733	VEHICLE TOTALED AND TAG		CI04ADVLTX	23.13
FERGUSON TIFFANY AMBER	2012-530733	VEHICLE TOTALED AND TAG		C ADVLTX	29.74
FERRIER MICHAEL THOMAS	2012-37400	AUTOBILLED TO INCORRECT		FR08PEN FEE	1.62
FERRIER MICHAEL THOMAS	2012-37400	AUTOBILLED TO INCORRECT		FR08ADVLTX	16.19
FERRIER MICHAEL THOMAS	2012-37400	AUTOBILLED TO INCORRECT		C ADVLTX	166.64
FERRIER MICHAEL THOMAS	2012-37400	AUTOBILLED TO INCORRECT		C PEN FEE	16.66
FIEGL EUGENE EDWARD JR	2011-611879	DRAWING EMPLOYMENT		C GARNFEE	60
FIFTH THIRD BANK	2012-37506	ASSESSMENT AGREEMENT		C ADVLTX	1755.39
FLAHERTY PATTI SUZANNE	2012-542006	PRORATED BILL, RELEASED	6	C ADVLTX	47.85
FLAHERTY PATTI SUZANNE	2012-542006	PRORATED BILL, RELEASED	6	CI02ADVLTX	31.9
FLECK JAMES ROBERT	2012-558915	PRO-RATED BILL RELEASED	11	C ADVLTX	101.76
FLECK JAMES ROBERT	2012-558915	PRO-RATED BILL RELEASED	11	CI02ADVLTX	67.83
FRYE SETH ALLEN	2012-535088	PAID		C GARNFEE	60
FULLAM MELISSA MARIE	2012-582710	PRO-RATED BILL RELEASED	9	CI02ADVLTX	17.9
FULLAM MELISSA MARIE	2012-582710	PRO-RATED BILL RELEASED	9	C ADVLTX	26.09
FULLER SUPPLY CO INC	2012-565934	PRO-RATED BILL RELEASED	9	C ADVLTX	19.16
FULLER SUPPLY CO INC	2012-565934	PRO-RATED BILL RELEASED	9	CI02ADVLTX	13.14
FURR RICKY DANIEL JR	2011-556629	RELEASING TO STANLY COUNTY.		C ADVLTX	72.95
FURR RICKY DANIEL JR	2010-586757	RELEASING TO STANLY COUNTY.		C ADVLTX	74.66
FURR RICKY DANIEL JR	2010-586757	RELEASING TO STANLY COUNTY.		FR04ADVLTX	4.74
FURR RICKY DANIEL JR	2011-556629	RELEASING TO STANLY COUNTY.		FR04ADVLTX	4.63
GABBERT KAREN ARLEEN	2012-576559	PRORATION		CI02ADVLTX	48
GABBERT KAREN ARLEEN	2012-576559	PRORATION		C ADVLTX	70
GADD ROGER DALE	2012-588341	PRORATED BILL, RELEASED	9	C ADVLTX	76.49
GADD ROGER DALE	2012-588341	PRORATED BILL, RELEASED	9	CI02ADVLTX	52.46
GAFFNEY MATTHEW SEAN	2012-507927	RELEASE GR FEE-NOT EMPLOYED		C GARNFEE	60
GALEY JESSIE LEE	2012-542941	PRORATED BILL, RELEASED	9	CI02ADVLTX	12.03
GALEY JESSIE LEE	2012-542941	PRORATED BILL, RELEASED	9	C ADVLTX	18.05
GAYDESKI JOSEPH RAYMOND	2011-800707	RELEASE IN FULL-UNDER \$5		C ADVLTX	2.84
GAYDESKI JOSEPH RAYMOND	2011-800707	RELEASE IN FULL-UNDER \$5		FR11ADVLTX	0.23
GIBSON GUS THOMAS JR	2012-569568	PRO-RATED BILL RELEASED	9	CI06ADVLTX	5.76
GIBSON GUS THOMAS JR	2012-569568	PRO-RATED BILL RELEASED	9	C ADVLTX	25.2
GILL ARNOLD CECIL	2012-545961	REC'D LES FORM.		C ADVLTX	249.8
GILL ARNOLD CECIL	2012-545961	REC'D LES FORM.		CI02ADVLTX	166.53
GILL ARNOLD CECIL	2012-545961	REC'D LES FORM.		CTAGFFEEFEE	15
GILLAM BARTON ERWIN	2012-542530	PRO-RATED BILL RELEASED	6	C ADVLTX	22.05
GILLAM BARTON ERWIN	2012-542530	PRO-RATED BILL RELEASED	6	CI02ADVLTX	14.7
GLASS GEOFFREY PETER	2012-587988	PRORATED BILL, RELEASED	11	CI02ADVLTX	16.33
GLASS GEOFFREY PETER	2012-587988	PRORATED BILL, RELEASED	11	C ADVLTX	23.81
GOODMAN TERRI ADCKOCK	2010-654507	ISSUED A NEW GARNISHMENT		C GARNFEE	60
GOPALAN RAGU	2012-569265	PRORATED BILL, RELEASED	8	C ADVLTX	86.89
GOPALAN RAGU	2012-569265	PRORATED BILL, RELEASED	8	CI02ADVLTX	59.59
GORDON TIMOTHY WAYNE	2011-509030	RE-GARNISH THROUGH NEW		C GARNFEE	60
GRAHAM DONALD NEAL	2012-569096	PRO-RATED BILL RELEASED	9	FR19ADVLTX	22.16
GRAHAM DONALD NEAL	2012-569096	PRO-RATED BILL RELEASED	9	CI01ADVLTX	31.5
GRAHAM DONALD NEAL	2012-569096	PRO-RATED BILL RELEASED	9	C ADVLTX	139.13
GREENE CHARLES MARSHALL	2012-549318	PRO-RATED BILL RELEASED	10	CI01ADVLTX	7.88
GREENE CHARLES MARSHALL	2012-549318	PRO-RATED BILL RELEASED	10	C ADVLTX	36.8
GREENE CHARLES MARSHALL	2012-549318	PRO-RATED BILL RELEASED	10	FR19ADVLTX	5.55
GRIJALVA JORGE	2012-585165	PRORATED BILL, RELEASED	11	C ADVLTX	144.76
GRIJALVA JORGE	2012-585165	PRORATED BILL, RELEASED	11	FR04ADVLTX	9.3
GURLEY DONALD MARK	2012-531558	PRO-RATED BILL RELEASED	10	C ADVLTX	7.35
GURLEY DONALD MARK	2012-531558	PRO-RATED BILL RELEASED	10	CI04ADVLTX	5.72
HALL ANTHONY EUGENE	2011-612753	PARTIAL MILITARY EXEMPTION.		FR19ADVLTX	5.51
HALL ANTHONY EUGENE	2011-613862	RELEASED ONLY HALF OF THE		FR19ADVLTX	3.98
HALL ANTHONY EUGENE	2011-613862	RELEASED ONLY HALF OF THE		CI01ADVLTX	5.66
HALL ANTHONY EUGENE	2011-612753	PARTIAL MILITARY EXEMPTION.		CI01ADVLTX	7.83
HALL ANTHONY EUGENE	2011-613862	RELEASED ONLY HALF OF THE		C ADVLTX	26.4
HALL ANTHONY EUGENE	2011-612753	PARTIAL MILITARY EXEMPTION.		C ADVLTX	36.54
HANSEN MICHAEL ALAN	2010-662919	C		C GARNFEE	60
HANSIL LISA MORROW	2012-533309	PRORATED BILL, RELEASED	9	CI02ADVLTX	16.22
HANSIL LISA MORROW	2012-533309	PRORATED BILL, RELEASED	9	C ADVLTX	24.34
HARTSELL HOWARD LEE	2012-579248	PRO-RATED BILL RELEASED	11	CI06ADVLTX	8.24
HARTSELL HOWARD LEE	2012-579248	PRO-RATED BILL RELEASED	11	C ADVLTX	36.06
HARVEY MICHAEL WILLIAM	2012-587165	PRO-RATED BILL RELEASED	11	C ADVLTX	11.42
HARVEY MICHAEL WILLIAM	2012-587165	PRO-RATED BILL RELEASED	11	FR11ADVLTX	0.94
HAYNES MARION EUGENE JR	2012-581750	PRO-RATED BILL RELEASED	10	CI02ADVLTX	35.88
HAYNES MARION EUGENE JR	2012-581750	PRO-RATED BILL RELEASED	10	C ADVLTX	52.33
HEADEN PAMELA OLIVIA	2011-529809	C		C GARNFEE	60
HERLOCKER REGINA GUPTON	2012-587228	REVALUATION PER HIGH MILEAGE		CI02ADVLTX	16.49
HERLOCKER REGINA GUPTON	2012-587228	REVALUATION PER HIGH MILEAGE		C ADVLTX	24.05
HERMAN SCOTTIE ROSCOE	2012-582326	ADJUSTED VALUE PER HIGH		C ADVLTX	14.36
HERMAN SCOTTIE ROSCOE	2012-582326	ADJUSTED VALUE PER HIGH		CI02ADVLTX	9.84
HICKLIN ANITA RENNA	2010-556477	C		C GARNFEE	30

HICKS LASHUNDRRA LATREACE	2010-571845	RELEASE GR FEE-NO PMT SINCE	C GARNFEE	30
HIGGINS TERESA MAY	2012-566475	PRORATED BILL, RELEASED 11	CI02ADVLTAX	10.21
HIGGINS TERESA MAY	2012-566475	PRORATED BILL, RELEASED 11	C ADVLTAX	14.89
HILL IRENE LINKER	2012-577202	PRO-RATED BILL RELEASED 9	C ADVLTAX	2.78
HILL IRENE LINKER	2012-577202	PRO-RATED BILL RELEASED 9	CI02ADVLTAX	1.91
HILL SUZETTE SPEIGHTS	2012-553650	RELEASED GARNISHMENT FEE	C GARNFEE	60
HILLIE CALVIN JUNIOR	2012-581600	PRO-RATED BILL RELEASED 9	CI02ADVLTAX	6.05
HILLIE CALVIN JUNIOR	2012-581600	PRO-RATED BILL RELEASED 9	C ADVLTAX	8.82
HOLMAN REBEKAH RHAЕ	2012-590373	PRORATED BILL, RELEASED 9	C ADVLTAX	73.29
HOLMAN REBEKAH RHAЕ	2012-590373	PRORATED BILL, RELEASED 9	CI01ADVLTAX	16.6
HOLMAN REBEKAH RHAЕ	2012-590373	PRORATED BILL, RELEASED 9	FR19ADVLTAX	11.68
HOLMES JONATHAN	2012-575027	ANT AUTO APPL APPRVD/VALUE	C ADVLTAX	53.38
HOLMES JONATHAN	2012-575027	ANT AUTO APPL APPRVD/VALUE	FR07ADVLTAX	8.5
HOPKINS OSCAR EDWARD JR	2012-580618	PRORATION	C ADVLTAX	71.81
HOPKINS OSCAR EDWARD JR	2012-580618	PRORATION	CI04ADVLTAX	57.45
HORNER MATTHEW PHILIPP	2012-568194	PRORATED BILL, RELEASED 7	C ADVLTAX	38.07
HORNER MATTHEW PHILIPP	2012-568194	PRORATED BILL, RELEASED 7	FR05ADVLTAX	3.33
HORTON ROGER WAYNE	2012-579373	VEHICLE SOLD TAG TURNED IN	CI02ADVLTAX	5.44
HORTON ROGER WAYNE	2012-579373	VEHICLE SOLD TAG TURNED IN	C ADVLTAX	7.93
HOUGH JAMES PRAILER	2011-554515	WRONG MAILING ADDRESS TO	C GARNFEE	60
HOWELL ROBERT BENSON	2012-551191	RELEASE GR FEE - CLERICAL	C GARNFEE	60
HOWELL ROBERT BENSON	2012-544363	BILL HAS BEEN PAID	C GARNFEE	60
HSBC BANK USA NA	2012-51272	CORRECTIONS APPROVED BY	FR11ADVLTAX	5.52
HSBC BANK USA NA	2012-51272	CORRECTIONS APPROVED BY	C ADVLTAX	66.57
HUNT ERNEST DONNELL	2012-541938	PRO-RATED BILL RELEASED 6	C ADVLTAX	63.98
HUNT ERNEST DONNELL	2012-541938	PRO-RATED BILL RELEASED 6	CI02ADVLTAX	42.65
HUTCHINS MAYFORD WAYNE	2012-546475	SITUS CORRECTION, RELEASE	C ADVLTAX	4.47
HUTCHINS MAYFORD WAYNE	2012-546475	SITUS CORRECTION, RELEASE	C ADVLTAX	-4.47
HUTCHINS MAYFORD WAYNE	2012-546475	SITUS CORRECTION.	CI04ADVLTAX	3.48
HUTCHINS MAYFORD WAYNE	2012-546475	SITUS CORRECTION.	KTAGFFEEFEE	30
J & L SALON PROPERTIES LLC	2012-52818	LOCATED IN MECKLENBURG	C PEN FEE	5.26
J & L SALON PROPERTIES LLC	2012-52818	LOCATED IN MECKLENBURG	FR11PEN FEE	0.44
J & L SALON PROPERTIES LLC	2012-52818	LOCATED IN MECKLENBURG	FR11ADVLTAX	4.36
J & L SALON PROPERTIES LLC	2012-52818	LOCATED IN MECKLENBURG	C ADVLTAX	52.63
J BAKLAYAN-NORTHLITE CMNS II &	2012-52841	CORRECTIONS APPROVED BY THE	C ADVLTAX	2049.04
JACKSON KYLE NATHANIEL	2012-564549	PRORATION	FR19ADVLTAX	5.93
JACKSON KYLE NATHANIEL	2012-564549	PRORATION	CI01ADVLTAX	8.44
JACKSON KYLE NATHANIEL	2012-564549	PRORATION	C ADVLTAX	37.28
JAVADI ENTERPIRSE INC	2012-53374	AUTOBILLED IN ERROR. MH NOW	C ADVLTAX	60.42
JAVADI ENTERPIRSE INC	2012-53374	AUTOBILLED IN ERROR. MH NOW	C PEN FEE	6.04
JENNINGS ROBERT HALLETT III	2012-800297	PRO-RATED BILL RELEASED 9	C ADVLTAX	73.52
JENNINGS ROBERT HALLETT III	2012-800297	PRO-RATED BILL RELEASED 9	CI01ADVLTAX	15.76
JENNINGS ROBERT HALLETT III	2012-800297	PRO-RATED BILL RELEASED 9	FR19ADVLTAX	11.09
JOEWINSKI GERALD FRANK	2012-571757	PRORATED BILL, RELEASED 8	C ADVLTAX	55.35
JOEWINSKI GERALD FRANK	2012-571757	PRORATED BILL, RELEASED 8	CI02ADVLTAX	37.95
JOHNSON ANDREW CHARLES	2012-536477	PRORATION	C ADVLTAX	8.31
JOHNSON ANDREW CHARLES	2012-536477	PRORATION	CI02ADVLTAX	5.54
JOHNSON CODY CHRISTOPHER	2012-588831	PRORATION	FR07ADVLTAX	1.82
JOHNSON CODY CHRISTOPHER	2012-588831	PRORATION	C ADVLTAX	11.39
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR-RELEASE C2 TO	CI02ADVLTAX	8.45
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	CTAGFFEEFEE	-15
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	CTAGFFEEFEE	15
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	FR04ADVLTAX	-2.37
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	FR04ADVLTAX	1.58
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	CI02ADVLTAX	-8.45
JOHNSON STEVEN WESTON	2012-578107	TO CORRECT SITUS ERROR/BITEK	CI02ADVLTAX	8.45
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR- RELEASE C2 TO	FR04ADVLTAX	1.58
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR- RELEASE C2 TO	FR04ADVLTAX	-1.58
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR- RELEASE C2 TO	FR04ADVLTAX	2.37
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR- RELEASE C2 TO	FR04ADVLTAX	-2.37
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR-RELEASE C2 TO	FR04ADVLTAX	2.37
JOHNSON STEVEN WESTON	2012-578107	SITUS ERROR-RELEASE C2 TO	CTAGFFEEFEE	15
JOMO PROPERTIES LLC	2012-54346	CORRECTIONS APPROVED BY THE	CI04ADVLTAX	2527.06
JOMO PROPERTIES LLC	2012-54345	CORRECTIONS APPROVED BY	CI04ADVLTAX	191.41
JOMO PROPERTIES LLC	2012-54345	CORRECTIONS APPROVED BY	C ADVLTAX	239.26
JOMO PROPERTIES LLC	2012-54346	CORRECTIONS APPROVED BY THE	C ADVLTAX	3158.82
JONES ANTHONY WARREN	2012-502244	RELEASE GR FEE-NOT EMPLOYED-	C GARNFEE	60
JONES MARK NATHANIEL	2012-572188	PRO-RATED BILL RELEASED 11	FR11ADVLTAX	4.08
JONES MARK NATHANIEL	2012-572188	PRO-RATED BILL RELEASED 11	C ADVLTAX	49.28
JORDAN JESSICA PATRICIA	2012-800506	ERROR IN DUE DATE	CI02ADVLTAX	69.26
JORDAN JESSICA PATRICIA	2012-800506	ERROR IN DUE DATE	C ADVLTAX	101.01
JORDAN JESSICA PATRICIA	2012-800506	ERROR IN DUE DATE	CTAGFFEEFEE	15
KACHMARIK JENNA ELIZABETH	2011-543268	RE-GARNISHED	C GARNFEE	60
KELLIS SHELIA WENSIL	2012-556869	SITUS ERROR-REMVE CONCORD &	CI02ADVLTAX	58.76
KELLIS SHELIA WENSIL	2012-556869	SITUS ERROR-REMVE CONCORD &	CTAGFFEEFEE	15
KELLIS WILLIAM EUGENE	2012-553700	SITUS ERROR-REMVE CONCORD &	CTAGFFEEFEE	15
KELLIS WILLIAM EUGENE	2012-553700	SITUS ERROR-REMVE CONCORD &	CI02ADVLTAX	210.81
KINDLEY PROPERTIES LLC	2012-56572	COMBINED INTO 1 PARCEL.	C ADVLTAX	1398.11
KINDLEY PROPERTIES LLC	2012-56573	COMBINED INTO 1 PARCEL.	C ADVLTAX	1121.4
KINDLEY PROPERTIES LLC	2012-56574	COMBINED INTO ONE PARCEL.	C ADVLTAX	243.6
KING JEFFREY RUSSEL DAL	2012-589691	PRO-RATED BILL RELEASED 10	C ADVLTAX	19.19
KING JEFFREY RUSSEL DAL	2012-589691	PRO-RATED BILL RELEASED 10	FR07ADVLTAX	3.06
KINLEY MICKEY HOWARD JR	2012-56782	RELEASE FORECLOSURE FEES-	C LEGLFEE	221.74
KINLEY MICKEY HOWARD JR	2012-56782	RELEASE FORECLOSURE FEES-	C TITLFEЕ	775
KOTHEIMER JASON ALEXANDER	2011-659972	PRORATION	CI02ADVLTAX	1.53
KOTHEIMER JASON ALEXANDER	2011-659972	PRORATION	C ADVLTAX	2.3
KOTLARZ THOMAS ROMAN	2010-618063	PRORATION	C GARNFEE	60
KURLANDER BOGGS INVESTMENTS LL	2012-57814	TWO MH'S BILLED TO INCORRECT	C ADVLTAX	129.12
LABBE CLAIRE ROSE	2012-585125	PRO-RATED BILL RELEASED 9	CI04ADVLTAX	48.22
LABBE CLAIRE ROSE	2012-585125	PRO-RATED BILL RELEASED 9	C ADVLTAX	60.27
LANGOLF BENJAMIN SCOTT	2012-570586	ADJUSTED VALUE PER SALVAGED	CI02ADVLTAX	2.96
LANGOLF BENJAMIN SCOTT	2012-570586	ADJUSTED VALUE PER SALVAGED	C ADVLTAX	4.44
LARRIMORE TINA	2011-58833	PROCESS COST ALREADY ON BILL	C GARNFEE	60
LAWRENCE GAVIN CHARLES	2012-531228	PRORATED BILL, RELEASED 7	C ADVLTAX	1.87
LAWRENCE GAVIN CHARLES	2012-531228	PRORATED BILL, RELEASED 7	CI04ADVLTAX	1.46
LEWIS DEAN PATRICK	2012-561408	PRORATED BILL, RELEASED 11	CI02ADVLTAX	103.45
LEWIS DEAN PATRICK	2012-561408	PRORATED BILL, RELEASED 11	C ADVLTAX	155.17
LEWIS TERRY ALLEN	2012-591561	VALUE ADJ TO 500 MAKES LESS	C ADVLTAX	105.23
LEWIS TERRY ALLEN	2012-591561	VALUE ADJ TO 500 MAKES LESS	FR02ADVLTAX	8.72
LEXUS FINANCIAL SERVICES	2011-626690	RELEASE GR FEE-CLERICAL	C GARNFEE	60
LIBRA REALTY ASSOCIATES LLC	2012-59919	ASSESSMENT AGREEMENT	CI04ADVLTAX	2709.28
LIBRA REALTY ASSOCIATES LLC	2012-59919	ASSESSMENT AGREEMENT	C ADVLTAX	3386.6
LUTHER MICHAEL ALLEN	2012-573891	PRORATED BILL, RELEASED 8	C ADVLTAX	211.77
LUTHER MICHAEL ALLEN	2012-573891	PRORATED BILL, RELEASED 8	CI04ADVLTAX	169.42
MAHAFFY NATALIE ELIZABETH	2012-592108	ADJUSTED VALUE TO \$11,990	C ADVLTAX	10.5
MAHAFFY NATALIE ELIZABETH	2012-592108	ADJUSTED VALUE TO \$11,990	FR11ADVLTAX	0.87
MARTIN SCOTT JAMES	2012-556814	PRORATION	CI02ADVLTAX	55.16
MARTIN SCOTT JAMES	2012-556814	PRORATION	C ADVLTAX	82.74
MASTERS RACHEL ARMENTIA	2012-544851	PRORATED BILL, RELEASED 8	C ADVLTAX	27.47
MASTERS RACHEL ARMENTIA	2012-544851	PRORATED BILL, RELEASED 8	CI01ADVLTAX	5.89
MASTERS RACHEL ARMENTIA	2012-544851	PRORATED BILL, RELEASED 8	FR19ADVLTAX	4.14
MATSON JAMES DAVID	2012-800532	SHOULD HAVE BEEN A 2001 NOT	CTAGFFEEFEE	15
MATSON JAMES DAVID	2012-800532	SHOULD HAVE BEEN A 2001 NOT	C ADVLTAX	95.13
MATSON JAMES DAVID	2012-800532	SHOULD HAVE BEEN A 2001 NOT	CI02ADVLTAX	65.23
MATTHEWS BRYAN ELLIOTT	2010-523102	RELEASED 4 MOS FOR OVERLAPSE	C ADVLTAX	18.63
MATTHEWS BRYAN ELLIOTT	2010-523102	RELEASED 4 MOS FOR OVERLAPSE	FR11ADVLTAX	0.89
MAULDEN HARLAN BRUCE	2012-582456	PRORATION	CI02ADVLTAX	71.02
MAULDEN HARLAN BRUCE	2012-582456	PRORATION	C ADVLTAX	103.57
MCCLURE CHAD RICHARD	2012-577114	ANTIOUE AUTOMOBILE	C ADVLTAX	128.94
MCCLURE CHAD RICHARD	2012-577114	ANTIOUE AUTOMOBILE	CI04ADVLTAX	103.15

MCCORKLE RONALD MICHAEL	2012-541122	PRO-RATED BILL RELEASED 8	C	ADVLTX	23.01
MCCORKLE RONALD MICHAEL	2012-541122	PRO-RATED BILL RELEASED 8	FR11ADVLTX		1.83
MCCREE JOHN BARRY	2011-654692	PRORATION	C	ADVLTX	6.35
MCCREE JOHN BARRY	2011-654692	PRORATION	CI02ADVLTX		4.23
MCDANIEL ROBERT CHARLES	2011-565781	PRORATED BILL, RELEASED 7	C	ADVLTX	16.65
MCDANIEL ROBERT CHARLES	2011-565781	PRORATED BILL, RELEASED 7	CI04ADVLTX		12.95
MCDONALD DAVID ROY	2012-560060	TAG RENEWED EARLY THEN SOLD	C	ADVLTX	84.92
MCDONALD DAVID ROY	2012-560060	TAG RENEWED EARLY THEN SOLD	FR04ADVLTX		5.39
MCKIERNAN ANITA THERESA	2012-590218	PRORATED BILL, RELEASED 9	C	ADVLTX	70.35
MCKIERNAN ANITA THERESA	2012-590218	PRORATED BILL, RELEASED 9	CI02ADVLTX		48.24
MCLAIN RODNEY BLAKE	2012-539894	RELEASE BILL TO STANLY	C	ADVLTX	7.5
MCLAIN RODNEY BLAKE	2012-539894	RELEASE BILL TO STANLY	FR13ADVLTX		0.71
MCLANE FOODSERVICE INC/TX CORP	2012-65694	ASSESSMENT AGREEMENT	C	ADVLTX	6981.66
MCRAE WILLIAM HENRY	2012-556501	PRORATION	C	ADVLTX	52.29
MCRAE WILLIAM HENRY	2012-556501	PRORATION	CI06ADVLTX		11.62
MCVETY DARLENE WAID	2012-581506	PRORATION	CI02ADVLTX		30.12
MCVETY DARLENE WAID	2012-581506	PRORATION	C	ADVLTX	43.93
MEHTA DARSHY JAGDISH	2012-569576	PRORATION	C	ADVLTX	118.86
MEHTA DARSHY JAGDISH	2012-569576	PRORATION	CI02ADVLTX		81.5
MILLER BILLIE LEE	2012-800524	ERROR IN DUE DATE.	C	ADVLTX	143.57
MILLER BILLIE LEE	2012-800524	ERROR IN DUE DATE.	FR08ADVLTX		13.95
MILLER TANISHA RUSHING	2011-570194	PRORATION	C	ADVLTX	13.18
MILLER TANISHA RUSHING	2011-570194	PRORATION	CI02ADVLTX		8.79
MOOREHEAD I LLC	2012-68614	CORRECTIONS APPROVED BY	FR07ADVLTX		99.13
MOOREHEAD I LLC	2012-68615	CORRECTIONS APPROVED BY	FR07ADVLTX		2233.9
MOOREHEAD I LLC	2012-68615	CORRECTIONS APPROVED BY	C	ADVLTX	14024.5
MOOREHEAD I LLC	2012-68614	CORRECTIONS APPROVED BY	C	ADVLTX	622.37
MOOSE BILLY RAY	2012-569641	ADJUSTED VALUE TO \$13,785	CI02ADVLTX		22.06
MOOSE BILLY RAY	2012-569641	ADJUSTED VALUE TO \$13,785	C	ADVLTX	32.17
MORRIS THOMAS EUGENE	2012-581052	SITUS ERROR, RELEASE C2 TO	CI02ADVLTX		5.28
MORRIS THOMAS EUGENE	2012-581052	SITUS ERROR, RELEASE C2 TO	CTAGFFEEFEE		15
MOSS ROBERT GILES	2012-69806	MISSED DEED, OWNERSHIP	C	ADVLTX	865.06
MOSS ROBERT GILES	2012-69806	MISSED DEED, OWNERSHIP	FR08ADVLTX		84.03
MPOYI PAULIN KALAMBAYI	2012-522948	PRO-RATED BILL RELEASED 11	CI02ADVLTX		51.66
MPOYI PAULIN KALAMBAYI	2012-522948	PRO-RATED BILL RELEASED 11	C	ADVLTX	77.5
MUGO GRAVEL & GRADING INC	2012-542885	SITUS ERROR/REL CONCORD CITY	CI02ADVLTX		318.69
MUGO GRAVEL & GRADING INC	2012-542885	SITUS ERROR/REL CONCORD CITY	CTAGFFEEFEE		15
NEC FINANCIAL SERVICES LLC	2012-71183	MAILED TIMELY, RELEASE LATE	C	PEN FEE	14.1
NEC FINANCIAL SERVICES LLC	2012-71184	MAILED TIMELY, RELEASE LATE	C	PEN FEE	7.32
NESBITT JOHN	2012-71489	2012 DID NOT REFLECT	C	ADVLTX	710.57
NETWORK APPLIANCE INC	2012-322	INCORRECT OWNER, REBILLED TO	C	ADVLTX	710.57
NETWORK APPLIANCE INC	2012-322	INCORRECT OWNER, REBILLED TO	C	PEN FEE	142.11
NETWORK APPLIANCE INC	2012-323	INCORRECT OWNER, REBILLED TO	C	PEN FEE	293.11
NETWORK APPLIANCE INC	2012-71505	INCORRECT OWNER, REBILLED TO	C	PEN FEE	59.21
NETWORK APPLIANCE INC	2012-324	INCORRECT OWNER, REBILLED TO	C	PEN FEE	497.4
NETWORK APPLIANCE INC	2012-324	INCORRECT OWNER, REBILLED TO	C	ADVLTX	1243.49
NETWORK APPLIANCE INC	2012-323	INCORRECT OWNER, REBILLED TO	C	ADVLTX	977.04
NETWORK APPLIANCE INC	2012-71505	INCORRECT OWNER, REBILLED TO	C	ADVLTX	592.14
NHP CARILLON LLC / A DE LLC	2012-71945	ASSESSMENT AGREEMENT	C	ADVLTX	15200.64
NICHOLAS JENNIFER LYNN	2012-800515	ERROR IN PLATE CODE	C	ADVLTX	91.91
NICHOLAS JENNIFER LYNN	2012-800515	ERROR IN PLATE CODE	LTAGFFEEFEE		10
NICHOLAS JENNIFER LYNN	2012-800515	ERROR IN PLATE CODE	FR13ADVLTX		12.08
NICHOLAS JENNIFER LYNN	2012-800515	ERROR IN PLATE CODE	CI05ADVLTX		47.27
OBUKHOVSKI PETER	2012-590431	PRORATED BILL, RELEASED 10	FR19ADVLTX		7.66
OBUKHOVSKI PETER	2012-590431	PRORATED BILL, RELEASED 10	CI01ADVLTX		10.88
OBUKHOVSKI PETER	2012-590431	PRORATED BILL, RELEASED 10	C	ADVLTX	48.07
OCONNOR DEBORAH SUSAN	2012-564844	PRORATED BILL, RELEASED 8	C	ADVLTX	11.71
OCONNOR DEBORAH SUSAN	2012-564844	PRORATED BILL, RELEASED 8	CI04ADVLTX		9.37
PARKER JOSEPH MARSHALL	2012-562058	ADJUSTED VALUE PER ONSITE	C	ADVLTX	28.35
PARKER JOSEPH MARSHALL	2012-562058	ADJUSTED VALUE PER ONSITE	FR14ADVLTX		1.86
PARSNOW DEREK MICHAEL	2012-586932	SITUS ERROR-DELETE CONCORD	CI02ADVLTX		31.49
PARSNOW DEREK MICHAEL	2012-586932	SITUS ERROR-DELETE CONCORD	CTAGFFEEFEE		15
PATTERSON CORY ALAN	2012-591143	VALUE ADJUSTED PER TEC	FR03ADVLTX		80.99
PATTERSON CORY ALAN	2012-591143	VALUE ADJUSTED PER TEC	C	ADVLTX	1133.86
PATTERSON MICKEY ANTHONY	2011-555802	RELEASE GR FEE-GR SENT IN	C	GARNFEE	60
PENNY LANE LLC/NC LLC	2012-75702	ASSESSMENT AGREEMENT	C	ADVLTX	7085.47
PERDUE FARMS INCORPORATED	2012-75768	ASSESSMENT AGREEMENT	C	ADVLTX	8066.38
PHILLIPS ROBERT LEE	2012-583346	RELEASED 9 MONTHS	CI02ADVLTX		1.8
PHILLIPS ROBERT LEE	2012-583346	ANTIOUE AUTO APPL APPRVD	CI02ADVLTX		40.56
PHILLIPS ROBERT LEE	2012-583346	ANTIOUE AUTO APPL APPRVD	C	ADVLTX	59.15
PHILLIPS ROBERT LEE	2012-583346	RELEASED 9 MONTHS	C	ADVLTX	2.63
PIRRI JOSEPH	2012-591137	VALUE ADJ TO 500 MAKES LESS	C	ADVLTX	55.3
PIRRI JOSEPH	2012-591137	VALUE ADJ TO 500 MAKES LESS	FR14ADVLTX		3.63
POPLAR TENT PARTNERSHIP/NC	2012-77458	ASSESSMENT AGREEMENT	C	ADVLTX	2058.56
POPLAR TENT PARTNERSHIP/NC	2012-77457	ASSESSMENT AGREEMENT	C	ADVLTX	1221.29
POSTOLERO LUZVIMINDA SAYSON	2012-542644	PRO-RATED BILL RELEASED 8	C	ADVLTX	115.08
POSTOLERO LUZVIMINDA SAYSON	2012-542644	PRO-RATED BILL RELEASED 8	CI02ADVLTX		76.72
POWELL CHARMKA CHARISE	2012-503098	PRORATED BILL, RELEASED 9	CI02ADVLTX		9.42
POWELL CHARMKA CHARISE	2012-503098	PRORATED BILL, RELEASED 9	C	ADVLTX	14.13
PRIDGEN JAMES HARRY	2012-548228	PRORATED BILL, RELEASED 11	C	ADVLTX	13.28
PRIDGEN JAMES HARRY	2012-548228	PRORATED BILL, RELEASED 11	CI02ADVLTX		8.86
PRIME ENERGY INC	2012-591551	DMV ERROR---INCORRECT TAG &	CI02ADVLTX		95.86
PRIME ENERGY INC	2012-591551	DMV ERROR---INCORRECT TAG &	C	ADVLTX	139.79
PRIME ENERGY INC	2012-591551	DMV ERROR---INCORRECT TAG &	CTAGFFEEFEE		15
PULLEY CARL THOMAS JR	2012-591114	PRORATED BILL, RELEASED 11	C	ADVLTX	91.31
PULLEY CARL THOMAS JR	2012-591114	PRORATED BILL, RELEASED 11	CI04ADVLTX		73.05
REA CRYSTAL MICHELE	2012-586271	VALUE CORRECTION.	FR08ADVLTX		1.89
REA CRYSTAL MICHELE	2012-586271	VALUE CORRECTION.	C	ADVLTX	19.46
RHINEHARDT JON COLLIN	2012-580507	PRORATION	C	ADVLTX	12.26
RHINEHARDT JON COLLIN	2012-580507	PRORATION	CI02ADVLTX		8.41
RIOS VICTOR MANUEL	2012-550913	VEHICLE SOLD. TAG TURNED IN	C	ADVLTX	12.42
RIOS VICTOR MANUEL	2012-550913	VEHICLE SOLD. TAG TURNED IN	CI02ADVLTX		8.28
RITCHIE LEWIS AARON	2012-590763	PER BILL OF SALE	C	ADVLTX	257.75
RITCHIE LEWIS AARON	2012-590763	PER BILL OF SALE	FR16ADVLTX		23.2
ROBBINS LESTER BURNS	2012-583601	OWNED LESS THAN ONE (1)	C	ADVLTX	61.25
ROBBINS LESTER BURNS	2012-583601	OWNED LESS THAN ONE (1)	CI02ADVLTX		42
ROBBINS LESTER BURNS	2012-583601	OWNED LESS THAN ONE (1)	CTAGFFEEFEE		15
ROBERTS VERRAL NASH	2012-587365	PRORATION	CI04ADVLTX		36.12
ROBERTS VERRAL NASH	2012-587365	PRORATION	C	ADVLTX	45.15
RUSSELL DELTON LEE	2012-578737	ADJUSTED VALUE PER ONSITE	CI02ADVLTX		59.16
RUSSELL DELTON LEE	2012-578737	ADJUSTED VALUE PER ONSITE	C	ADVLTX	86.28
SANCHEZ MAGDALENO PABLO ANTONI	2012-526337	PRO-RATED BILL RELEASED 9	CI02ADVLTX		55.13
SANCHEZ MAGDALENO PABLO ANTONI	2012-526337	PRO-RATED BILL RELEASED 9	C	ADVLTX	82.69
SANDERS BRIAN CHRISTOPHER	2012-579600	PRORATED BILL, RELEASED 10	C	ADVLTX	38.21
SANDERS BRIAN CHRISTOPHER	2012-579600	PRORATED BILL, RELEASED 10	CI02ADVLTX		26.2
SCHELL ELIZABETH ROSE	2012-544590	RELEASED BILL IN FULL TO	C	ADVLTX	56.01
SCHELL ELIZABETH ROSE	2012-544590	RELEASED BILL IN FULL TO	FR14ADVLTX		3.56
SCOTT WILLIAM E HEIR	2012-84768	HOUSE ON INCORRECT PARCEL.	C	ADVLTX	605.92
SCOTT WILLIAM E HEIR	2011-84918	HOUSE ON WRONG PARCEL,	C	ADVLTX	596.11
SCOTT WILLIAM E HEIR	2010-31224	HOUSE ON WRONG PARCEL,	C	ADVLTX	596.11
SEABOLT LEE ANN HARTSELL	2012-543219	PRORATED BILL, RELEASED 9	C	ADVLTX	118.5
SEABOLT LEE ANN HARTSELL	2012-543219	PRORATED BILL, RELEASED 9	CI04ADVLTX		92.17
SEXTON JOHN WESLEY	2012-549893	PRORATION	C	ADVLTX	17.18
SEXTON JOHN WESLEY	2012-549893	PRORATION	CI04ADVLTX		13.36
SHANNON STEPHEN JAMES	2012-592107	ANT AUTO APPL APPRVD	C	ADVLTX	212.1
SHANNON STEPHEN JAMES	2012-592107	ANT AUTO APPL APPRVD	CI04ADVLTX		169.68
SHIMINSKI JASON MICHAEL	2012-579714	RELEASED BILL, TAG TURNED IN	C	ADVLTX	84.07
SHIMINSKI JASON MICHAEL	2012-579714	RELEASED BILL, TAG TURNED IN	FR04ADVLTX		5.4
SHOAF ROBERT LEE	2012-581677	RELEASED WHOLE BILL, TAG	FR07ADVLTX		5.44
SHOAF ROBERT LEE	2012-581677	RELEASED WHOLE BILL, TAG	C	ADVLTX	34.16

SIMS ZELDA FRANKLIN	2012-557540	PRORATION	C	ADVL TAX	11.55
SIMS ZELDA FRANKLIN	2012-557540	PRORATION	CI01ADVL TAX		2.47
SIMS ZELDA FRANKLIN	2012-557540	PRORATION	FR19ADVL TAX		1.74
SLF II-CLEAR CREEK LP /A TX LP	2012-87455	CORRECTIONS APPROVED BY	C	ADVL TAX	2004.59
SLF II-CLEAR CREEK LP /A TX LP	2012-87454	CORRECTIONS APPROVED BY	C	ADVL TAX	1200.71
SLF II-CLEAR CREEK LP /A TX LP	2012-87454	CORRECTIONS APPROVED BY	FR14ADVL TAX		78.9
SLF II-CLEAR CREEK LP /A TX LP	2012-87455	CORRECTIONS APPROVED BY	FR14ADVL TAX		131.73
SMALL BENJAMIN SCOTT	2012-569181	PRO-RATED BILL RELEASED 11	C	ADVL TAX	119.48
SMALL BENJAMIN SCOTT	2012-569181	PRO-RATED BILL RELEASED 11	FR03ADVL TAX		8.53
SMITH DAVID LEE	2012-583846	PRORATION	CI04ADVL TAX		109.85
SMITH DAVID LEE	2012-583846	PRORATION	C	ADVL TAX	137.32
SMITH DAVID TRENT	2012-578622	RELEASED BILL, ROWAN COUNTY.	C	ADVL TAX	10.57
SMITH DAVID TRENT	2012-578622	RELEASED BILL, ROWAN COUNTY.	CI02ADVL TAX		7.25
SMITH DAVID TRENT	2012-578622	RELEASED BILL, ROWAN COUNTY.	CTAGFFEEFEE		15
SMITH ELIZABETH WEST	2012-576480	VALUE ERROR IN COTT-	C	ADVL TAX	59.78
SMITH ELIZABETH WEST	2012-576480	VALUE ERROR IN COTT-	CI02ADVL TAX		40.99
SMITH JEREMY PURNELL	2011-649590	PRORATED BILL, RELEASED 5	C	ADVL TAX	25.91
SMITH JEREMY PURNELL	2011-649590	PRORATED BILL, RELEASED 5	CI04ADVL TAX		20.15
SMITH RONALD BERTRAND II	2012-576601	PRORATION	C	ADVL TAX	115.34
SMITH RONALD BERTRAND II	2012-576601	PRORATION	CI02ADVL TAX		79.09
SOUTH CENTRAL OIL CO INC	2012-89284	ASSESSMENT AGREEMENT	C	ADVL TAX	4070.78
SPAUGH GORDON LASH JR	2012-565335	PRO-RATED BILL RELEASED 9	CI02ADVL TAX		24.74
SPAUGH GORDON LASH JR	2012-565335	PRO-RATED BILL RELEASED 9	C	ADVL TAX	36.07
ST PIERRE VICTOR JOSEPH	2012-574315	PRORATION	CI02ADVL TAX		57.42
ST PIERRE VICTOR JOSEPH	2012-574315	PRORATION	C	ADVL TAX	83.74
STEPHENSON ROBERT LOUIS JR	2012-566771	PRORATED BILL, RELEASED 8	C	ADVL TAX	26.18
STEPHENSON ROBERT LOUIS JR	2012-566771	PRORATED BILL, RELEASED 8	CI04ADVL TAX		20.95
STRICKLAND KENNETH EARL	2012-576309	ADJUSTED VALUE PER PHOTOS	CI02ADVL TAX		54.65
STRICKLAND KENNETH EARL	2012-576309	ADJUSTED VALUE PER PHOTOS	C	ADVL TAX	79.7
STRONG JERRY	2010-662027		C	GARNFEE	-60
SULLIVAN BRIAN KRISTON	2012-576961	PRORATED BILL, RELEASED 8	C	ADVL TAX	115.97
SULLIVAN BRIAN KRISTON	2012-576961	PRORATED BILL, RELEASED 8	CI02ADVL TAX		79.52
SWEAT DANA GULLEDGE	2012-544478	PRORATED BILL, RELEASED 8	CI02ADVL TAX		55.47
SWEAT DANA GULLEDGE	2012-544478	PRORATED BILL, RELEASED 8	C	ADVL TAX	83.2
SWICK TIMOTHY CHARLES	2012-553449	PRORATED BILL, RELEASED 10	C	ADVL TAX	108.42
SWICK TIMOTHY CHARLES	2012-553449	PRORATED BILL, RELEASED 10	CI02ADVL TAX		72.28
TAGGART DANIEL BLUE JR	2012-577515	PER PHOTOS AND DETAIL	C	ADVL TAX	338.59
TAGGART DANIEL BLUE JR	2012-577515	PER PHOTOS AND DETAIL	CI02ADVL TAX		232.18
TAYLOR COLBY RYAN	2012-573295	PRO-RATED BILL RELEASED 10	C	ADVL TAX	70.76
TAYLOR COLBY RYAN	2012-573295	PRO-RATED BILL RELEASED 10	CI04ADVL TAX		56.61
THE HUNTER FAMILY TRUST	2012-540993	VEHICLE SOLD. TAG TURNED IN	C	ADVL TAX	41.24
THE HUNTER FAMILY TRUST	2012-540993	VEHICLE SOLD. TAG TURNED IN	CI06ADVL TAX		9.17
THOMASON MICHELLE LYNN	2012-572818	ADJUSTED VALUE PER MILEAGE	CI02ADVL TAX		18.04
THOMASON MICHELLE LYNN	2012-572818	ADJUSTED VALUE PER MILEAGE	C	ADVL TAX	26.31
THORNE-CHAPMAN THELMA DEAN	2012-582086	ADJUSTED VALUE TO \$11,268	C	ADVL TAX	2.31
THORNE-CHAPMAN THELMA DEAN	2012-582086	ADJUSTED VALUE TO \$11,268	CI01ADVL TAX		0.52
THORNE-CHAPMAN THELMA DEAN	2012-582086	ADJUSTED VALUE TO \$11,268	FR19ADVL TAX		0.37
TOLIVER TRAVIS LEE	2012-542834	PRORATED BILL, RELEASED 9	CI02ADVL TAX		7.81
TOLIVER TRAVIS LEE	2012-542834	PRORATED BILL, RELEASED 9	C	ADVL TAX	11.72
TOLLISON LINDA FISHER	2012-557735	PER DLF, CLERICAL ERROR	C	GARNFEE	60
TOMLINSON STEPHAN ROBERT	2012-590428	PLATE TURNED IN BEFORE	CI02ADVL TAX		56.5
TOMLINSON STEPHAN ROBERT	2012-590428	PLATE TURNED IN BEFORE	C	ADVL TAX	82.39
TOMLINSON STEPHAN ROBERT	2012-590428	PLATE TURNED IN BEFORE	CTAGFFEEFEE		15
TORRENCE WAYNE HERMAN	2012-565048	VEHICLE SOLD. TAG TURNED IN	C	ADVL TAX	46.26
TORRENCE WAYNE HERMAN	2012-565048	VEHICLE SOLD. TAG TURNED IN	CI02ADVL TAX		31.72
TOWERY JOSEPH EUGENE	2012-543238	VEHICLE SOLD. TAG TURNED IN	C	ADVL TAX	27.17
TOWERY JOSEPH EUGENE	2012-543238	VEHICLE SOLD. TAG TURNED IN	CI04ADVL TAX		21.14
TREJO MARIO ALBERTO	2012-533268	PRO-RATED BILL RELEASED 9	CI04ADVL TAX		9.52
TREJO MARIO ALBERTO	2012-533268	PRO-RATED BILL RELEASED 9	C	ADVL TAX	12.24
TROUTMAN DANNY VANCE	2012-579687	RELEASED 10 MONTHS	CI04ADVL TAX		31.83
TROUTMAN DANNY VANCE	2012-579687	RELEASED 10 MONTHS	C	ADVL TAX	39.78
UNIVERSAL YARN INC A NC CORP	2012-96310	ASSESSMENT AGREEMENT	C	ADVL TAX	4882.36
VARMA SUNITA	2012-546242	PRORATED BILL, RELEASED 11	CI02ADVL TAX		1039.12
VARMA SUNITA	2012-546242	PRORATED BILL, RELEASED 11	C	ADVL TAX	1558.67
VERNON DOUGLAS PAUL	2012-583181	PRORATION	C	ADVL TAX	30.67
VERNON DOUGLAS PAUL	2012-583181	PRORATION	CI04ADVL TAX		24.54
VOCON PROPERTY ONE LLC- IA LLC	2012-97406	ASSESSMENT AGREEMENT	C	ADVL TAX	616.42
VOLPICELLI BRIAN CHRISTOPHER	2011-664290	RE-ISSUED, WRONG ADDRESS	C	GARNFEE	60
WAGNER DANA CHRISTIE	2012-572840	PRORATED BILL, RELEASED 11	CI02ADVL TAX		40.83
WAGNER DANA CHRISTIE	2012-572840	PRORATED BILL, RELEASED 11	CI02ADVL TAX		-33.41
WAGNER DANA CHRISTIE	2012-572840	PRORATED BILL, RELEASED 9	CI02ADVL TAX		33.41
WAGNER DANA CHRISTIE	2012-572840	PRORATED BILL, RELEASED 11	C	ADVL TAX	59.55
WAGNER DANA CHRISTIE	2012-572840	PRORATED BILL, RELEASED 9	C	ADVL TAX	-48.72
WAGNER DANA CHRISTIE	2012-572840	PRORATION	C	ADVL TAX	48.72
WALKER JAMES ANTHONY	2012-586274	PRORATION	C	ADVL TAX	38.21
WALKER JAMES ANTHONY	2012-586274	PRORATION	CI02ADVL TAX		26.2
WALLACE MICHAEL S	2012-741	PER DECISION OF BOER -	C	PEN FEE	99.19
WALLACE MICHAEL S	2012-740	PER DECISION OF BOER -	C	PEN FEE	72.13
WALLACE MICHAEL S	2012-738	PER DECISION OF BOER -	C	PEN FEE	22.08
WALLACE MICHAEL S	2012-740	PER DECISION OF BOER -	CI04PEN FEE		56.1
WALLACE MICHAEL S	2012-743	PER DECISION OF BOER -	CI04PEN FEE		122.96
WALLACE MICHAEL S	2012-742	PER DECISION OF BOER -	CI04PEN FEE		99.56
WALLACE MICHAEL S	2012-741	PER DECISION OF BOER -	CI04PEN FEE		77.15
WALLACE MICHAEL S	2012-739	PER DECISION OF BOER -	CI04PEN FEE		31.61
WALLACE MICHAEL S	2012-738	PER DECISION OF BOER -	CI04PEN FEE		17.66
WALLACE MICHAEL S	2012-739	PER DECISION OF BOER -	C	PEN FEE	40.64
WALLACE MICHAEL S	2012-742	PER DECISION OF BOER -	C	PEN FEE	128
WALLACE MICHAEL S	2012-743	PER DECISION OF BOER -	C	PEN FEE	155.86
WASHINGTON KAREN CARROLL	2012-554869	VEHICLE SOLD AND TAG TURNED	CI02ADVL TAX		39.85
WASHINGTON KAREN CARROLL	2012-554869	VEHICLE SOLD AND TAG TURNED	C	ADVL TAX	59.77
WATSON DELMAR JOHN JR	2012-98802	LATE HOMESTEAD APPLICATION	C	ADVL TAX	263.38
WATSON DELMAR JOHN JR	2012-98802	LATE HOMESTEAD APPLICATION	FR01ADVL TAX		13.17
WATTS MITCHELL W	2012-98934	ASSESSMENT AGREEMENT WAS	C	ADVL TAX	969.08
WATTS MITCHELL W	2012-98942	ASSESSMENT AGREEMENT	C	ADVL TAX	1664.88
WEART PAMELA BELLAMY	2012-563503	PRO-RATED BILL RELEASED 10	C	ADVL TAX	5.83
WEART PAMELA BELLAMY	2012-563503	PRO-RATED BILL RELEASED 10	CI02ADVL TAX		4
WELLS FARGO FINANCIAL LEASING	2012-99535	LANDSCAPING EQUIPMENT NOT	C	ADVL TAX	150.14
WHITE RAQUANTA DENNITA	2010-662960	NEW EMPLOYER	C	GARNFEE	60
WICKERT FRED C JR	2012-575571	RELEASE BILL FROM CABARRUS	C	ADVL TAX	100.87
WICKERT FRED C JR	2012-575571	RELEASE BILL FROM CABARRUS	CI06ADVL TAX		23.06
WIERN WILLIAM VAN	2012-578506	PRORATED BILL, RELEASED 11	FR01ADVL TAX		0.59
WIERN WILLIAM VAN	2012-578506	PRORATED BILL, RELEASED 11	C	ADVL TAX	11.67
WILKES WILLIAM RALPH	2012-581757	SITUS ERROR-RELEASE IN FULL	C	ADVL TAX	10.15
WILKES WILLIAM RALPH	2012-581757	SITUS ERROR-RELEASE IN FULL	FR11ADVL TAX		0.84
WILLIAMS SARAH MARY	2012-579012	OWNED LESS THAN ONE (1)	CTAGFFEEFEE		15
WILLIAMS SARAH MARY	2012-579012	OWNED LESS THAN ONE (1)	C	ADVL TAX	20.65
WILLIAMS SARAH MARY	2012-579012	OWNED LESS THAN ONE (1)	CI02ADVL TAX		14.16
WILLIAMS TIMOTHY DAVID	2012-535175	PRO-RATED BILL RELEASED 7	C	ADVL TAX	13.31
WILLIAMS TIMOTHY DAVID	2012-535175	PRO-RATED BILL RELEASED 7	CI06ADVL TAX		2.96
WILMAR INC	2012-555452	TAG RENEWED EARLY THEN SOLD.	C	ADVL TAX	132.05
WILMAR INC	2012-555452	TAG RENEWED EARLY THEN SOLD.	CTAGFFEEFEE		15
WILMAR INC	2012-555452	TAG RENEWED EARLY THEN SOLD.	CI02ADVL TAX		88.03

(G) NEW BUSINESS

(G-1) Human Services - North Carolina Department of Transportation - Public Transportation Division (NCDOT) Section 5311 Grant for the FY 2014 - Public Hearing - 6:30 P.M.

Randy Bass, Transportation Director, advised that the department will apply for grant funding totaling \$721,447 from the North Carolina Department of Transportation - Public Transportation Division (NCDOT-PTD) via the Federal Transportation Administration (FTA) Section 5311 Grant for FY 2014. The grant funds must be designated for the administrative and capital costs associated with Cabarrus County Transportation Services (CCTS). A public hearing on the grant application is required in addition to a 15% match for the administrative grant award, a 10% match for the capital grant award and adoption of the Community Transportation Program Resolution and Human Services Agency Transportation Resolution. The required local match will be included in the Departments FY 2013-2014 budgetary request.

Chairman Poole opened the public hearing at 6:56 p.m. The Public Hearing Notice was published on December 5, 2012 in *The Independent Tribune* in English and Spanish. The Public Hearing Notice was also posted on the County's website (www.cabarruscounty.us) in English and Spanish on December 5, 2012 in accordance with Article 2, Administration, Section 2.1 (Use of Electronic Means to Provide Public Notices) of the Cabarrus County Code of Ordinances.

There was no one present to address the board; therefore, Chairman Poole closed the public hearing.

A discussion ensued with Mr. Bass responding to questions from the board.

Commissioner Burrage expressed opposition to the grant and suggested using one-time funds.

Commissioner Measmer expressed opposition to the grant and suggested the review of transportation programs provided by the county to examine mandated versus voluntary programs.

Discussion continued and it was stated that the programs offered by CCTS would be reviewed along with other county provided services at the Board of Commissioners' retreat in February.

Vice Chairman White **MOVED** to adopt the FY 2014 Community Transportation Program Resolution and Human Service Agency Transportation Resolution. Commissioner Morris seconded the motion.

Chairman Poole advised the grant is designated for the administrative and capital cost associated with the CCTS.

The **MOTION** carried with Chairman Poole, Vice Chairman White and Commissioner Morris voting for and Commissioners Burrage and Measmer voting against.

Resolution No. 2012-23

COMMUNITY TRANSPORTATION PROGRAM RESOLUTION
Section 5311
FY 2014 RESOLUTION

Applicant seeking permission to apply for Community Transportation Program funding, enter into agreement with the North Carolina Department of Transportation, provide the necessary assurances and the required local match.

A motion was made by Vice Chairman H. Jay White, Sr. and seconded by Commissioner Stephen M. Morris for the adoption of the following resolution, and upon being put to a vote was duly adopted.

WHEREAS, Article 2B of Chapter 136 of the North Carolina General Statutes and the Governor of North Carolina have designated the North Carolina Department of Transportation (NCDOT) as the agency responsible for administering federal and state public transportation funds; and

WHEREAS, the North Carolina Department of Transportation will apply for a grant from the US Department of Transportation, Federal Transit Administration and receives funds from the North Carolina General Assembly to provide assistance for rural public transportation projects; and

WHEREAS, the purpose of these transportation funds is to provide grant monies to local agencies for the provision of rural public transportation services consistent with the policy requirements for planning, community and agency involvement, service design, service alternatives, training and conference participation, reporting and other requirements (drug and alcohol testing policy and program, disadvantaged business enterprise program, and fully allocated costs analysis); and

WHEREAS, Cabarrus County hereby assures and certifies that it will provide the required local matching funds; that its staff has the technical capacity to implement and manage the project, prepare required reports, obtain required training, attend meetings and conferences; and agrees to comply with the federal and state statutes, regulations, executive orders, Section 5333 (b) Warranty, and all administrative requirements related to the applications made to and grants received from the Federal Transit Administration, as well as the provisions of Section 1001 of Title 18, U. S. C.

NOW, THEREFORE, be it resolved that the County Manager of Cabarrus County Board of Commissioners is hereby authorized to submit a grant application for federal and state funding, make the necessary assurances and certifications and be empowered to enter into an agreement with the NCDOT to provide rural public transportation services.

Resolution No. 2012-24

HUMAN SERVICE AGENCY TRANSPORTATION RESOLUTION
 State Funds
 FY 2014 RESOLUTION

Applicant seeking permission to apply for Human Service Transportation funding, enter into agreement with the North Carolina Department of Transportation, provide the necessary assurances, and the required local match.

A motion was made by Vice Chairman H. Jay White, Sr. and seconded by Commissioner Stephen M. Morris for the adoption of the following resolution, and upon being put to a vote was duly adopted.

WHEREAS, Article 2B of Chapter 136 of the North Carolina General Statutes and the Governor of North Carolina have designated the North Carolina Department of Transportation (NCDOT) as the agency responsible for administering federal and state public transportation funds; and

WHEREAS, the North Carolina Department of Transportation receives funds from the North Carolina General Assembly to provide assistance for rural public transportation projects; and

WHEREAS, the purpose of these transportation funds is to provide grant monies to local agencies for the provision of rural public transportation services; and

WHEREAS, Cabarrus County hereby assures and certifies that it will provide the required local matching funds; that its staff has the technical capacity to implement and manage the project, prepare required reports, obtain required training, attend meetings and conferences; and agrees to comply with the federal and state statutes, regulations, executive orders, and all administrative requirements related to the applications made to and grants received from the North Carolina Department of Transportation;

NOW, THEREFORE, be it resolved that the County Manager of Cabarrus County Board of Commissioners is hereby authorized to submit a grant application for state funding, make the necessary assurances and certifications and be empowered to enter into an agreement with the NCDOT to provide rural public transportation services.

(G-2) Finance - Qualified School Construction Bonds (QSCB) Reallocation Request for Cabarrus County Schools \$551,071.00

Len Witke, Cabarrus County Schools (CCS), presented the following information related to a request for a Qualified School Construction Bonds (QSCB) reallocation for Cabarrus County Schools (CCS) for \$551,071:

	Requested Budget Amendments		
	Current Budget	Amendment	New Budget
Coltrane Webb - Kitchen Hoods	2,834.00	49,818.00	52,652.00

Mt. Pleasant High - New Boilers	6,530.00	59,431.00	65,961.00
Concord High - Weight Room & Voc Bldg	-	350,000.00	350,000.00
Concord High - Weight Room Renovations	100,000.00	(99,644.00)	356.00
Concord High - Voc. Bldg Add & Reno	16,500.00	(15,994.00)	506.00
Mt. Pleasant Middle - Replace Chillers & Controls	426,018.00	(388,725.00)	37,293.00
Northwest Cabarrus High - Practice Fields	59,600.00	94,932.00	154,532.00
Jay M. Robinson - Tech	325,000.00	(17,982.00)	307,018.00
Northwest Cabarrus Middle - Tech	190,000.00	(31,836.00)	158,164.00
Total Budget	1,126,482.00	-	1,126,482.00
Budget amendment previously requested for the reinstatement of postponed projects.			
Central Cabarrus High - Office Renovation	320,077.00	(314.00)	319,763.00
Mt. Pleasant Middle - Replace Chillers & Controls	37,293.00	(17,716.00)	19,577.00
Jay M. Robinson - Tech	307,018.00	(4,352.00)	302,666.00
Concord High - Chillers	736,615.00	(40,063.00)	696,552.00
Concord High - Dining Room	595,000.00	(9,188.00)	585,812.00
Concord High - Auditorium	298,500.00	(8,779.00)	289,721.00
Northwest Cabarrus High - Gym	2,627,826.00	238,940.00	2,866,766.00
Central Cabarrus High - Chillers	796,163.00	(4,347.00)	791,816.00
Northwest Cabarrus High - Chillers	696,171.00	(68,382.00)	627,789.00
Mt. Pleasant Elementary - AC System	702,731.00	(1,163.00)	701,568.00
Various Schools - Breaker Panels	375,846.00	(42,408.00)	333,438.00
Beverly Hills - Kitchen Hoods	64,928.00	(48.00)	64,880.00
Mt. Pleasant Middle - Kitchen Hoods	59,630.00	(48.00)	59,582.00
R. Brown McAllister - Kitchen Hoods	72,608.00	(703.00)	71,905.00
Central Cabarrus High - Techn	243,923.00	(8,873.00)	235,050.00
Concord High - Tech	94,000.00	(13,919.00)	80,081.00
Concord Middle - Tech	200,000.00	(4,174.00)	195,826.00
Mt. Pleasant Middle - Tech	164,754.00	(2,913.00)	161,841.00
Northwest Cabarrus High - Tech	74,000.00	(582.00)	73,418.00
Winecoff Elementary - Techn	156,500.00	(10,945.00)	145,555.00
Beverly Hills - Chillers	26,600.00	(23.00)	26,577.00
	8,650,183.00	-	8,650,183.00

The requested budget amendment allows for the acceptance of alternates for the Northwest Gym Project.

The bid tabulation is as follows:

CABARRUS COUNTY SCHOOLS
 NORTHWEST CABARRUS HIGH SCHOOL
 Gymnasium Expansion/Renovation

BID OPENING RESULTS
 Single Prime General Construction
 Contract

BID DATE: Nov. 15, 2012
 TIME: 3:00 PM

\$2,283,366
 Budgeted

	Liles Construction Company, Inc.	Carpenter Construction Company, Inc.	Monteith Construction Corp.	Holden Building Company, Inc.	H.M. Kern Corporation	Sorensen Gross, Inc.
BIDDER						
LICENSE NO.	26158	35725	43319	68119	8542	19240
MBE DOCS.	Yes	Yes	Yes	Yes	Yes	Yes
BOND INCL.	Yes	Yes	Yes	Yes	Yes	Yes
ADDENDA	Yes	Yes	Yes	Yes	Yes	Yes
PLUMBING SUB	Kmar Plumbing	Kmar Plumbing	Kmar Plumbing	Zocam Plumbing	Kmar Plumbing	Kmar Plumbing
MECHANICAL SUB.	Catawba	Catawba	JR Mechanical	JR Mechanical	JR Mechanical	JR Mechanical
ELECTRICAL SUB	TR Curlee	TR Curlee	TR Curlee	TR Curlee	TR Electric	TR Electric
BASE BID	\$2,408,900	\$2,399,000	\$2,537,000	\$2,284,000	\$2,357,000	\$2,286,000
ALT. #1	No Charge	\$0	\$0	\$0	\$0	No Charge
ALT. #2	No Charge	\$0	\$0	\$0	\$0	No Charge
ALT. #3	\$35,000	\$41,047	\$35,000	\$36,349	\$36,300	\$36,000
ALT. #4	\$5,000	\$5,294	\$0	\$5,345	\$0	\$5,350
ALT #5	No Charge	\$0	\$0	\$0	\$0	No Charge
ALT #6	No Charge	\$0	\$0	\$0	\$0	No Charge
ALT #7	No Charge	\$0	\$0	\$0	\$0	No Charge
ALT #8	\$140,200	\$139,290	\$145,000	\$143,129	\$135,000	\$150,000

ALT #9	\$58,025	\$50,941	\$61,000	\$55,591	\$56,000	\$58,000
ALT #10	\$52,500	\$79,803	\$77,000	\$77,298	\$60,700	\$75,000
ALT. #11	6,930	7,400	7,500	6,300	7,500	8,000
ALT #12	90,000	95,682	89,000	84,500	84,000	84,500
ALT #13	10,200	13,000	12,000	12,000	12,000	11,200
ALT. #14	(4,400)	(4,453)	(2,000)	(4,300)	(4,500)	(1,000)
Total w/ Alternates	\$2,802,355	\$2,827,004	\$2,961,500	\$2,700,212	\$2,744,000	\$2,713,050

All Alternates are "adds" unless noted as "()"

2,494,365

Total funds needed for Base Bid (reduced to) \$2,283,366 plus desired alternates

Note - (Alt #10 to be paid from separate Facilities Capital Project funding)

I hereby certify that to the best of my knowledge the information included in this bid tabulation is accurate and complete.

Steven J. Wallace, AIA LEED AP

Alternate #1 - LCN Door Closers
Alternate #2 - Trane HVAC Equipment
Alternate #3 - Siemens Controls
Alternate #4 - Bosch Fire Alarm / Security System
Alternate #5 - Medeco Lock Cylinders
Alternate #6-Von Duprin Exit Devices
Alternate #7 -Schlage Locksets

Alternate #8 - Replace Existing Canopy
Alternate #9 - Replace Existing Clearstory Windows
Alternate #10 - Replace Existing Auditorium HVAC Unit to be paid to GC using separate funding
Alternate #11 - Replace Concessions Casework
Alternate #12 - Additional 5 Yr. Warranty - HVAC Equipment
Alternate #13 - Wall Mounted Acoustic Panels in Gym
Alternate #14 - Deduct for Installing Better Grade Wood Flooring

For clarification, Chairman Poole advised Cabarrus County Schools finance staff is requesting QSCB reallocations totaling \$551,071. The Board of Education has approved the prioritization of reinstated postponed projects and has received the bids for the Northwest Cabarrus High School Gym Project.

Discussion followed with Len Witke and Kelly Kluttz, CCS Chief Financial Officer, responding to a variety of questions from the board. Ms. Kluttz stated the final cost for the gym is \$2,571,663; which includes all alternates and a contingency of \$28,575 with an additional amount of \$77,298 for Alternate No. 10.

Vice Chairman White expressed concern regarding funds being removed from classroom HVAC projects and moved to the gym project. Discussion continued.

Vice Chairman White also expressed concern that school gymnasiums were not accessible to Parks and Recreation. Discussion continued with Ms. Kluttz responding on the usage of school facilities.

Chairman Poole advised the usage policy for high schools needs to be addressed. Discussion continued.

UPON MOTION of Commissioner Measmer, seconded by Commissioner Burrage and carried, with Chairman Poole and Commissioners Burrage, Measmer and Morris voting for and Vice Chairman White voting against, the board approved the Cabarrus County Schools QSCB reallocation of various projects with budget totaling \$551,071 contingent on approval by the Cabarrus County Board of Education on December 3, 2012.

Date: 11/20/2012

Amount: \$551,071

Dept. Head: Susan Farrington, Asst. Finance Director

Department: Finance - QSCB

Internal Transfer Within Department Transfer Between Departments/Funds Supplemental Request

Purpose: This budget amendment reallocates funds between Cabarrus County Schools QSCB projects due to additional costs associated with some projects and lower than expected costs at other school projects. This reallocation of funds allows for the reinstatement of postponed projects and allows for the acceptance of alternates for the bids that have been received for the Northwest High Gym project.

Account Number	Account Name	Approved Budget	Inc Amount	Dec Amount	Revised Budget
36797336-9821-FOOD	Build & Reno-FOOD-Col	\$2,834.00	\$49,818.00		\$52,652.00
36797337-9821-MEP	Build & Reno-MEP-MPHS	\$6,530.00	\$59,431.00		\$65,961.00
36797306-9821-GEN	Build & Reno-GEN CHS	\$1,746,615.00	\$176,332.00		\$1,922,947.00
36797332-9821-MEP	Build & Reno-MEP-MPMS	\$426,018.00	\$0.00	\$406,441.00	\$19,577.00

36797308-9821-GEN	Build & Reno-GEN-NWHS	\$3,383,597.00	\$265,490.00		\$3,649,087.00
36797314-9821-TECH	Build & Reno-TECH-JMRH	\$325,000.00		\$22,334.00	\$302,666.00
36797310-9821-TECH	Build & Reno-TECH-NWMS	\$190,000.00		\$31,836.00	\$158,164.00
36797307-9821-GEN	Build & Reno-GEN-CCHS	\$780,256.00		\$314.00	\$779,942.00
36797307-9821-MEP	Build & Reno-MEP-CCHS	\$1,021,163.00		\$4,347.00	\$1,016,816.00
36797309-9821-MEP	Build & Reno-MEP-MPES	\$702,731.00		\$1,163.00	\$701,568.00
36797338-9821-MEP	Build & Reno-MEP-VAR	\$375,846.00		\$42,408.00	\$333,438.00
36797335-9821-FOOD	Build & Reno-FOOD-BEV	\$64,928.00		\$48.00	\$64,880.00
36797332-9821-FOOD	Build & Reno-FOOD-MPES	\$59,630.00		\$48.00	\$59,582.00
36797340-9821-FOOD	Build & Reno-FOOD-RBM	\$77,608.00		\$703.00	\$76,905.00
36797307-9821-TECH	Build & Reno-TECH-CCHS	\$243,923.00		\$8,873.00	\$235,050.00
36797306-9821-TECH	Build & Reno-TECH CHS	\$94,000.00		\$13,919.00	\$80,081.00
36797302-9821-TECH	Build & Reno-TECH-CMS	\$200,000.00		\$4,174.00	\$195,826.00
36797332-9821-TECH	Build & Reno-TECH MPMS	\$164,754.00		\$2,913.00	\$161,841.00
36797308-9821-TECH	Build & Reno-TECH-NWHS	\$74,000.00		\$582.00	\$73,418.00
36797304-9821-TECH	Build & Reno-TECH Wine	\$156,500.00		\$10,945.00	\$145,555.00
36797335-9821-MEP	Build & Reno-MEP-BEV	\$26,600.00		\$23.00	\$26,577.00

Following the vote, Chairman Poole requested clarification from Mr. Witke regarding cafeteria furniture at Concord High School.

Mr. Witke advised the expected delivery of the cafeteria furniture to be in February. In response to Vice Chairman White, Mr. Witke stated the QSCB bidding process was the reason behind the delay.

Chairman Poole requested clarification regarding the tennis courts at Concord High School. She advised of parents reporting that the plans submitted to the board by the schools were different than the ones initially presented to school administrative staff.

Mr. Witke responded the proposal from the parents was not presented to him, but received by his instead. He stated his assistant went on vacation and later fell ill, which prevented Mr. Witke's receipt of the proposal.

Chairman Poole asked when he planned to have a meeting. Mr. Witke stated he plans to meet in January as soon as people are available. A brief discussion ensued.

(H) APPOINTMENTS

(H-1) Appointments - Firemen's Relief Fund Trustees

The following trustees request to be reappointed to serve as Firemen's Relief Fund Trustees for two-year terms ending January 31, 2015: Mike Faggart (Allen), David Blackwelder (Cold Water), Ken Nickles (Flowers Store), Kelly Whitley (Georgeville), Clyde Kuntz (Midland), Michael Gatton (Mt. Mitchell), Rick Burleyson (Mt. Pleasant Rural), Richard V. Bergeron, II (North East), Dan Brown (Odell), William L. Simmons (Rimer). The North East VFD requests that Rick Earnhardt be appointed to fill the vacant term since the department did not participate in 2012.

UPON MOTION of Commissioner Burrage, seconded by Commissioner Measmer and unanimously carried, the board reappointed Mike Faggart (Allen), David Blackwelder (Cold Water), Ken Nickles (Flowers Store), Kelly Whitley (Georgeville), Clyde Kuntz (Midland), Michael Gatton (Mt. Mitchell), Rick Burleyson (Mt. Pleasant Rural), Richard V. Bergeron, II (North East), Dan Brown (Odell), William L. Simmons (Rimer), to serve as Firemen's Relief Fund Trustees for two-year terms ending January 31, 2015. By the same vote, the Board also appointed Rick Earnhardt to fill the vacant North East term, January 31, 2012 - January 31, 2014, due to North East VFD not participating in 2012.

(I) REPORTS

(I-1) County Manager - Monthly Reports on Building Activity

The board received the Cabarrus County Commercial Building Plan Review Summary for October 2012, Cabarrus County Construction Standards Dodge Report for October 2012 and Estimated Cost by Month for Building Permits Issued Between January 1, 2007 - December 31, 2012 for informational purposes as part of the Agenda. No action was required of the board.

(I-2) Tourism Authority - Cabarrus County Tourism Authority FY 2011/2012 Year End Financials and Update on 1st Quarter of FY 2012/2013

The board received the following reports as part of the agenda:

- Cabarrus County Tourism Authority FY 2011/2012 Year End Financials
- Cabarrus County Tourism Authority's 1st Quarter FY 2012/2013 Update

(I-3) Finance - Presentation of the Fiscal Year 2012 Comprehensive Annual Financial Report

Susan Fearrington, Assistant Finance Director, announced the CAFR (Fiscal Year 2012 Comprehensive Annual Financial Report) is included in the Agenda and will be available to the public on the County website (www.cabarruscounty.us). She also reported the Government Finance Officers Association (GFOA) of the United States and Canada awarded a Certificate of Achievement for Excellence in Financial Reporting to Cabarrus County for its Comprehensive Annual Financial Report for the fiscal year ended June 30, 2011. This was the twenty-seventh consecutive year that Cabarrus County has received this prestigious award. She advised the department has also submitted for the current year's award. She then reviewed the Comprehensive Annual Financial Report (CAFR) for the year ended June 30, 2012, including the general fund balance sheet which identified total assets of \$88,371,985 offset by \$12,338,750 in liabilities for a total fund balance of \$76,033,235, with the amount available for appropriation being \$15,660,473. The net change in fund balance for the general fund totaled \$2,019,824 as identified on the Statement of Revenues, Expenditures and Changes in Fund Balance.

Erica Brown, Senior Audit Manager with Martin Starnes and Associates, gave a brief summary of the auditing process. In summary, she stated an unqualified audit opinion was issued - which is the best that can be achieved. She expressed appreciation to county staff for their efforts throughout the audit process.

Note: The board accepted the Fiscal Year 2012 Comprehensive Annual Financial Report at its December 26, 2012 Recessed meeting.

(I-4) BOC - Receive Updates from Commission Members Who Serve as Liaisons to Municipalities or on Various Board/Committees

Commissioner Morris updated the board on upcoming projects discussed at the Town of Midland Town Council meeting. These projects included the construction of city hall with a library facility and enhanced law enforcement services.

Commissioner Measmer reported the Department of Aging received a presentation on the proposed senior center renovations and voted unanimously for Phase 3; however concerns were raised regarding the kitchen area. There was also a unanimous vote to invite the Active Living and Parks staff to join with them at the Senior Center.

Chairman Poole reported on the WSACC Christmas Party.

(I-5) Request for Applications for County Boards/Committees

Applications are being accepted for the following county boards/committees:

- Adult Care Home Community Advisory Committee - 7 Vacancies
- Agricultural Advisory Board
- Animal Protection and Preservation Advisory Committee - 8 Positions With Expired/Expiring Terms and 1 Vacant Position
- Concord Planning and Zoning Commission (ETJ) - 1 Vacant Position
- Council for a Sustainable Local Economy
- Food Policy Council
- Harrisburg Fire Advisory Board - 2 Positions With Expired Terms
- Industrial Facilities and Pollution Control Financing Authority - 2 Vacant Positions
- Juvenile Crime Prevention Council - 1 Vacant Positions
- Nursing Home Community Advisory Committee - 5 Vacant Positions
- Parks Commission
- Region F Aging Advisory Board - 1 Position with Expired Term
- Transportation Advisory Board - 2 Vacant Positions
- Youth Council - 5 Vacant Positions with Expired/Expiring Terms

Chairman Poole reviewed the aforementioned list and urged citizens to consider participating on a board or committee.

(J) GENERAL COMMENTS BY BOARD MEMBERS

Chairman Poole announced 118 employees were recognized this afternoon for 3,540 years of service to Cabarrus County. She also read an invitation for commissioners to attend a service for Mothers of Murdered Offspring beside the police station on Thursday evening at 6:00 p.m.

Vice Chairman White commended county employees for their service and dedication. He also thanked Mr. Boles for presenting his concerns to the board.

Commissioner Burrage also thanked county employees for their service. He encouraged citizens to remember the families in Newton, Connecticut and to reflect on the founding principles of our country. He also wished everyone a Merry Christmas and Happy New Year.

(K) WATER AND SEWER DISTRICT OF CABARRUS COUNTY

None.

(L) CLOSED SESSION

None.

(M) RECESSED

UPON MOTION of Vice Chairman White, seconded by Commissioner Burrage, and unanimously carried, the meeting recessed at 7:50 p.m. to Wednesday, December 26, 2012 at 4:00 p.m. in the Multipurpose Room.

Megan Smit, Clerk to the Board