15700
Roanoke Rapids, N. C.

October 12, 2010

The regular meeting of the City Council of the City of Roanoke Rapids was held on the above date at 7:00 p.m. at the Lloyd Andrews City Meeting Hall.

Emery G. Doughtie, Mayor

Carl Ferebee, Mayor Pro Tem

Ernest C. Bobbitt)

Edward Liverman)

Suetta S. Scarbrough)

Greg Lawson)

Paul Sabiston, City Manager

Lisa B. Vincent, MMC, City Clerk

Gilbert Chichester, City Attorney

Mayor Doughtie called the meeting to order and Mayor Pro Tem Ferebee opened the meeting with prayer.
Adoption of Business Agenda

Mayor Doughtie called Council’s attention to the Conflict of Interest statement in the agenda packet.

With no one indicating a conflict of interest with any of the items on the agenda, Mayor Doughtie called for a motion to adopt the business agenda.

Motion was made by Councilman Liverman, seconded by Councilman Ferebee and unanimously carried to adopt the business agenda for October 12, 2010 with the addition of a closed session as allowed by NCGS 143-318.11(a)(3) & (5).
Special Recognitions: Presentation of MMC Certificate and Lapel Pin to City Clerk
Mayor Doughtie stated it is always a pleasure to recognize the people that work for us. He called on his daughter Lauren and City Clerk Lisa Vincent to join him and the City Manager at the podium. Mayor Doughtie read the following framed proclamation which he presented to Ms. Vincent:
PROCLAMATION

WHEREAS, Lisa Barnes Vincent has been employed with the City of Roanoke Rapids since March 6, 1985; and

WHEREAS, Lisa Barnes Vincent has served as City Clerk to the Board as well as many other capacities over her 25 years of employment; and

WHEREAS, through hard work, dedication and continued education, Lisa Barnes Vincent has achieved Master Municipal Clerk Certification which is the highest level for a Municipal Clerk; and

WHEREAS, the City of Roanoke Rapids wishes to honor her for past and present accomplishments; and

WHEREAS, the City of Roanoke Rapids would like to recognize her for her contributions to our community as she continues to play a vital role as City Clerk with the City of Roanoke Rapids, making a positive impact on our City through her efforts as an employee and a resident; and

WHEREAS, the City of Roanoke Rapids, Halifax County, North Carolina wishes to honor Lisa Barnes Vincent for her achievements of Master Municipal Clerk Certification and her service and dedication to our community;

NOW, THEREFORE, BE IT RESOLVED that it is most appropriate that we recognize the accomplishments of Lisa Barnes Vincent;

THEREFORE, BE IT PROCLAIMED that the City of Roanoke Rapids, Halifax County, in the State of North Carolina, does hereby recognize Lisa Barnes Vincent for her hard work, dedication and untiring efforts in continuing her education to the highest level of Municipal Clerk. Your achievement reflects itself in the pride you take in your position and your years of service as a dedicated employee for the City of Roanoke Rapids. We appreciate your outstanding performance in achieving this Master Municipal Clerk Certification and your service to the citizens of the City of Roanoke Rapids.

THIS 12th day of October, 2010.

15701

__

 Emery G. Doughtie, Mayor

 Kathy A. Kearney, Deputy City Clerk

Ms. Lauren Doughtie, the Mayor’s Assistant, presented Ms. Vincent a gift in recognition of her accomplishments.

City Manager Sabiston also praised Ms. Vincent for her work and presented her the plaque and lapel pin from the International Institute of Municipal Clerks.

Mayor Doughtie commended Ms. Vincent for her attention to detail. He stated she does a great job especially with making sure he is where he needs to be.

Councilman Ferebee echoed the Mayor’s comments.
Public Comment (Scheduled): Ricky Flythe
Mr. Flythe was not in attendance.
Approval of Council Minutes
Motion was made by Councilman Lawson, seconded by Councilman Bobbitt and unanimously carried to approve Council Minutes dated September 7, 2010 (Work Session); September 14, 2010 (Regular Meeting) and September 28, 2010 (Special Meeting).
City Council Appointments: Consideration of Appointment to the Beautification Committee
A ballot vote was taken and the Clerk announced that Ann Charles Horne received the unanimous vote for appointment to the Beautification Committee.

Motion was made by Councilman Bobbitt, seconded by Councilman Lawson and unanimously carried to appoint Ann Charles Horne to the Beautification Committee for a term to expire August 9, 2013.
Public Hearing: Special Use Permit Request for 310 Charlotte Street
Planning & Development Director Jarratt announced that anyone wishing to speak during this public hearing should sign up with the Clerk. She indicated that this is a quasi-judicial hearing and testimony must be sworn.

The following individuals were sworn in by City Clerk Vincent: Planning & Development Director Jarratt, Frank Hall, Jacqueline Bennett, Reverend Jeremiah Webb, Betty Bennett, Dennis Wells, Jakia Bennett and Eva Rogerson.
Planning & Development Director Jarratt reviewed the following staff report with Council:
September 23, 2010

To:

Mayor & City Council Members

From:

Amanda C. Jarratt, Planning & Development Director

Reference:
310 Charlotte Street – A-Z Children’s Enrichment Academy

Jacqueline Bennett (applicant) and Timothy and Jennifer Smith (owner) have requested a Special Use Permit to operate a child day care facility at 310 Charlotte Street (Parcel Number 0905729). This property is zoned R-8 single family residential. This facility was constructed in 1967 and has operated as a child day care facility since that time; however, a special use permit was never previously obtained. Currently the facility operates from 7:00 a.m. to 6:30 p.m. with two employees.

The applicant initially requested to have the ability to operate seven days a week, 24 hours a day in order to respond to the various needs of the families in the general area. Since the time that the application was submitted, she has changed her request to only operate Monday through Saturday from 5:30 a.m. to 12:00 a.m. Ms. Bennett has several parents who work on a second shift who are requesting her to provide child care. Ms. Bennett would only operate these extended hours when necessary. She is requesting the ability to operate with these extended hours so she can respond to the needs of families that work shifts and have no other provision for child care. Other child care facilities within Roanoke Rapids close at 12:00 a.m.

In addition, the applicant is requesting to provide a tutorial program after school for children ages 6 – 18 years of age. The goal of the A-Z Children’s Enrichment Academy is to provide a safe and nurturing environment to encourage physical, social, emotional, and cognitive development for children of all ages.

15702
The Council is now required to hold a public hearing followed by a final decision concerning this matter.

The Planning and Development staff has made the following findings concerning this request:

1.
The requested permit is within its jurisdiction according to the table of permissible uses; or

The requested permit is within its jurisdiction.
2.
The application is complete; or

The application is complete.
3.
If completed as proposed in the application, the development will comply with all requirements of the Land Use
Ordinance; or

The development will comply with all of the requirements of the Land Use Ordinance if completed as proposed in the
application. The day care facility has not closed for a period of 180 days or more and as a result is considered legal non-
conforming under the City of Roanoke Rapids Land Use Ordinance for certain aspects that are not in compliance with the
Land Use Ordinance such as buffering.
The following seven items were also considered when evaluating item #4 (a), (b), (c) and (d) that follows:

1:
ingress and egress to the lot and proposed structures, especially by pedestrians and automobiles, is safe and convenient
in terms of access and traffic flow; and

This is probably true; the site has direct access to Charlotte Street via an existing circular driveway with a drop-off area.

2:
off-street parking and loading affects adjacent property (in terms of traffic generation, economic impact, noise, glare and
odor) similar to uses permitted in that zoning district; and

This is probably true; employees of the facility currently utilize on-street parking spaces along Charlotte Street. Parents
utilizing the facility are able to pull in to the circular driveway and pick up their children at the drop-off area.

3:
refuse disposal affects adjacent property similar to uses permitted in that zoning district; and

This is probably true; the location and quantity of required refuse receptacles shall be determined by the Public Works
Director in accordance with established policies.
4:
utilities are available; and

This is probably true; all utilities are currently available for the site.
5:
the type, dimensions and character of screening and buffering satisfactorily screens adjacent property; and

This is probably true; the parcel of land is zoned R-8 residential and based on its construction blends in with adjoining
properties.

6:
signs and lighting affect adjacent property similar to uses permitted in that zoning district; and

This is probably true; all signage will require a sign permit. All signage will have to comply with the requirements
of the City of Roanoke Rapids Land Use Ordinance as it relates to signage in a residential district. The placement
of any additional lighting will be reviewed to ensure no detrimental effect to adjoining property owners.

7:
required yards, open space and existing trees and other attractive and natural features of the land are preserved.

This is probably true; the site is currently fully developed.

Given the preceding, the staff has made the following findings concerning this request:

4.
If completed as proposed, the development, more probably than not:

(a)
Will not materially endanger the public health or safety; or

The staff has determined this is probably true; the proposed use will have direct access to Charlotte Street. An

assessment of the previously referenced seven items used to evaluate 4 (a), (b), (c) & (d) indicates no specific

endangerment to the public health or safety that is not adequately addressed. The facility has been in existence

since 1967 and has not posed a threat to the surrounding neighborhood during that time.

(b)
Will not substantially injure the value of the adjoining or abutting property; or

The staff has determined this is probably true; the property is currently used as a child day care facility and has

been since 1967. Any impact should be minimal.
15703

(c)
Will be in harmony with the area in which it is to be located; or

The staff has determined this is probably true; the facility has been in operation for years. Its use as proposed

will be in harmony with the existing surrounding residential uses in the area based on the previously referenced

seven items used to evaluate items 4 (a), (b), (c) & (d).

(d)
Will be in general conformity with the Comprehensive Development Plan, Thoroughfare Plan, or other plan

officially adopted by the City Council.

The staff has determined this is probably true. The Comprehensive Development Plan states the following

policies should be considered:

Residential Land Use

9.3
Land uses considered harmful to the health, safety and welfare of area residents shall be prohibited

from infringing upon the livability of residential areas.

9.4
Proposed residential development which would expose residents to harmful effects of incompatible

development or environmental hazards shall be prohibited.

Economic Development

2.3
The benefits of continued economic development shall be balanced against the possible detrimental

effects such development may have on the quality of life enjoyed by area residents.

The applicant has addressed the requisite questions which must be answered by the City Council in the application. It is your obligation to insure each has been adequately addressed after hearing all parties prior to rendering your final decision.
Staff Recommendation: After a complete review of the information submitted to date by the applicant, it is the staff’s opinion that the request satisfactorily meets the requirements of Section 151 – 54 of the Land Use Ordinance.

The staff recommends; however, if the permit is approved, it is subject to the following stipulations:

1.
The child day care facility shall be developed in accordance with the site layout plan prepared by Jacqueline Bennett dated
September 29, 2010 as kept in the Planning and Development Office for greater reference.
2.
Additional detailed construction drawings and building plans shall be provided to the Planning and Development staff,
when requested, to determine compliance with any one or more of the provisions of the Land Use Ordinance, Building
Code, Fire Code, City Code or other applicable required code or ordinance.

3.
The facility shall obtain and keep current all licenses and requirements of the North Carolina Division
of Child
Development.

4.
The facility shall operate only during the hours of 6:00 a.m. to 12:00 a.m.

The Council has several options regarding this Special Use Permit application: (1) approval of the request as submitted; (2) denial of the request or (3) approval of the request, subject to certain states conditions.

If this request is denied, the petitioner may not resubmit the request for a period of one (1) year, unless he can produce significant credible new information concerning the issue, after which he may be re-heard by the Council if they deem the new information significant in nature.

A public hearing having been advertised and proper notices having been given according to law, Mayor Doughtie opened the public hearing for comments.
Mr. Frank Hall of 325 Williams Street, Roanoke Rapids, NC stated he was asked to be the spokesman for a group of 60 people who signed a petition which he read as follows:
October 7, 2010

To:
City of Roanoke Rapids

Planning & Development Department

Ref:
Special Use Permit Request for Child Day Care Facility at 310 Charlotte Street, Roanoke Rapids, NC

To Whom It May Concern:

We, the property owners, are totally against the Child Day Care Facility located at 310 Charlotte Street, Roanoke Rapids, NC being issued a permit to operate any extended hours Monday through Friday. We are also against the Facility having any operating hours on Saturday and Sunday.

15704
Some of our concerns are as follows: Will generate much more traffic, parking issues, much more noise which could affect sleeping, unknown people in the neighborhood late at night, extended hours could cause a number of future problems, and will also lower the value of our property. We are in a residential neighborhood—not zoned for business.

Also, we have some concerns as to why it is zoned as R-8 single family residential when it is operating as a business, and how has it been operating all these years without a permit?

We, the property owners, trust that you will consider our request to deny the Special Use Permit to the Child Day Care Facility that will allow any extended hours Monday through Friday and any operating hours on Saturday and Sunday.

Sincerely,

Property Owners – Signatures Attached

(A copy with signatures is on file in the Clerk’s Office.)

Mr. Hall asked for those present that signed the petition to stand up.
City Manager Sabiston stated it is inappropriate to take an audience count.

City Attorney Chichester concurred with the City Manager.

Mr. Hall asked Council to consider if they would want a day care center operating seven days a week, 24 hours a day in their neighborhood.

Ms. Jacqueline Bennett, operator of the A-Z Children’s Enrichment Academy and applicant for the Special Use Permit, stated when she applied for the permit, she told Ms. Jarratt she only wanted to operate the day care Monday through Saturday. She stated that Sunday was for the kids. She stated she also told Ms. Jarratt that maybe in the future she would like to be open 24 hours a day. Ms. Bennett stated a lot of people work second shift and need a place for their children. She stated they do not want to keep people up all night. She stated there are other day care facilities that did not have problems getting a Special Use Permit to operate Monday through Saturday. She stated they are trying to service the needs of this community—not cause conflict. Ms. Bennett stated she thought the place was already zoned for a day care center. She stated they do not have a lot of traffic and she has never seen a day care with a lot of traffic. She stated the hours she is requesting will be the same as other day care centers in residential areas. Ms. Bennett stated she also wanted to clarify that if they are open on Saturday, it will only be for first shift.
Councilwoman Scarbrough asked Ms. Bennett how many children are currently enrolled in her facility.

Ms. Bennett stated 10.

Councilwoman Scarbrough asked about the current hours of operation.

Ms. Bennett stated they just operate first shift but they do get a lot of calls for second shift.

Councilman Ferebee asked Ms. Bennett how long she has been at this day care.

Ms. Bennett stated since May 3rd.

Councilman Ferebee asked if it had been in operation since 1967.

Ms. Jarratt stated it was constructed in 1967 and has been operating as a day care for many years. She explained that day cares have to be inspected annually and that is when they discovered a change in ownership. She stated they are trying to bring this property into compliance as much as they can with the issuance of a Special Use Permit. Ms. Jarratt stated Ms. Bennett was not aware of the fact that she needed a permit.

Councilman Ferebee asked if there is a request for the building to be enlarged.

Ms. Jarratt stated no.

15705
Councilman Ferebee stated as far as we know, this day care facility has been in operation since 1967. He asked if there had been any problems with the day care.

Ms. Jarratt stated she did ask the Police Department and they were not aware of any high call rates for this location.
Mayor Doughtie asked about the current operating schedule.
Ms. Bennett stated the facility currently operates Monday through Friday, 7:00 a.m. to 6:30 p.m.

Councilman Liverman asked Ms. Bennett about the second shift hours.

Ms. Bennett stated some parents work from 2:00 to 10:00 p.m., some work from 12:00 to 8:00 p.m., some work from 2:00 to 9:00 p.m. and some work from 3:00 to 11:00 p.m. She stated most people get off work by 11:00 p.m. She stated other day cares are open until 12:00 a.m.

Councilman Liverman stated 11:00 p.m. would be considered late by the neighbors.

Ms. Bennett stated the Department of Social Services allows 30 or 45 minutes for people to get from work to pick up their children.

Councilman Liverman stated that could put a lot of traffic in the neighborhood at 11:00 p.m. He stated he personally would consider that late.

Ms. Bennett stated there is no high traffic at the other day care facilities and they have a second shift. She stated they will not have a lot of people that will be coming in real late.

Councilman Bobbitt asked if they keep children for people that are off work that just want to go out.

Ms. Bennett stated the Department of Social Services does not pay for that. She stated if they are not working, they are not supposed to bring the children in.

Councilman Ferebee asked how many of the 10 children are there during the second shift hours.

Ms. Bennett stated they have vouchers for first and second shifts.

Ms. Jarratt pointed out that Ms. Bennett currently operates from 7:00 a.m. to 6:30 p.m.

Councilman Liverman asked if that has been the hours for years.

Ms. Jarratt stated yes.

Ms. Bennett stated she has been working in day care for a long time and all she is trying to do is service the community.

Reverend Jeremiah Webb of 307 Holmes Drive, Weldon, NC stated he is a minister and also works for Radio Station WSMY. He stated he has been on the air for 62 years and has also been working in civil rights to make things better for people in the area. Reverend Webb stated all seven of his children went to day care and it prepared them for school. He stated parents working first and second shifts need for someone to watch their children. He stated they are not hoodlums and will not be disturbing anyone. He stated these children need a place to nap and learn. Reverend Webb stated he does not see any problems with doing this. He stated Roanoke Rapids is 50/50 and in some places 40/60. He stated we should get together and be glad.
Ms. Betty Bennett, aunt of Ms. Jacqueline Bennett, stated we need to go back to the days of J. P. Stevens and the hours that were worked then. She stated she sees no problem with the day care being open for extended hours. She stated the day care has been there for years. Ms. Bennett stated people have
15706
always worked shifts at such places like McDonalds and Hardees. She stated we are older now and we need to work together. She stated she graduated from St. Paul’s College in 1980 and works at Gaston Elementary School. She stated she tutors children after school and does not charge a dime. She stated she has won the Governor’s Award and three Angel Awards, and has also been recognized by Channel 11. Ms. Bennett stated she gave up a chance to vacation in Myrtle Beach with her sister just to tutor a young boy. She indicated that after tutoring him, he scored higher than any other kid in his grade. She stated as we get older, we talk about children getting in trouble. She asked what we are doing to keep them out of trouble. Ms. Bennett stated there have been no problems at this day care. She asked why we are sitting here tonight discussing this. She stated the Mayor has work to do. She stated she does not care what color you are—white, black, blue or purple. She stated if you come to her you will get an education. She stated the young boy she spoke about earlier was white. Ms. Bennett stated she would love to see Roanoke Rapids come together and work together. She stated parents have to work and she would rather see them work than steal. She stated children are not like they used to be and we need to think about that. Ms. Bennett stated she will die sometime but she is here now. She stated the President of CCB heard about her on the Charlie Beaver Talk Show and gave her a brand new computer. She stated we all need to love each other.
Ms. Jakia Bennett stated she is co-owner of the A-Z Children’s Enrichment Academy with her mother. She stated she is a licensed certified full-time teacher in the public school system after graduating with honors from NC A & T. Ms. Bennett stated reading scores are extremely low in North Carolina and being a certified teacher, she can provide tutoring and remediation. She stated she does not understand why someone would want to stop that. She stated they are not trying to hurt anyone and does not see a problem with the second shift hours. Ms. Bennett stated we do not want the children to be out on the streets. She stated in this day care facility, they will benefit. She stated she loves children and the children at the day care center love her. Ms. Bennett stated to the residents of the neighborhood that all they want to do is help kids. She asked them for support.
Mr. Dennis Wells of 302 Charlotte Street, Roanoke Rapids, NC stated he owns the house next to the day care center and does not have a problem with the day care operating as it has in the past. He stated his only concern is the extension of hours. He stated he would be concerned about noise and traffic. Mr. Wells stated he appreciates their passion and qualifications but does not believe the extended hours are well suited for this particular location.

Ms. Eva Rogerson of 326 Charlotte Street, Roanoke Rapids, NC stated the reason she purchased her house in 1996 was because it was a nice quiet neighborhood without a lot of traffic. She stated everybody knows each other. She stated when Chris Garner ran the Little University in this location, it operated from 7:00 a.m. to 5:30 p.m. She said her grandson attended, and they were charged extra if you picked up your child after 5:30 p.m. Ms. Rogerson stated there are already parking problems with the nine people at the day care facility, and they have trash problems in the back alley. She stated Ms. Bennett mentioned that she would only operate the first shift on Saturdays. She asked what the parents would do with the children for the other hours on Saturdays, and on Sundays. She asked if they would have to pay another day care. Ms. Rogerson stated she was a single mother with a child in day care and DSS never told her she had to pick up her child by a certain time. She stated she has a neighbor that works one shift and her husband works a different shift so one of them can be with their child. Ms. Rogerson stated she does not have anything against education. She stated education is wonderful but she is against having the extended shifts. She stated she likes a nice quiet neighborhood.
There being no one else to speak, Mayor Doughtie declared the public hearing closed.
Councilwoman Scarbrough questioned the following Comprehensive Development Plan Policy concerning economic development:

Policy 2.3

The benefits of continued economic development shall be balanced against the possible

detrimental effects such development may have on the quality of life enjoyed by area

residents.

Ms. Jarratt stated the Council should keep that policy in mind when considering this request if they feel the hours proposed would be detrimental to the area.
15707
Motion was made by Councilman Ferebee and seconded by Councilman Liverman that items 1 – 3 of Section I are true based on the foregoing staff report dated September 23, 2010 and Section 151-54 of the Land Use Ordinance: (1) the requested permit is within its jurisdiction according to the table of permitted uses; (2) the application is complete and (3) if completed as proposed in the application, the development will comply with all requirements of the Land Use Ordinance.
Councilwoman Scarbrough stated she thinks Comprehensive Development Plan Policy 2.3 is contrary to this motion.

Ms. Jarratt explained that would be addressed in Section III, and the final motion is whether or not to issue the permit and if so, with what stipulations. She pointed out that if any of the items under Section III are found not to be true, the City Council may not issue the permit.
The foregoing motion on the floor having been duly seconded, was put to a vote and carried unanimously.

Motion was made by Councilman Liverman, seconded by Councilman Ferebee and unanimously carried that the following items 1 – 7 of Section II are true based on the foregoing staff report dated September 23, 2010: (1) ingress and egress to the property is safe and convenient in terms of access and traffic flow; (2) off-street parking and loading affects adjacent property similar to uses permitted in that zoning district; (3) refuse disposal affects adjacent property similar to uses permitted in that zoning district; (4) utilities are available; (5) the type, dimensions and character of screening and buffering satisfactorily screens adjacent property; (6) signs and lighting affect adjacent property similar to uses permitted in that zoning district; (7) required yards, open space, and existing trees and other attractive and natural features of the land are preserved.
City Manager Sabiston stated this process is confusing since it has been a while since Council has received a request. He stated Councilwoman Scarbrough mentioned the policy concerning economic development. He explained that Section III is looking at the use of the property for a day care and whether that use is appropriate for this area. He stated the motion in Section IV is when you would address the hours.

Councilman Lawson stated a day care facility has been in operation at this location since 1967 and operating Monday through Friday from 7:00 a.m. to 5:30 p.m. He stated based on what he has heard tonight, the only issue seems to be the request for extended hours.

Motion was made by Councilman Ferebee, seconded by Councilman Liverman and unanimously carried that it is true based on the foregoing staff report dated September 23, 2010 and Section 154-54 of the Land Use Ordinance, that if completed as proposed, the development, more probably than not will not materially endanger the public health or safety.

Motion was made by Councilman Ferebee that it is true based on the foregoing staff report dated September 23, 2010 and Section 154-54 of the Land Use Ordinance, that if completed as proposed, the development, more probably than not will not substantially injure the value of the adjoining or abutting property.
Councilman Lawson stated Section IV is when Council would make a motion to approve the permit with any stated conditions.

Ms. Jarratt stated that is correct.

Councilman Lawson seconded the foregoing motion on the floor which carried unanimously.
Motion was made by Councilman Ferebee, seconded by Councilman Liverman and unanimously carried that it is true based on the foregoing staff report dated September 23, 2010 and Section 154-54 of the Land Use Ordinance, that if completed as proposed, the development, more probably than not will be in harmony with the area in which it is to be located.

15708
Motion was made by Councilman Ferebee, seconded by Councilman Liverman and unanimously carried that it is true based on the foregoing staff report dated September 23, 2010 and Section 154-54 of the

Land Use Ordinance, that if completed as proposed, the development, more probably than not will be in general conformity with the Comprehensive Development Plan, Thoroughfare Plan, or any other plan officially adopted by the City Council.
Mayor Doughtie stated based on the comments he has heard tonight, if this was starting from scratch, he does not think a day care center would be approved in this neighborhood. He stated the day care center is there and it has served the community well for a number of years. Mayor Doughtie stated no one on this City Council or anyone in the audience has anything negative to say about education. He stated that is not the issue in question. He stated the issue is the number of days and hours of operation.
Motion was made by Councilman Ferebee to grant the Special Use Permit to Ms. Jacqueline Bennett (applicant) and Timothy and Jennifer Smith (owner) to operate a child day care facility at 310 Charlotte Street subject to the stipulations set forth by the Planning & Development Department with the change in the fourth stipulation that the operating hours be 6:00 a.m. to 7:00 p.m., Monday through Friday.
Councilman Bobbitt asked Councilman Ferebee if he would amend his motion to change the 6:00 a.m. to 7:00 a.m. for the people in the neighborhood that are retired and may want to sleep in.

Councilman Ferebee stated some of the parents of the children may need to be at work by 8:00 a.m.

There was a question about the current hours, and Ms. Jarratt indicated that the facility currently operates from 7:00 a.m. to 6:30 p.m., Monday through Friday.

Councilman Lawson asked Councilman Ferebee and the rest of the Council members if they would be agreeable to 7:00 a.m. to 7:00 p.m., Monday through Friday.

Councilman Bobbitt stated he would go along with that.
Councilman Ferebee amended the motion on the floor to change stipulation #4 to 7:00 a.m. to 7:00 p.m., Monday through Friday as follows: Motion was made by Councilman Ferebee to grant the Special Use Permit to Ms. Jacqueline Bennett (applicant) and Timothy and Jennifer Smith (owner) to operate a child day care facility at 310 Charlotte subject to the following stipulations set forth by the Planning & Development Department which includes the amended stipulation #4:
1.
The child day care facility shall be developed in accordance with the site layout plan prepared by
Jacqueline Bennett dated September 29, 2010 as kept in the Planning and Development Office
for greater reference.

2.
Additional detailed construction drawings and building plans shall be provided to the Planning and
Development staff, when requested, to determine compliance with any one or more of the
provisions of the Land Use Ordinance, Building Code, Fire Code, City Code or other applicable
required code or ordinance.

3.
The facility shall obtain and keep current all licenses and requirements of the North Carolina
Division of Child Development.

4.
The facility shall operate only during the hours of 7:00 a.m. to 7:00 p.m., Monday through Friday.
Councilman Lawson seconded the motion on the floor which carried unanimously.

Mayor Doughtie stated it is difficult making a decision that is best for everyone. He called for a five minute recess.
Mayor Doughtie reconvened the meeting.
15709
Old Business: Request for Street Name Change
Planning & Development Director Jarratt reviewed the following staff report with Council:
September 29, 2010

TO:

Roanoke Rapids City Council

FROM:

Amanda C. Jarratt, Planning & Development Director

REFERENCE:
Request for Street Name Change

Background
The Planning and Development Department has received a written request from Mr. Pope of H. D. Pope Funeral Home to rename Millennium Drive to Jesslyn’s Court. Currently Millennium Drive is a stub street off of Smith Church Road. This road will be built out as a part of the Chapel Ridge Development.

The only property owners affected by the name change at this time are Mr. Pope and Mills Construction, Inc., the developer of the Chapel Ridge Project. Fred Mills of Mills Construction, Inc. has no objection to the road name change. The Chapel Ridge elderly and multi-family facilities will be addressed off of this road.

Staff Recommendation
If the road name change is approved, staff would rather the road be named Jesslyn’s Drive instead of Jesslyn’s Court.
Councilman Ferebee asked the reason for the “Drive” instead of “Court”.

Ms. Jarratt stated because this road will be a main thoroughfare behind a large parcel and the word “court” seems to have the connotation of a small subdivision.

Councilman Ferebee asked if the petitioner is aware of staff’s recommendation.

Ms. Jarratt stated no.

Motion was made by Councilman Lawson, seconded by Councilman Bobbitt and unanimously carried to accept the recommendation of the Planning & Development Director to rename Millennium Drive to Jesslyn’s Drive.

Mayor Doughtie asked Ms. Jarratt to highlight the fact that it is “Drive” instead of “Court” when she notifies the petitioner.
Ms. Jarratt indicated she would do that.

Order Directing City Attorney to Petition Court for Order Requiring the Owner of 222 Hamilton Street to Comply with Order of Building Inspector
Planning & Development Director Jarratt presented on PowerPoint a copy of photos of the building in question, and reviewed the following staff report with Council:

September 29, 2010

To:
Paul Sabiston, City Manager

From:
 Amanda C. Jarratt, Planning and Development Director

Re:
222 Hamilton Street (Parcel # 0908868): Order Directing City Attorney to Petition Court for Order Requiring
Property Owner to Comply with Order of Building Inspector
The following is provided as a chronological order of events concerning the above referenced property:

· November 12, 2009 – An exterior only inspection was performed on the building during (Operation Clean Sweep). Unsafe conditions were noticed such as a collapsing deteriorated roof with unrestricted access. Notice was mailed to the owner requesting that the building be repaired or demolished and removed. The owner is given the opportunity to bring the building into compliance with no further action required.

· December 04, 2009 – A second notice was mailed to the owner requesting that the building be repaired or demolished and removed. The owner is given the opportunity to bring the building into compliance with no further action required.

15710
· May 13 2010 – An exterior only inspection was performed on the building by Code Enforcement Officers; Walter Johnson and Donald Tart. Unsafe conditions were noticed such as a collapsing deteriorated roof with unrestricted access. At that time an Unsafe Building placard was posted on the building. Mr. Tart discussed with the owner; Mr. Otto B. Wright the procedure of formal process that will be initiated. Correspondence concerning the formal process was also mailed to the owner. Notice was mailed to the owner requesting that he contact the Code Officer regarding the maintenance and repair of the dwelling. Formal research began and a Notice of Lis Pendens was filed with The Clerk of Superior Court in Halifax at a cost of $8.00.
· May 28 2010 – Formal research began and a Notice of Lis Pendens was filed with The Clerk of Superior Court in Halifax at a cost of $8.00.
· June 09, 2010 – Hearing notice was posted on dwelling and mailed via certified and regular mail to the owner.

· June 11, 2010 – The certified mail return receipt for the Hearing Notice has returned signed by the owner. The Hearing Notice has been delivered.
· July 07, 2010 – The Hearing was held at 10:30 a.m. with Code Enforcement Officer; Walter Johnson, Minimum Housing Code Enforcement Officer; Donald Tart and the owner of the property; Mr. Otto B. Wright and his son Mr. Otto B. Wright II in attendance. At this time a detailed visual inspection of the exterior and interior was made. A list of all observed unsafe conditions is made.

· July 07, 2010 – Findings of Fact was sent with an Order that the owner shall repair or remove unsafe conditions or demolish and remove the structure from the property by a date no later than September 05, 2010. If the structure is to be repaired and not demolished and removed, the structure should be repaired, altered, or by removing the structure to correct all of the conditions and deficiencies noted in exhibit A attached hereto within the specified time frame. Mailing is by Certified and Regular mail to the owner and parties of interest. The notice was posted to the building.

· July 16, 2010 – The Findings of Fact certified mail return receipt has returned signed by the owner. The Findings of Fact has been delivered.
· August 26, 2010 – Re-Inspection was performed and repairs had not been made to bring the building up to code nor had the building been demolished and removed. A letter was sent to the owner to advise him of the upcoming deadline to repair or remove unsafe conditions or demolish and remove the structure from the property by a date no later than September 05, 2010.
· September 07, 2010 – Re-Inspection was performed and repairs had not been made to bring the building up to code nor had the building been demolished and removed.
· September 28, 2010 – Notice is sent to the owner and parties of interest to advise them of the City Council Meeting to be held on October 12, 2010 at 7:00 p.m. at the Lloyd Andrews Meeting hall, 700 Jackson Street, Roanoke Rapids, N.C. in which Council will consider an Ordinance directing the City Attorney to petition the General Court of Justice of Halifax County for an Order requiring the owner of certain property located at 222 Hamilton Street, Roanoke Rapids, N.C. to comply with the Order of the Building Inspector.

· September 29, 2010 – Request is made to the City Manager for review and action by the City Council. It has been 84 days since the Hearing was conducted at the building.

· Taxes in the amount of $836.00 are owed for the tax years of 2010-2011.
Staff Recommendation

We have determined the structure to be an unsafe building as defined by Chapter 150 of the Code of the City of Roanoke Rapids. The Staff has properly accomplished the required procedures and the owner has failed to comply with Official’s Order.

We, therefore, request adoption of an ordinance by City Council directing the City Attorney to petition the General Court of Justice for an order requiring the owner of certain property located at 222 Hamilton Street to comply with the order of the Building Inspector to repair or demolish and remove the structure.

FINDINGS OF FACT AND ORDER OF UNSAFE BUILDING

RE:
 UNSAFE BUILDING

 ADDRESS 222 HAMILTON STREET
 TAX MAP 433 PARCEL 233-00
Dear: OTTO B. WRIGHT

Pursuant to the N.C.G.S. 160-A-424 et. seq. and Title 9 of Chapter 20 of the Roanoke Rapids City Code and Section 160A-426 of the General Statutes of North Carolina, I have determined that the structure located on the above referenced parcel of land is unsafe and thereby constitutes a fire and safety hazard and is dangerous to life, health and other property.

15711
In this regard, on JULY 07, 2010 , I conducted a hearing at the premises to determine what actions you intend to take relative to the structure. Present at the hearing was Code Enforcement Officers; Donald Tart and Walter Johnson, Owner; Otto B. Wright and his son: Otto B. Wright II.

Upon the record and all of the evidence offered and contentions made, the undersigned Building Inspector does hereby find the following facts:

1.
The above named owners of the structure located at the place specified were duly served as required by law with written Determination and Notice of Hearing which set forth the Determination that the structure located at the above address is unsafe and thereby constitutes a fire and safety hazard and is dangerous to life, health and other property, and fixed a time and place for hearing upon the Determination as provided by law.

2.
The structure described above is unsafe and thereby constitutes a fire and safety hazard and is dangerous to life, health and other property.

It is therefore ordered that you are required to:
Repair or remove unsafe conditions or demolish and remove the structure from the property by a date no later than September 05, 2010. If structure is to be repaired and not demolished and removed, the structure should be repaired, altered, or by improving the structure to correct all of the conditions and deficiencies noted in exhibit A attached hereto within the specified time frame.
However, prior to repairing, or demolishing the structure, please obtain the requisite permits from this office authorizing your proposed actions.

If you are not satisfied with the Order, you may appeal same to the City Council by giving written notice to the City Clerk and myself within ten (10) days following issuance of the written order. However, should you not appeal, you must take the actions referenced above. Failure to comply with the Order will constitute a misdemeanor and you will be punished in the discretion of the court.

This is the 7th day of July, 2010.

 Sincerely,

 Building Inspector

July 07, 2010

Unsafe Building Code Violations for 222 Hamilton Street

Exhibit “A”

1. THE BUILDING HAS UNRESTRICTED ACCESS.

2. ROOF OF BUILDING IS COLLAPSING IN AREAS.

3. FASCIA AND SOFFIT IS FALLING IN AREAS.

4. DECORATIVE BOARD IS UNSECURE AT REAR OF BUILDING.

5. GROUND FLOOR CEILING IS FALLING IN AREAS.

6. *NOTE: STAIRWAY TO 2nd FLOOR IS DETERIORATED AND NOT STRUCTURALLY SOUND.THE UNSAFE CONDITION OF STAIRWAY DID NOT ALLOW INSPECTION OF 2ND FLOOR.

NOTE: It is therefore ordered that you are required to:

Repair or remove unsafe conditions or demolish and remove the structure from the property by a date no later than September 05, 2010. If structure is to be repaired and not demolished and removed, the structure should be repaired, altered, or by improving the structure to correct all of the conditions and deficiencies noted in exhibit A attached hereto within the specified time frame.

However, prior to securing, repairing, or demolishing the structure, please obtain the requisite permits from this office authorizing your proposed actions.

Mayor Doughtie asked if the owner could take down this building during Opportunity Clean Sweep.
Ms. Jarratt stated no because it is too big. She indicated that the building is 24' x 24'.

Motion was made by Councilman Bobbitt, seconded by Councilwoman Scarbrough and unanimously carried to adopt the following ordinance:

ORDINANCE DIRECTING CITY ATTORNEY TO PETITION THE GENERAL COURT OF JUSTICE FOR AN ORDER REQUIRING THE OWNER OF CERTAIN PROPERTY TO COMPLY WITH THE ORDER OF THE BUILDING INSPECTOR: 222 HAMILTON STREET
15712

WHEREAS, the City Council of the City of Roanoke Rapids finds that the structure herein described is unsafe and thereby constitutes a fire and safety hazard and is dangerous to life, health and other property and that all of the procedures of the Code of the City of Roanoke Rapids, North Carolina, have been complied with; and

WHEREAS, the owner of this structure has failed to comply with a lawful Order of the Code Enforcement Official to demolish the same within the time therein prescribed; and

WHEREAS, G. S. 160A-432 and Section 150.61 of the Code of the City of Roanoke Rapids, North Carolina, empowers the City of Roanoke Rapids to seek enforcement when an Order of the Code Enforcement Official is not complied with;

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Roanoke Rapids that the City Attorney is hereby authorized and directed to proceed, as authorized by G. S. 160A-432, to petition the General Court of Justice of Halifax County for a petition requiring the owner, Otto B. Wright, of the structure located at 222 Hamilton Street in the City of Roanoke Rapids, North Carolina, to take such steps as may be necessary to comply fully with the Order of the Code Enforcement Official issued pursuant to the Unsafe Building Ordinance contained in Chapter 150 of the Code of the City of Roanoke Rapids, North Carolina.

This Ordinance shall become effective after its adoption.

Approval of Temporary Management Agreement for the Roanoke Rapids Theatre
City Manager Sabiston stated this item will be discussed in closed session.

Request from NCDOT for Concurrence of Existing Speed Limits on US 158
City Manager Sabiston stated this is just a formality with NCDOT. He stated they are not changing the speed limits but are cleaning up some overlapping ordinances. He indicated that the Police Chief has investigated and certified that the speed limits are 45 MPH in these locations. City Manager Sabiston stated once adopted, the resolution will be forwarded to NCDOT.

Motion was made by Councilman Lawson, seconded by Councilman Bobbitt and unanimously carried to adopt the following resolution:

A RESOLUTION TO AMEND THE TRAFFIC CODE

OF THE CITY OF ROANOKE RAPIDS DECLARING SPEED LIMIT

MODIFICATIONS AND REQUEST FOR CONCURRING ORDINANCE BY

DEPARTMENT OF TRANSPORTATION

WHEREAS, the Department of Transportation is attempting to correct speed zone ordinances due to either overlaps with two or more ordinances or where there have been city limit changes that have taken place since some ordinances were written; and

WHEREAS, NCGS 20-141(f) provides local municipalities, upon the basis of engineering and traffic investigation, the authority to declare speed limit modifications on streets within the corporate limits of a municipality which are also a part of the State Highway System; and

WHEREAS, a speed limit of 45 miles per hour for cars and trucks has been determined as a safe speed for several locations on US 158;

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Roanoke Rapids does hereby amend the Traffic Code of the City of Roanoke Rapids as follows:

Repeal Speed Limit

Description

45 MPH for Cars & Trucks

US 158 from a point 0.05 miles west of Easy Street,

the western corporate limit, eastward to Tenth Street

(NC 125) in Roanoke Rapids.

Declare Speed Limit

Description

45 MPH for Cars & Trucks

US 158 from Easy Street, eastward to NC 125

(Tenth Street) in Roanoke Rapids.

This Ordinance shall become effective upon adoption of the Department of Transportation of a concurring ordinance and the erection of signs giving notice of the authorized speed limit.

ADOPTED this 12th day of October, 2010.

 Emery G. Doughtie, Mayor
ATTEST:

 Lisa B. Vincent, City Clerk

15713
Consideration of Thanksgiving Gift Certificates for City Employees
City Manager Sabiston stated this was discussed briefly at last week’s work session. He stated the City has in the past given all full-time and permanent part-time employees a gift certificate for Thanksgiving. He stated Council has been provided several options, and he would recommend we go with the Chamber gift certificate again this year.
Motion was made by Councilman Bobbitt, seconded by Councilman Ferebee and unanimously carried to select option #3 to give each full-time and permanent part-time employee a $25.00 Chamber gift certificate for Thanksgiving.

Mayor Doughtie stated funds are in the budget for this.

City Manager Sabiston stated that is correct.

Roanoke Rapids Christmas Parade Donation
City Manager Sabiston stated in the past, City Council has donated funds for the Christmas Parade. He stated a donation is not in the budget but we can amend it to appropriate an amount to help with the parade expenses. He stated if there is a concern about the money being donated to a political party, we could pay the vendors directly. Mr. Sabiston stated he is very thankful that the group stepped forward and volunteered to host the parade. He stated it is his understanding that this will not be a political event. He indicated that the City Council donated $2,000 last year and $5,000 for the years 2006 through 2009.

Councilman Ferebee asked the name of the group hosting the parade.

Mr. Sabiston stated the Roanoke Valley Patriots.

Mayor Doughtie stated Pat Croisetiere is here tonight. He stated she stepped forward and agreed to work with us to have the Christmas Parade. He thanked her for her efforts and stated he knows she will do us proud.
Ms. Croisetiere stated she has opened an account in the name of the Roanoke Rapids Christmas Parade. She stated the donation can be put into the account and the City will receive a full accounting of how the funds were spent.

Councilman Lawson asked City Manager Sabiston if it is his recommendation that the City pay the vendors directly.

Mr. Sabiston stated the information Ms. Croisetiere just shared gives him more confidence. He stated the money will go into a Roanoke Rapids Christmas Parade account rather than to a political party. He stated just the appearance that the funds are being donated to a political party could cause some concerns. Mr. Sabiston stated he does not see any reason for concern based on Ms. Croisetiere’s statement.

Councilman Ferebee stated traditionally a citizen or a group of volunteers put on the parade. He asked if this will be put on by a party or an individual.

Ms. Croisetiere stated an organization. She stated they do not consider themselves a political party. She stated in 2007 at the eleventh hour, she stepped forward to help with the parade. She stated she elected to do the same this year because someone needed to provide a parade for the children. She stated the children are the sole reason—not politics. Ms. Croisetiere stated they are an organization with 125 people and they are all willing to do the work that needs to be done. She stated there is nothing political about this. She pointed out that there are many individuals, including her right-hand person, that are not involved with the Roanoke Valley Patriots that are willing to help.
Mayor Doughtie stated the Roanoke Valley Patriots are a very active organization—not a political party. He stated the check could be made out in Ms. Croisetiere’s name.

Ms. Croisetiere stated if it would make things easier, she will not mention the Roanoke Valley Patriots when she talks about the Christmas Parade on the radio.
15714
Mayor Doughtie stated as Senator Ed Jones said recently at a gathering he attended, we need to do the right thing.
Motion was made by Councilman Lawson and seconded by Councilman Liverman to donate $2,000 to the Roanoke Rapids Christmas Parade.

Upon being put to a vote, Councilman Lawson, Councilman Liverman, Councilwoman Scarbrough and Councilman Bobbitt voted in favor of the motion. Councilman Ferebee voted against the motion. Mayor Doughtie declared the motion carried by a 4 to 1 vote.

Downtown Zoning Repair Kit
Planning & Development Director Jarratt stated this was discussed at last week’s work session. She indicated that if we are one of three Main Street communities selected to participate, the Downtown Zoning Repair Kit program will provide free customized technical assistance in a testing program for a new downtown revitalization tool. She further indicated that we would receive a thorough review of our Land Use Ordinance and recommended ordinance language customized for Roanoke Rapids to align the zoning regulations with the goals of the revitalization efforts for the uptown and downtown areas. Ms. Jarratt stated a resolution of support has been provided for Council’s consideration. She stated if approved, she will work with Main Street Director Williams to get the necessary documents submitted.
Motion was made by Councilman Liverman, seconded by Councilman Bobbitt and unanimously carried to adopt the following resolution:

RESOLUTION OF SUPPORT FOR THE CITY OF ROANOKE RAPIDS
APPLICATION TO UTILIZE THE DOWNTOWN ZONING REPAIR KIT

WHEREAS, the City of Roanoke Rapids is a municipal corporation organized under the laws of the State of North Carolina; and

WHEREAS, the City of Roanoke Rapid in cooperation with the Roanoke Avenue Business Alliance applied for and was designated as a Main Street Community on September 16, 2009; and

WHEREAS, the City of Roanoke Rapids is committed to the redevelopment and revitalization along Roanoke Avenue; and

WHEREAS, the Office of Urban Development is seeking up to three (3) Main Street communities to receive free customized technical assistance and a review of our Land Use Ordinance as participants in a testing program for a new downtown revitalization tool; and

WHEREAS, the City of Roanoke Rapids is seeking the opportunity to serve as one of the three (3) Main Street communities to serve as a model and example for other communities state wide;

NOW, THEREFORE, BE IT RESOLVED that the Roanoke Rapids City Council is requesting that the Office of Urban Development designate the City of Roanoke Rapids one of three (3) Main Street communities to receive free customized technical assistance and a review of Land Use Ordinance to ensure that our regulations are in line with the goals and objectives of the Main Street organization.

ADOPTED this _______ day of October, 2010.

Emery G. Doughtie, Mayor

ATTEST:

 Lisa B. Vincent, City Clerk
City Manager’s Report

City Manager Sabiston highlighted the following from his bi-weekly report:

· Finance: September 2010 monthly revenues and expenses are attached as part of the monthly report by the Finance Department. Year-to-date revenues are $5,353,727 (35.6% of budgeted revenues) and YTD expenses are $3,872,022 (24.6% of budgeted expenses). The Sales and Use Tax receipts year-to-date (2010/2011) are $155,376 (-19.7% from this time last year) (Monthly Collection - $124,754.44). Total revenues exceed expenditures by $1,481,704 as of September 30, 2010 for FY 10/11.
15715
· Planning & Development: The Planning & Development Department issued 11 building permits during the preceding month. The total construction value of building permits issued for areas inside the City limits was $117,030 and within the ETJ $828,988. The Planning & Development Department collected a total of $7,228 in fees.
· Police and Fire Departments: Total police incident activities: 2,501; Total fire responses/activities for the month: 48 responses; 19 inspections; 10 plan reviews.

· Parks & Recreation: Total contacts for the month for all facilities: 35,932.
· Human Resources: For the month, 1 PT position was advertised; 15 applications were received for all pending positions; and 65 denial letters were mailed. New hires including 1 FT position in the Public Works Department and 2 PT in Parks and Recreation have cleared pre-testing and have either started work or are prepared to start work.
· CDBG Grant Vine Street-$850,000/Chapel Ridge: The City was awarded a CDBG grant in the amount of $850,000 for road, water, sewer, and housing improvements in the Vine Street area of town. The construction bid was awarded in July for the Chapel Ridge Project (Mills Construction) and activity is underway at the site.
· Canal Trail Dedication: The Rightmyer family has donated 15.1 acres of property to the Canal Commission to add property along the Canal Trail. I would like to publicly recognize and thank the Rightmyer family for the donation of this beautiful parcel of property.
· Legislative Goals for General Assembly for 2011 General Session: A list of goals adopted last year by Halifax County has been provided. Please consider these goals and others that the City may want to adopt in a resolution in November or December.
· Grants Update:
(Golden Leaf Foundation Main Street Revitalization Program Grant – Awarded $200,000

(Energy Efficiency Grant for Municipal Buildings (Recovery Fund) – Pending $164,525

(USDA and Recovery Act Funding to Replace Library Roof, Public Works Roof & Garage Doors, and to Purchase 15
Police Cars, Radios, Car Computers, etc. – Pending

(Staffing for Adequate and Emergency Response Grant (SAFER) – Pending $76,369 over 2 years

(Assistance to Firefighters Grant (AFG) – Pending $37,975

(NC Parks and Recreation Trust Fund Grant for Emry Park Renovations (determined not feasible to apply this year)

(Peanut Belt RPO Pedestrian Plan for Roanoke Rapids

(Rochelle Park Adopt-A-Trail Grant – Awarded $5,000

(EZ Strengthening Public Library Collections Grant – Awarded $8,240

(Wal-Mart Grant for Canal Half Marathon – Awarded $1,500 (plus race proceeds added to trail maintenance resources)

(NC State Energy Office Transportation Improvement Grant (LED street lighting) – Not Eligible

(Lowes Grant Aquatic Center Revitalization Project – Not Awarded

(NCDDA Façade Grant – Not Awarded

· Inmate Program: The inmates continue making general repairs and providing maintenance on and to the streets and cleaning up the ball fields, including significant grass cutting during this season.

· Main Street Grant: The Main Street program met with the State Program Director today. This was an important meeting for the Main Street program and the tentative date for the Visioning Meeting is November 30th at the Kirkwood Adams Community Center. This next meeting will involve some 50 to 60 participants and seek to create a vision for the uptown and downtown areas of the Avenue.
· Transfer Station: The contract with ms consultants, inc. has been signed and the firm is working on the site selection matrix as reported at the last work session meeting. Please forward to me any input you would like to share with the engineering firm regarding the site selection criteria or matrix.
15716
· Roanoke Rapids Theatre: As you know, a group was selected about two weeks ago to operate the Theatre under a short-term management agreement. I have sent a draft of the proposed agreement to the City Council and the selected group for review. The terms will be discussed in tonight’s closed session.
· Events This Month: An October calendar of events has been provided to Council.
Motion was made by Councilman Liverman, seconded by Councilman Ferebee and unanimously carried to go into closed session to consider a legal matter and consult with the City Attorney as allowed by NCGS 143-318.11(a)(3) and (5).

Minute Book Pages 15717 & 15718 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.

15719
Motion was made by Councilwoman Scarbrough, seconded by Councilman Lawson and unanimously carried to return to open session.

Mayor Doughtie reconvened the meeting in open session.

In closed session, City Council discussed a legal matter with the City Attorney, and also discussed the terms of the proposed management agreement for the temporary management of the Roanoke Rapids Theatre. City Council agreed to recess the meeting until Thursday morning to consider revisions to the proposed agreement.
Motion was made by Councilman Bobbitt, seconded by Councilman Lawson and unanimously carried to recess the meeting until Thursday, October 14, 2010 at 8:00 a.m. at the Roanoke Rapids City Hall.

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

 11/9/10
