VILLAGE OF CORONA

BOARD OF TRUSTEES

CDBG Public Hearing

February 14, 2012

6:30 PM

A Public Meeting of the Corona Village Council was held on February 14, 2012 at 6:30 P.M. at Corona Village Hall, Corona, New Mexico.

PRESENT:

William Hignight, Mayor

COUNCIL MEMBERS:

Sherrill Bradford, Councilor

Samuel Seely, Councilor

Kimberlee Smith, Councilor

EMPLOYEES:

Jacque Davis, Deputy Clerk

Denise Williams, Librarian

VISITORS:

See attached list.

ABSENT:

Janet Verna, Clerk/Treasurer

Kyle Davis, Public Works Director

Cal West, Councilor

The Mayor called the meeting to order.

FIRST ON THE AGENDA

PUBLIC HEARING REGARDING THE CDBG PLANNING GRANT

The Mayor stated the purpose of the hearing was to have public input for the comprehensive planning grant. He stated the Village had already been working with Mr. Tod Phinney of WH Pacific to develop the Village's Asset Management Plan.

The Mayor introduced Mr. Tod Phinney of WH Pacific.

Mr. Phinney stated he had two presentations and a video to present regarding asset management as a crucial planning tool for sustainable infrastructure. He stated the video he had brought had been provided to him by the Department of Finance and Administration (DFA) and was being used by DFA for their grantee training program.

Mr. Phinney stated the Small Cities Community Development Block Grant (CDBG) was a Housing and Urban Development (HUD) program consisting of federal money under the Local Government Division in New Mexico.

Mr. Phinney stated in order to apply for CDBG funding one of three national objectives must be addressed:

• Low to Moderate Income – Families that earn less than 80% of the area medium
income.

• Prevention or removal of slum and blight.

• Other community development needs of recent origin that cause an immediate threat
to the health and welfare of the community.

Mr. Phinney stated the planning grant the Village would be applying for qualified under the Low and Moderate Income objective (#1).

Mr. Phinney stated there were seven broad categories grantees could apply for:

• Community Infrastructure

• Housing

• Public Facility Capital Outlay

• Economic Development

• Emergency

• Planning

• Colonias

Mr. Phinney reiterated that Mayor Hignight had stated the purpose of the meeting had been to talk to the community about the needs. He stated an entity can only have one infrastructure grant and one planning grant simultaneously, and since the Village currently had an open infrastructure grant (Wastewater Treatment System,Phase 3), this conversation would revolve around applying for a planning grant.

Mr. Phinney discussed the areas planning grants were used for.

• Comprehensive Development Plan (Grant assistance must be used for a
comprehensive plan if a county or municipality has a plan older than five years)

• Feasibility studies

• Base mapping, Aerial Photography, GIS systems

• Asset Management Plan

• Improvement of infrastructure capital improvement plans

• Climate Change Mitigation and Adaptation Plan

• Development of Codes and Ordinances

• Preliminary Engineering Report (according to USDA/RUS guidelines)

• Data Gathering Analysis and special studies

• Regionalization of Infrastructure and Service Delivery

Mr. Phinney stated the Comprehensive Plan was the most important document on the list and needed to be current before funding could be spent on any other type of planning.

Mr. Phinney reviewed the different types of eligible planning documents.

Mr. Phinney stated the Asset Management Plan was becoming increasingly important and in the future would be required for any public grant funding. He described an Asset Management Plan as a tool that describes what assets the entity owns, where are they located, what is the current condition, what is the remaining life, and what is the value of the assets. He stated the tool provides a logical approach to decision making; it takes the subjective out and makes it an objective process.

Mr. Phinney described the application eligibility process.

• Address One National objective

• Conduct One Public Meeting

• Completed the Application

• Maximum of a $50,000 award

• 5% Local Match Requirement

Discussion followed regarding the project details: Asset Inventory, Level of Service, Criticality, Life Cycle Costing and a Financial Long Term Plan to ensure a sustainable infrastructure system for the community.

Mr. Phinney presented the video to the Mayor and Council.

Mr. Phinney told the Mayor and Council the history of W H Pacific in New Mexico.

Mr. Phinney explained in detail about GIS and base mapping. He reviewed with the Council the GIS pro-bono work that had been done for Corona the previous year. He described the maps and as-built documents that Mr. Wilson had provided him in order to develop a simple GIS program for the Village. He demonstrated the actual GIS program to the Mayor and Council and gave examples of how it could be used to benefit the governing body, administration and community.

Mr. Phinney concluded by saying the project would include updating the Comprehensive Plan, compiling asset inventory, base mapping, GIS and developing an Asset Management Plan.

Mr. Phinney thanked the Mayor and Council for the opportunity to speak at the meeting regarding the planning process.

NEXT ON THE AGENDA

Question and Answer Period

Councilor Bradford commented that she had heard about the plan, and it was very good to finally have a detailed explanation.

The Mayor commented that it would be a wonderful tool for the Village to have to help manage the future. He noted it would really help the Village with managing emergencies.

Mr. Phinney described the software, computer devices and technology that would be needed to operate and utilize the base mapping and GIS.

Discussion followed regarding the technology that would be needed.

The Mayor asked if there were any other comments or questions.

No other questions were asked.

The Mayor declared the Public Meeting closed.

Approved

William E. Hignight, Mayor

Date ___________

Jacque Davis, Deputy Clerk/Treasurer

Date __________

