16538
Roanoke Rapids City Council
May 1, 2012

The City Council of the City of Roanoke Rapids held a work session on the above date at 5:15 p.m. in the first floor conference room of the J. Reuben Daniel City Hall & Police Station.

Emery G. Doughtie, Mayor

Carl Ferebee, Mayor Pro Tem

Ernest C. Bobbitt)

Suetta S. Scarbrough)

Greg Lawson)

Carol H. Cowen)

Edward A. Wyatt, Interim City Manager

Lisa B. Vincent, MMC, City Clerk

Gilbert Chichester, City Attorney

MeLinda Hite, Finance Director

Gary Corbet, Fire Chief

Larry Chalker, Public Works Director

John Simeon, Parks & Recreation Director

Kathy A. Kearney, Human Resources Manager

Jeff Hinton, Interim Police Chief

Kelly Lasky, Planning & Development Director
Mayor Doughtie called the meeting to order and opened the meeting with prayer.
Presentation of Proclamation for National Association of Letter Carriers “Stamp Out Hunger Food Drive Day”
Mayor Doughtie stated this is the 20th anniversary of the “Stamp Out Hunger” food drive. He stated over the past 19 years the letter carriers have collected more than one billion pounds of donations. He read and presented a framed copy of the following Proclamation to a representative of the U. S. Postal Service:

NATIONAL ASSOCIATION OF LETTER CARRIERS
STAMP OUT HUNGER FOOD DRIVE DAY

WHEREAS, an estimated 30 million people face hunger every day in America, including 12 million children; and

WHEREAS, this is the 20th Anniversary of “Stamp Out Hunger”, a national food drive conducted by the National Association of Letter Carriers (NALC), partnering with the United States Postal Service, in an effort to assist the hungry and needy; and

WHEREAS, “Stamp Out Hunger” is the nation’s largest one-day effort to combat hunger as it replenishes the supplies at community food banks, pantries and shelters that provide food to the nation’s hungry; and

16539
Roanoke Rapids City Council

May 1, 2012

WHEREAS, in addition to the U. S. Postal Service and the NALC, other national supporters of “Stamp Out Hunger” include Campbell’s, National Rural Letter Carriers Association, Valpak, Feeding America, United Way, AFL-CIO, AARP, Uncle Bob’s Self Storage and countless local sponsors; and

WHEREAS, the efforts of letter carriers represented by the NALC, with the help of rural letter carriers, other postal employees and numerous volunteers have resulted in the delivery of more than one billion pounds of donations to community food banks and pantries over the past 19 years; and

WHEREAS, the City of Roanoke Rapids is proud of the local members of the NALC who provide volunteers and support to letter carriers as they collect non-perishable food items for our local community food banks;

NOW, THEREFORE, I, EMERY G. DOUGHTIE, by virtue of the authority vested in me as Mayor of the City of Roanoke Rapids do hereby proclaim Saturday, May 12, 2012 as

“National Association of Letter Carriers Stamp Out Hunger Food Drive Day”

in the City of Roanoke Rapids and encourage all residents to place a bag of non-perishable food items next to their mailbox before their letter carrier delivers mail on Saturday, May 12 to support their efforts of collecting food to ensure our local agencies are able to provide this much needed service to our community.

PROCLAIMED this 1st day of May, 2012.

Emery G. Doughtie, Mayor

Presentation of Proclamation for Municipal Clerks Week
Mayor Doughtie read and presented a framed copy of the following Proclamation to City Clerk Vincent:

PROCLAMATION

MUNICIPAL CLERKS WEEK

April 29 – May 5, 2012

WHEREAS, the Office of the Municipal Clerk, a time honored and vital part of local government, exists throughout the world; and

WHEREAS, the Office of the Municipal Clerk is the oldest among public servants; and

WHEREAS, the Office of the Municipal Clerk provides the professional link between the citizens, the local governing bodies and agencies of government at other levels; and

WHEREAS, Municipal Clerks have pledged to be ever mindful of their neutrality and impartiality, rendering equal service to all; and

WHEREAS, the Municipal Clerk serves as the information center on functions of local government and community; and

WHEREAS, Municipal Clerks continually strive to improve the administration of the affairs of the Office of the Municipal Clerk through participation in education programs, seminars, workshops and the annual meetings of their state, province, county and international professional organizations; and

16540
Roanoke Rapids City Council

May 1, 2012

WHEREAS, it is most appropriate that we recognize the accomplishments of the Office of the Municipal Clerk and more specifically the accomplishments and value of our City Clerk Lisa Vincent who has performed the duties of the Clerk for the past 27 years;

NOW, THEREFORE, I, Emery G. Doughtie, by virtue of the authority vested in me as Mayor of the City of Roanoke Rapids, do hereby recognize the week of April 29 through May 5, 2012 as Municipal Clerks Week, and further extend sincere appreciation and recognition to our Municipal Clerk, Lisa Vincent, for her long-standing professional service, and to all Municipal Clerks for the vital services they perform and their exemplary dedication to the communities they represent.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the City of Roanoke Rapids to be affixed this 1st day of May, 2012.

 Emery G. Doughtie, Mayor

Consideration of Resolution Opposing General Rate Increase Requested by Dominion North Carolina Power
Interim City Manager Wyatt stated Dominion North Carolina Power is requesting a substantial rate increase and we are being asked by neighboring jurisdictions to adopt a resolution in opposition to the request. He stated if adopted, this resolution would be sent to the North Carolina Attorney General and to the North Carolina Utilities Commission. Mr. Wyatt pointed out that late this afternoon Mr. Michael Thompson of Dominion sent to us a news release outlining their justifications for the requested increase. He stated it is his suggestion that Council adopt this resolution in opposition to the requested rate increase.
Motion was made by Councilman Bobbitt, seconded by Mayor Pro Tem Ferebee and unanimously carried to adopt the following resolution:

RESOLUTION OPPOSING GENERAL RATE INCREASE

REQUESTED BY DOMINION NORTH CAROLINA POWER

WHEREAS, the City of Roanoke Rapids and its neighbors throughout Northeast North Carolina within the Dominion service area are experiencing protracted economic hardship and recession; and

WHEREAS, our residents and businesses continue to weather plummeting real estate values, decreased sales and revenues, record-breaking foreclosures, increased delinquencies in tax and utility payments and increases in unemployment insurance claims, food stamps and other public assistance; and

WHEREAS, electricity service is one of the basic necessities required by all of our residents regardless of economic condition to live a safe and healthy life; and

WHEREAS, the proposed general rate increase of approximately 15% on the average residential customer proposed by Dominion North Carolina Power, North Carolina Utilities Commission Docket E-22 Sub 479, will exacerbate the economic hardship already felt by the residents and businesses of Roanoke Rapids and Northeast North Carolina, and place an undue burden on them; and

WHEREAS, earlier in 2012, the North Carolina Utilities Commission Public staff reached a settlement with Duke Energy to cut a proposed rate increase on 1.8 million customers from 17% to 7%; Still, the North Carolina
16541
Roanoke Rapids City Council

May 1, 2012
Attorney General appealed the 7% rate increase, citing NCGS 62-133(b)(4) that Duke Energy failed to address “changing economic conditions and other factors” such as customers’ economic strife; and

WHEREAS, the actions of the Public staff in the Duke Energy case to deny the requested rate increase and propose a settlement, and of the North Carolina Attorney to appeal the final ruling and reduction negotiated by the North Carolina Utilities Commission, should lead to similar conclusions regarding Docket E-22 Sub 479, Dominion North Carolina Power’s request for a net 15% increase in rates for 2013, and the increase should be denied; and

WHEREAS, City staff shall be instructed to present this resolution to the North Carolina Utilities Commission and the office of the Attorney General of North Carolina;

NOW, THEREFORE, BE IT RESOLVED that the City Council of the City of Roanoke Rapids strongly opposes the rate increase requested by Dominion North Carolina Power, and respectfully requests that the North Carolina Utilities Commission deny Dominion’s request, and request that North Carolina Attorney General Roy Cooper and the Consumer Protection Division intervene on behalf of Dominion’s Northeast North Carolina customer base.

ADOPTED this 1st day of May, 2012.

 Emery G. Doughtie, Mayor

ATTEST:

 Lisa B. Vincent, City Clerk

Consideration of Sweeping Agreement with NC Department of Transportation
Public Works Director Chalker stated NCDOT has asked us to assist them by using our street sweeper to sweep the bridge over the Roanoke River just past the paper mill. He stated they will pay us up to $10,000 annually. Mr. Chalker stated he is requesting that City Council approve the agreement and authorize the Mayor and Clerk to execute the documents.
Councilwoman Scarbrough stated in the information provided, it mentions the routine sweeping of various streets.

Mr. Chalker stated we are currently doing that and DOT wanted to put that wording in the agreement.
Mayor Doughtie asked if our street sweeper is operational.

Mr. Chalker stated yes. He stated they swept the streets last week.

Councilman Lawson asked City Attorney Chichester if he had an opportunity to review the agreement.

City Attorney Chichester stated yes, and he approves it.

16542
Roanoke Rapids City Council

May 1, 2012
Mayor Pro Tem Ferebee stated the information he is reading does not mention the bridge.
Councilwoman Cowen asked if one of our employees will operate the sweeper.

Mr. Chalker stated yes. He stated we have only one employee trained to operate the sweeper. He stated it requires a CDL.

Councilwoman Scarbrough stated the agreement mentions bridges plural. She asked if that would cause any problems.
Mr. Chalker stated no. He stated with this agreement, if we sweep for DOT, we can bill them.
Councilwoman Scarbrough asked if sweeping for them will take away time from sweeping our streets.

Mr. Chalker stated it would not be a problem.

Motion was made by Councilwoman Scarbrough, seconded by Councilman Bobbitt and unanimously carried to authorize the Mayor and Clerk to executive the following agreement with the North Carolina Department of Transportation:

NORTH CAROLINA

SWEEPING AGREEMENT
HALIFAX COUNTY

DATE:
4/11/2012

NORTH CAROLINA DEPARTMENT OF TRANSPORTATION

WBS Element: 4B.104211

AND

CITY OF ROANOKE RAPIDS

THIS AGREEMENT is made and entered into on the last date executed below, by and between the North Carolina Department of Transportation, an agency of the State of North Carolina, hereinafter referred to as the “Department” and the City of Roanoke Rapids, hereinafter referred to as the “Municipality”.

W I T N E S S E T H:

WHEREAS, the Department has requested that he Municipality perform “routine” sweeping of various streets and bridges within the corporate limits on an as needed basis; and

WHEREAS, the Department has determined that it would be advantageous to reimburse the City of Roanoke Rapids to perform said sweeping; and

NOW THEREFORE, the parties hereto, each in consideration of the promises and the undertaking of the other as herein provided do hereby covenant and agree, each with the other, as follows:

16543
Roanoke Rapids City Council

May 1, 2012
1.
The Municipality, and/or its contractor, shall provide the personnel, equipment, labor, materials, and traffic
control devices to perform said sweeping service in accordance with Departmental standards and
specifications.

2.
Any contract entered into with another party to perform work associated with the requirements of this
Agreement shall contain appropriate provisions regarding the utilization of Minority Businesses, Women
Businesses, or Small Professional Service Firms (SPSF) as required by GS 136-28.4 and the North Carolina
Administrative Code. The Department will provide the appropriate provisions to be contained in those
contracts. Those provisions are available on the Department’s website at: https://apps.dot.state.nc.us/quickfind/forms/Default.aspx.

A.
No advertisement shall be made nor any contract be entered into for services to be performed as

part of this Agreement without prior written approval of the advertisement or contents of the

contract by the Department.

B.
Failure to comply with these requirements will result in funding being withheld until such time as

these requirements are met.

3.
The Department shall reimburse the Municipality for the actual cost for labor and equipment not to exceed
a maximum amount of $10,000 annually. The actual number of sweeping cycles for any street or bridge
shall be determined by the Department. The Municipality shall submit an itemized invoice to the
Department upon completion of any requested sweeping requirements. Reimbursement shall be at the
rate of $100 per hour for each hour that sweeping occurs, up to a maximum $10,000 per year.
Reimbursement shall be made upon approval of said invoice by the Department’s Division Engineer and
Financial Management Division. Reimbursement requests may be submitted monthly.
4.
Subject to the provisions stated herein, the Agreement is effective June 1, 2012 and remains in effect until
June 1, 2013, or until cancelled by either party as described herein.

A.
This Agreement shall remain active with extensions possible for additional one-year periods, up to

four (4) years extension through July 30, 2017. Thirty (30) days prior to the end of each one-year

renewal period, upon written extension, by letter, signed by the Municipality’s authorized

representative and the Department’s Division Engineer, this Agreement shall continue as written or

as modified with the understanding that the Department and/or the Municipality reserve the right

to cancel this agreement with a sixty (60) day written notice to the opposite party.

B.
Upon the effective date of the cancellation, neither party shall owe any obligations under this

Agreement, except that all obligations performed under this Agreement, including but not limited

to invoicing, record retention, and payment for work performed prior to the effective date of

cancellation, shall remain in effect.

5.
The Municipality, and/or its agent, shall maintain adequate records and documentation to support the work
performed under this agreement and shall permit free access to its records by official representatives of
the State of North Carolina. Furthermore, the Municipality, or its agent, shall maintain all pertinent records
and documentation for a period of not less than five (5) years following the final audit by the Department.

6.
It is the policy of the Department not to enter into any agreement with another party that has been
debarred by any government agency (Federal or State). The Municipality certifies, by signature of this
agreement, that neither it nor its agents or contractors are presently debarred, suspended, proposed for
debarment, declared ineligible or voluntarily excluded from participation in this transaction by any Federal
or State Department or Agency.
7.
The Municipality shall comply with Title VI of the Civil Rights Act of 1964 (Title 49 CFR, Subtitle A, Part 21).

16544
Roanoke Rapids City Council

May 1, 2012

Title VI prohibits discrimination on the basis of race, color, national origin, disability, gender, and age in all
programs and activities of any recipient of Federal assistance.

8.
By Executive Order 24, issued by Governor Perdue, and N.C.G.S. § 133-32, it is unlawful for any vendor or
contractor (i.e. architect, bidder, contractor, construction manager, design professional, engineer, landlord,
offerer, seller, subcontractor, supplier, or vendor), to make gifts or to give favors to any State employee of
the Governor’s Cabinet Agencies (i.e., Administration, Commerce, Correction, Crime Control and Public
Safety, Cultural Resources, Environment and Natural Resources, Health and Human Services, Juvenile Justin
and Delinquency Prevention, Revenue, Transportation, and the Office of the Governor).
IN WITNESS WHEREOF, this Agreement has been executed, in duplicate, the day and year heretofore set out, on the part of the Department and Municipality by authority duly given.

ATTEST:

CITY OF ROANOKE RAPIDS

BY:

BY:

TITLE:

TITLE:

DATE:

DATE:

Approved by

 of the local governing body of the City of Roanoke Rapids as attested to by the signature of Clerk of said governing body on

(Date)

N.C.G.S. § 133-32 and Executive Order 24 prohibit the offer to, or acceptance by, any State Employee of any gift from anyone with the State, or from any person seeking to do business with the State. By execution of any response in this procurement, you attest, for your entire organization and its employees or agents, that you are not aware that any such gift has been offered, accepted, or promised by any employees of your organization.

Federal Tax Identification Number

Remittance Address:

(SEAL)

City of Roanoke Rapids

DEPARTMENT OF TRANSPORTATION

BY:

(STATE HIGHWAY ADMINISTRATOR)

DATE:

PRESENTED TO BOARD OF TRANSPORTATION ITEM O:

16545
Roanoke Rapids City Council

May 1, 2012
Departmental Reports
Interim City Manager Wyatt reported that through the County, the City has received State funds for mosquito control. He stated a press release has been sent out about this as a great number of citizens very much appreciate this effort.
Mr. Wyatt also reported on the storm drainage camera system grant that the City received. He stated this is a small accomplishment that came as a result of working with The Rural Center. He stated he and the Mayor met with Billy Ray Hall of The Rural Center along with some other State officials regarding our need for help with capital projects. He stated this 90% grant will be very helpful particularly as it relates to sediment in our storm drain system. Mr. Wyatt pointed out that we will continue to see State regulations regarding this matter.
Mr. Wyatt reported that staff was given the task of making the theatre more desirable for sale. He stated he, along with John Simeon, are working with the folks at the Visitor’s Center, and they are all trying their best to move this along in a timely manner. He stated they have various contacts such as the folks at DPAC. Mr. Wyatt stated they consider this Council’s top priority and will endeavor to accomplish this task.

Mr. Wyatt stated it has only been relatively a few short months since the City took over the operation of the theatre, and he appreciates John’s leadership and Larry’s technical skills. He stated he took a tour of the facility today and even though it is six or seven years old, it has been well maintained. Mr. Wyatt stated they hope to rent several offices at the theatre to generate revenues.
Mr. Wyatt stated they are in the process of finalizing a recommended budget for presentation to Council. He stated three weeks from tonight he will be presenting the budget, along with a PowerPoint presentation, which will be very beneficial to Council and the citizens. Mr. Wyatt stated the public hearing is scheduled for the work session on June 5 to be held at the Lloyd Andrews City Meeting Hall at 7:00 p.m. He stated the budget should be adopted by June 30. Mr. Wyatt pointed out that this budget is largely similar to the current budget.
Mr. Wyatt stated he would have liked to present the budget sooner but wanted to wait and see what the outcome of the theatre sale would be. He stated the proposed sale of the venue to Lafayette Gatling appears to be at an impasse, meaning no progress is being made, but things could always get moving again. Mr. Wyatt stated they are endeavoring to develop a comprehensive budget and identify future issues dealing with the Theatre.
Mr. Wyatt stated in terms of street sweeping, whenever we can get the State to pay for something, we certainly should be pleased. He stated we are very fortunate to have our own sweepers. He stated smaller cities have to pay a considerable amount of money to contractors for street sweeping. Mr. Wyatt stated this should not be taken for granted.

16546
Roanoke Rapids City Council

May 1, 2012
Mr. Wyatt reported that our cooperation with RABA is coming along well. He stated we are working with them in regards to a farmer’s market which can bring about a great sense of community.
 Departmental reports will be provided in written form in the regular agenda packet.
Review Draft Regular Agenda for May 8, 2012
There being no discussion of the draft regular agenda, motion was made by Councilman Lawson, seconded by Councilwoman Scarbrough and unanimously carried to go into closed session (upstairs) as allowed by NCGS 143.318.11(a) (5) & (6).
[The remainder of this page is blank.]

Minute Book Pages 16547, 16548, 16549, 16550, and 16551 contain Minutes and General Account of a Closed Session which have been sealed until such time as public inspection of those minutes would not frustrate the purpose of the Closed Session.

16552
Roanoke Rapids City Council

May 1, 2012
Motion was made by Mayor Pro Tem Ferebee, seconded by Councilman Bobbitt and unanimously carried to return to open session.

Mayor Doughtie reconvened the meeting in open session.

In closed session, City Council discussed several matters. No action was taken in closed session.

There being no further business, motion was made by Councilwoman Scarbrough, seconded by Councilman Bobbitt and unanimously carried to adjourn.

 [image: image1.jpg]Lwa. B.Vimewtt

 6/12/12

