15263
Roanoke Rapids, N. C.

January 12, 2010
REGULAR MEETING
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.

Present:

Emery G. Doughtie, Mayor

Carl Ferebee, Mayor Pro Tem

Ernest C. Bobbitt)

Edward Liverman)

COUNCIL MEMBERS

Suetta S. Scarbrough)

Greg Lawson)

Paul Sabiston, City Manager

Lisa B. Vincent, CMC, City Clerk

Gilbert Chichester, City Attorney

Mayor Doughtie called the meeting to order and welcomed everyone. He explained the City’s policy for public comment at Council meetings, and then opened the meeting with prayer.
Adoption of Business Agenda

Mayor Doughtie stated RABA has requested that Item 8 (j) be removed from tonight’s agenda.

Motion was made by Councilman Ferebee, seconded by Councilman Liverman and unanimously carried to adopt the business agenda for January 12, 2010 as amended.
Special Recognitions – Presentation of Employee Service Awards
City Manager Sabiston stated this is a special night in which we are recognizing employees with 5 to over 30 years of service to the City. He stated this City is not just about ordinances and contracts—it is about the people that work for the City, and the life of public service is not always a thankful one. Mr. Sabiston stated in the short time he has been here, he has truly enjoyed working with all of the employees.

The following employees were recognized and presented with service award pins from their respective department heads:

Years of

Employee

Department

Service
Kathy Kearney

Administrative

5

Richard Cook

Fire

10

Edward “Kevin” Hawkins

Fire

10

Stacy Coggins

Fire

20

Danny Hudson, Jr.

Fire

20

Kevin “Scotty” Jean

Fire

20

David Marshall

Fire

25

Donald Tart

Planning & Development

25

Frankie Griffin, Jr.

Police

5

Richard “Richie” White, Jr.

Police

5

Gorton Williams

Police

5

Adam Bondarek

Police

10

Winifred Bowens

Police

10

David K. Brown

Police

25

Barry Evans

Police

25

Thomas Hale

Public Works

5

Nathan “Wayne” Medlin

Public Works

20

Lillian “Ginger” Hux

Library

5

Cathy Love

Recreation

30

15264
Mayor Doughtie stated this represents about 275 years of combined service, and a number of these employees have dedicated a large part of their life to serving their community. He stated we have great people working for the City of Roanoke Rapids.
Special Recognitions – Presentations to Police Department Personnel
Chief Hinton presented Officer Terrence Tyler with a framed letter of appreciation from an individual that Terrence assisted while she was visiting Roanoke Rapids.
Chief Hinton presented Detective Corey Dixon and Detective Frankie Griffin with Letters of Commendation and Medals for their hard work in investigating and solving a rash of robberies and break-ins.

Chief Hinton presented Master Officer Mark Peck with the Law Enforcement Purple Heart Pin and Patrolman Jason Williams with a Police Commendation Pin for their actions on December 3 when Master Officer Peck was injured in the line of duty.

Mayor Doughtie thanked the officers for going beyond the call of duty to protect the citizens of Roanoke Rapids.
Approval of Council Minutes
Councilwoman Scarbrough stated one correction needs to be made on page 15245 of the December 8, 2009 Council minutes to reflect that she spoke with Chris Johnson en route to Roanoke Rapids from Smithfield. She stated she did not meet with him at Second Street Lunch.
Motion was made by Councilman Liverman, seconded by Councilman Lawson and unanimously carried to approve Council Minutes dated December 1, 2009 (Work Session); December 8, 2009 (Regular Meeting) and December 11, 2009 (Special Meeting) with the noted correction to the December 8, 2009 minutes.
City Council Appointments: Roanoke Rapids Area Planning Board
A ballot vote was taken and the City Clerk reported that Connie Hill received the unanimous vote for appointment to the Roanoke Rapids Area Planning Board.
Motion was made by Councilman Ferebee, seconded by Councilman Bobbitt and unanimously carried to appoint Connie Hill to the Roanoke Rapids Area Planning Board to serve as a City Member for an unexpired term ending June 1, 2012.

Presentation of Fiscal Year 2008 – 2009 Audit Report
Mr. Greg Redman, CPA, presented the Fiscal Year 2008 – 2009 Audit Report to City Council. He stated this is an unqualified opinion which means no material weaknesses or reportable findings were found. Mr. Redman pointed out that the City’s Fund Balance and Undesignated Fund Balance is in good shape.

Mayor Doughtie stated we owe a big thank you to the Finance Department for holding the expenditures down.
Motion was made by Councilman Bobbitt, seconded by Councilwoman Scarbrough and unanimously carried to accept the Fiscal Year 2008 – 2009 Audit Report.
15265
Resolution to Amend City of Roanoke Rapids Personnel Policy

Human Resources Manager Kearney stated an amendment to Article VII, Section 26 of the City’s Personnel Policy is necessary to make it consistent with NC General Statutes regarding the separation allowance for law enforcement officers.

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

Resolution to Amend

City of Roanoke Rapids Personnel Policy

WHEREAS, the Mayor and City Council of the City of Roanoke Rapids, recognizing the importance of its municipal employees in meeting the service needs of the City residents, adopted Resolution No. 2007.21 which adopted the current Personnel Policy; and

WHEREAS, it has been necessary over the years to amend the City’s Personnel Policy by Council action; and

WHEREAS, it has come to the attention of the Human Resources Manager that the Law Enforcement Separation Allowance form that is used is not consistent with the City of Roanoke Rapids Personnel Policy Article VII, Section 26, B. regarding ceasing the payment of separation allowance; and

WHEREAS, in order to be consistent with NCGS §143-166.41 regarding separation allowances for Law Enforcement Officers, an additional amendment is being proposed to amend Article VII, Section 26 of the City of Roanoke Rapids Personnel Policy as follows:

Section 26.
Law Enforcement Separation Allowance

A. The City of Roanoke Rapids shall provide a special Separation Allowance to

Law Enforcement Officers that retire on a service retirement and meet the following

criteria:
1. Has (a) completed thirty (30) or more years of creditable service or, (b) attained fifty-five (55) years of age and completed five (5) or more years of creditable service; and
2. Has not attained sixty-two (62) years of age; and
3. Has completed at least five (5) years of continuous service as a law enforcement officer immediately prior to service retirement.

B. Payment of the separation allowance will cease when the officer dies, or is

re-employed in any capacity by the state, county, or any municipal department, agency or

institution, or political subdivisions including local municipalities and counties that

participate in the Local Government Retirement System. This payment will cease on the

last day of the month in which the officer attains sixty-two (62) years of age.

NOW, THEREFORE, BE IT RESOLVED that the Roanoke Rapids City Council approves the foregoing amendment to the City of Roanoke Rapids Personnel Policy as presented to Council on January 12, 2010, to become effective immediately.

ADOPTED this 12th day of January, 2010.

 __

Emery G. Doughtie, Mayor

ATTEST:

Lisa B. Vincent, City Clerk

Annual Certification of Firemen
Chief Corbet stated this is just a housekeeping issue. He stated each year the City Council is required to certify the roster of firemen which determines eligibility for the line-of-duty death benefit.

15266

Motion was made by Councilman Ferebee, seconded by Councilman Bobbitt and unanimously carried to approve the following certification:
CERTIFICATION BY GOVERNING BODY

Pursuant to G.S. 58-86-25, the governing body of a fire department operated by (i) a county is the county board of commissioners, (ii) a city is the city council, (iii) a sanitary district is the sanitary district board, (iv) a corporation, whether profit or nonprofit, is the corporation's board of directors and (v) any other entity is that group designated by the board. Therefore, in our capacity as the governing body of the above-named fire department, we certify and find that the attached roster is a valid and accurate list of all eligible firemen in accordance with G.S. 58-86-25.

Name of Governing Body

Roanoke Rapids City Council

Name of Governing Body Official
Emery G. Doughtie

Authorized Signature

Title Mayor

Date

_________________ Daytime Telephone (252) 533-5912

N.C. STATE FIREMAN’S ASSOCIATION

2009 FIRE DEPARTMENT ROSTER

ROANOKE RAPIDS

GARY CORBET

ROANOKE RAPIDS FIRE DEPARTMENT

P O BOX 38

ROANOKE RAPIDS NC 27870

NAME

DOB

ADDRESS

William S. Allen

9/19/60

745 Edgewater Drive, Roanoke Rapids, NC 27870

Michael Wayne Clements

9/26/68

523 Pinecrest Avenue, Roanoke Rapids, NC 27870

Stacy A. Coggins

10/28/68

907 Stoney Brook Drive, Roanoke Rapids, NC 27870

Richard G. Cook

4/16/77

502 Maple Street, Roanoke Rapids, NC 27870

Alfred L. Cooke, Jr.

3/8/66

1413 Johnston Street, Roanoke Rapids, NC 27870

Gary N. Corbet

6/30/50

114 Charleston Place, Roanoke Rapids, NC 27870

Michael E. DeBlois, II

6/27/79

506 Oakwood Avenue, Roanoke Rapids, NC 27870

Richard D. Dickens

2/7/66

319 Summitt Avenue, Roanoke Rapids, NC 27870

Cornell H. Gibson

9/17/67

112 Charleston Place, Roanoke Rapids, NC 27870

Matthew Glenn

11/8/82

24 Marvin Street, Roanoke Rapids, NC 27870

Donny L. Gums

9/26/63

816 W. 5th Street, Roanoke Rapids, NC 27870

William Ivey Harris

1/8/74

614 Georgia Avenue, Roanoke Rapids, NC 27870

E. Kevin Hawkins

7/27/69

148 Devonshire Circle, Roanoke Rapids, NC 27870

Nicholas Hite

11/14/88

121 Valley Drive, Roanoke Rapids, NC 27870

Bryan Hollowell

5/17/89

1306 Bolling Road, Roanoke Rapids, NC 27870

Kenneth Hollowell

8/6/81

38 Buttercup Lane, Roanoke Rapids, NC 27870

Christopher Horvath

8/16/67

1706 Ivey Street, Roanoke Rapids, NC 27870

Danny W. L. Hudson, Jr.

10/4/66

5269 Thelma Road, Roanoke Rapids, NC 27870

Lee Wesley Hux

4/28/63

106 Mina Street, Roanoke Rapids, NC 27870

Kevin Scott Jean

5/11/69

930 East 7th Street, Roanoke Rapids, NC 27870

Michael Craig Jean

9/17/78

146 Devonshire Circle, Roanoke Rapids, NC 27870

Timothy Jones

8/26/86

73 Thelma Road, Roanoke Rapids, NC 27870

Kevin D. Kupietz

2/16/66

81 Washington Street, Roanoke Rapids, NC 27870

David L. Marshall

10/15/65

107 Beechwood Drive, Roanoke Rapids, NC 27870

Jason D. Patrick

8/23/77

345 Windy Acres Farm Drive, Roanoke Rapids, NC 27870

Gordon Pearson

11/7/60

537 Roanoke Avenue, Apartment 2, Roanoke Rapids, NC 27870

Joe Shaw

2/21/79

96 Windy Acres Farm Drive, Roanoke Rapids, NC 27870

Brandon M. Shearin

8/5/78

9610 Justice Branch Road, Halifax, NC 27832

James Shelburne

9/24/85

206 Crosswind Drive, Littleton, NC 27850
Joshua Sparks

3/29/85

229 Franklin Street, Roanoke Rapids, NC 27870
Charles E. Turner

8/13/90

1603 Chase Circle, Roanoke Rapids, NC 27870

Grant Project Ordinance: FY 09 CDBG 09-C-2017 (Chapel Ridge Apartment Development)
Planning and Development Director Jarratt stated the City was awarded a $250,000 Community Development Block Grant for water and sewer, and pedestrian infrastructure for the Chapel Ridge
Apartment Development. She stated Council officially accepted the grant award on November 10, 2009 and a Grant Project Ordinance is necessary for the Finance Director to budget the funds.
15267
Mayor Doughtie asked Ms. Jarratt to provide a brief summary of this project.
Ms. Jarratt indicated that this is the second phase of this development. She stated the City also received CDBG funds for phase one in the amount of $216,000 for a 36-unit elderly housing complex. She stated this phase is a 50-unit multi-family complex for low income families so they can be in close proximity to their elderly family members living in the elderly complex. Ms. Jarratt pointed out that this is a tax credit project that has been on-going for the past two years. She stated they are gearing up for construction of phase one which is located off of Smith Church Road behind Pope Funeral Home.
Motion was made by Councilman Ferebee, seconded by Councilman Liverman and unanimously carried to adopt the following ordinance:

CITY OF ROANOKE RAPIDS

FY 2009 CDBG 09-C-2017

GRANT PROJECT ORDINANCE

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF ROANOKE RAPIDS, NORTH CAROLINA that pursuant to Section 13.2 of Chapter 159 of the General Statutes of North Carolina, the following grant project is hereby adopted:

SECTION 1. The project authorized is for the infrastructure of the 50-unit Chapel Ridge Apartment Development. Funds awarded through the Community Development Block Grant (CDBG) of 2009 Housing Development with Tax Credit Funds in the amount of $250,000 from the Division of Community Assistance.

SECTION 2. The City of Roanoke Rapids staff is hereby directed to proceed with the grant project pursuant to the grant agreements, the rules and regulations of the North Carolina Department of Commerce.

SECTION 3. The following revenues and resources are anticipated to be available to complete the project activities:

CDBG Grant

$ 250,000

Total Project Resources

$ 250,000
SECTION 4. The following amounts are appropriated for the project activities:

 Infrastructure

$ 244,750

 Administration

$ 5,250

Total Project Appropriations

$ 250,000
SECTION 5. The Finance Director is hereby directed to maintain within the Grant Project Fund sufficient specific detailed accounting records to provide the accounting to the North Carolina Department of Commerce as required by the grant agreement(s) and federal and state regulations.

 SECTION 6. The City Manager shall be authorized to reallocate appropriations within the various line items of this project as he deems necessary.

SECTION 7. The Finance Director is directed to include a detailed analysis of past and future costs and revenues of this project in every budget submission made to this Council.

SECTION 8. Copies of this project ordinance shall be made available to the Finance Director for direction in carrying out this project.

ADOPTED this 12th day of January, 2010.

 Emery G. Doughtie, Mayor
15268
ATTEST:

__

 Lisa B. Vincent, City Clerk
Appointment of Council Representative to Halifax Horizons Board of Directors
Mayor Doughtie stated he has spoken to Councilman Bobbitt about representing the Council on the Halifax Horizons Board of Directors, and he has agreed to serve.
Motion was made by Councilman Lawson, seconded by Councilman Ferebee and unanimously carried to appoint Councilman Bobbitt to serve as the Council Representative on the Halifax Horizons Board of Directors.
Resolution Authorizing the Sale of Surplus Property
City Manager Sabiston stated historically the City has a sale of surplus property on an annual basis. He stated a resolution has been prepared declaring certain items as surplus, and authorizing them to be sold by sealed bid. He stated the sale will be advertised.
Mayor Doughtie asked if people can see the items before the sale.
City Manager Sabiston stated yes. He stated the vehicles are at the Public Works facility. He asked Mr. Parnell about the other items.

Public Works Director Parnell stated all of the items are at the Public Works facility.

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

RESOLUTION AUTHORIZING THE SALE OF CERTAIN PERSONAL PROPERTY

WHEREAS, the City Council of the City of Roanoke Rapids desires to dispose of certain surplus property of the City:

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Roanoke Rapids that:

1. The following described property is hereby declared surplus to the needs of the City:

Item

Serial Number

Minolta EP-4000 Copier with 20 Bin Sorter/Stapler

3137252

Printronix P5005 Printer

EAS7330145

Data Products Model D-300-1 Printer

9401

Printronix ProLine Series 5 Printer

80747033472

1982 Ford F700 Truck

1FDNK64N0CVA39506

1990 Chevrolet Step Van

1GBHP32K9L3317941

1996 Ford Crown Victoria

2FALP71W0TX152957

1994 Ford Crown Victoria

2FALP71W5RX148802

1998 Ford Crown Victoria

2FAFP71W9WX145474

1992 Ford F150 ½ Ton Truck

1FTEF15Y4NNA92233

1975 AC Rubber Tire Loader

840-2978

1981 Ford Backhoe/Loader

C669554

1972 Caterpillar 955-L Traxcavator

85J5901

1993 John Deere Mower 72" Cut

MOF935/120684

1986 Ford Ranger Truck

1FTCR10T5GUB87550

1989 Chevrolet S-10 Truck

1GCCS14Z9K2172167

1989 John Deere MF Mower 50" Deck

MOF915X595309

1996 GMC Topkick Garbage Truck

1GDT7H4J2TJ511228

1996 GMC Topkick Garbage Truck

1GDT7H4JXTJ510666

2001 Ford Crown Victoria

2FAFP71W11X126846

1993 GMC Yukon

1GKEK13K65J756694

15269

7 ½' x 17 ½' Enclosed Truck Body

N/A

16' x 6 ½' Trailer (no title)

N/A

Coats Model HT5000 Tire Changer

1293254129

2. The City Manager is authorized to receive on behalf of the City Council sealed bids for the purchase of the described property.

ADOPTED this 12th day of January, 2010.

 Emery G. Doughtie, Mayor

ATTEST:

 Lisa B. Vincent, City Clerk

Appointment of Council Liaisons to Boards and Committees
Mayor Doughtie stated he is proposing the following appointments to Boards and Committees:

Board/Committee

Council Liaison
Planning Board

Councilwoman Scarbrough

Beautification Committee

Councilman Bobbitt

Library Advisory Committee

Councilman Ferebee

Recreation Advisory Committee

Councilman Liverman

Senior Center Advisory Committee

Councilwoman Scarbrough

Upper Coastal Plain Council of Governments

Councilman Lawson

Designation of Planning Board Members to Serve on the Board of Adjustment

Planning and Development Director Jarratt stated the Board of Adjustment is comprised solely of members from the Roanoke Rapids Area Planning Board. She stated there are currently two vacancies on the Board of Adjustment—one City Alternate Member and one City Regular Member. She stated the Planning Board unanimously voted at its December 17 meeting to recommend to City Council that Jason Etheridge be designated as the City Regular Member and Roy Edmonds be designated as the City Alternate Member. Ms. Jarratt stated Mr. Etheridge’s term will expire June 1, 2011 and Mr. Edmonds’ term will expire June 1, 2012.
Motion was made by Councilwoman Scarbrough, seconded by Councilman Bobbitt and unanimously carried to designate Roy Edmonds as the City Alternate Member and Jason Etheridge as the City Regular Member on the Roanoke Rapids Board of Adjustment.

Award of Grant Administration Services Contract for FY 09 CDBG Chapel Ridge Apartment Development Project
Planning and Development Director Jarratt stated this item also involves the Chapel Ridge Apartment Development Project. She stated a Request for Proposals was mailed or hand delivered to several firms to provide professional services for the implementation of the project. She stated the RFP was also advertised on two separate occasions in the Roanoke Rapids Daily Herald. She stated in accordance with the procurement policy, the City is required to receive at least two responses. Ms. Jarratt stated they received three responses from the following: Steve Austin, Holland Consulting Planners, Inc., and Hobbs, Upchurch & Associates, P.A. She stated all of the firms are extremely qualified to provide the service but staff is recommending Hobbs, Upchurch & Associates, P.A. as they are the consultants previously procured by the City to administer phase one of the project, and they feel this would streamline the grant process.
Motion was made by Councilman Bobbitt, seconded by Councilman Ferebee and unanimously carried to select Hobbs, Upchurch & Associates, P.A. to provide grant administration services for the FY 09 CDBG Chapel Ridge Apartment Development Project.

15270

Establishment of Canal Museum Advisory Committee
Parks and Recreation Director Simeon stated this was discussed at the work session last Tuesday. He stated staff and the Canal Commission feel that the Canal Museum needs its own support group and advisory committee to assist staff with goals and a mission statement, and to provide some general direction. He stated staff is requesting that Council adopt the ordinance establishing the committee and also adopt the Committee Bylaws.

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

AN ORDINANCE TO AMEND CHAPTER 31 “DEPARTMENTS, BOARDS, COMMISSIONS AND COMMITTEES” OF THE ROANOKE RAPIDS CITY CODE.

NOW, THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF ROANOKE RAPIDS, NORTH CAROLINA that:

SECTION 1. Chapter 31 of the Roanoke Rapids City Code of 1991 be amended to add the following Sections 31.070 through 31.074 to read as follows:

§ 31.070
ESTABLISHMENT.

There is hereby established a Canal Museum Advisory Committee.

§ 31.071
PURPOSE.

The Canal Museum Advisory Committee is to render advice and counsel to the Canal Museum Director concerning policies and procedures of the Canal Museum with the objective of insuring that quality Museum services are provided to the residents of Roanoke Rapids. This Committee is only advisory in nature and shall not have the authority to directly supervise or run the daily operations of the Canal Museum. The daily operations and formal rule making authority for the Canal Museum shall remain with the City Manager or his designee.

§ 31.072
COMPOSITION; TERMS OF OFFICE; VACANCIES.

The Canal Museum Advisory Committee shall be composed of seven (7) members to be appointed by the City Council as follows:

(A) Two (2) members shall be appointed to serve a term of one (1) year, two (2) members shall serve a term of two (2) years, and three (3) members shall serve a term of three (3) years and until their successors are appointed and qualified. All terms shall be for three (3) years thereafter. Appointments shall comply with the City Council Appointment Policy. Vacancies shall be filled as they occur for the unexpired term.

(B) One (1) member is to be a school official from the Roanoke Rapids Graded School District and a resident of the city of Roanoke Rapids. One (1) member is to be a tourism official from the Halifax County Convention and Visitor’s Bureau. One (1) member is to be an official from the Halifax County Arts Council and a resident of the city of Roanoke Rapids. One (1) member is to be a standing member of the Friends of the Canal and a resident of the city of Roanoke Rapids. One (1) member is to be an active officer from the Canal Commission. The remaining two (2) members will be made up of Roanoke Rapids City residents. The City Council, in its discretion, may appoint up to three more non-voting, ex-officio members of the Canal Museum Advisory Committee including but not limited to: one actively serving member of the City Council and one actively serving member of the Halifax County Board of Commissioners.

(C) The term of office shall run from May 1st to April 30.

(D) The members of the Committee shall serve without pay.

§ 31.073
ELECTION OF OFFICERS; OFFICERS AND DUTIES.

The Committee shall elect a Chairperson, Vice-Chairperson, and Secretary from among its members at the first meeting in June each year. Each such office holder must be a voting member of the Committee.

15271

(A) Chairperson. The members of the committee shall elect a Chairperson annually. The term shall be for one (1) year, and he/she shall be eligible for re-election. The Chairperson shall decide all points of order and procedure unless directed otherwise by a majority of the committee in session at the time.

(B) Vice-Chairperson. The committee from among its members shall elect a Vice-Chairperson in the same manner and for the same term as the Chairperson. The Vice-Chairperson shall serve as acting Chairperson in the absence or disability of the Chairperson, and at such times he/she shall have and may exercise the same powers and duties as the Chairperson.

(C) Secretary. The committee from among its members shall elect a Secretary in the same manner and for the same term as the Chairperson. The Secretary shall keep minutes of every meeting of the committee and provide the City Manager with a copy of the minutes of all meetings.

§ 31.074
MEETINGS.

(A) Regular Meetings. Regular meetings of the committee shall normally be held on the second Thursday of each month at 5:30 p.m. in the Canal Museum.

(B) Special Meetings. The Chairperson may call special meetings of the committee if at least 48 hours notice is given of the time, place and subject of the special meeting.

(C) Cancellation of Meetings. Whenever there is no business to come before the committee, or it is determined that a quorum will not be present, the Chairperson may dispense with a regular meeting by giving notice to all members and the local news media, and by posting notice on the door of the Canal Museum.

(D) Quorum. A quorum shall consist of a majority of the members of the committee.

(E) Conduct of Meetings. All meetings of the committee shall be open to the public. The order of business at regular meetings shall generally be as follows: (1) Roll Call; (2) Approval of Minutes of Previous Meetings; (3) Reports of Committees;

(4) Unfinished Business; and (5) New Business. Any committee member may place a relevant item on the meeting agenda so long as requested in writing to an officer at least 48 hours before the meeting time of a regular meeting, or if approved by a majority of voting members at the beginning of a regular meeting.

(F) Voting. The vote of a majority of those members present shall be sufficient to decide any matter before the committee provided a quorum is present.

(G) Attendance Requirements. In accordance with the City of Roanoke Rapids Appointment Policy, if appointees have unexcused absences which constitute more than 25% of the committee meetings in any calendar year which they are required to attend pursuant to their appointment, they are obligated to resign. Excused absences are defined as absences caused by events beyond one's control (i.e. illness of appointee). The Committee shall determine whether or not an absence is excused or unexcused. If individuals refuse to resign, they may be dismissed by action of the City Council subject to state or local law. A calendar year for purposes of attendance only is to be defined as a 12 month period beginning on the date of appointment.
SECTION 2. This Ordinance shall become effective upon adoption.

Motion was made by Councilman Liverman, seconded by Councilman Bobbitt and unanimously carried to adopt the following Canal Museum Advisory Committee Bylaws:
CANAL MUSEUM ADVISORY COMMITTEE

BYLAWS
I.
PURPOSE

The Canal Museum Advisory Committee is to render advice and counsel to the Canal Museum Director concerning policies and procedures of the Canal Museum with the objective of insuring that quality Museum services are provided to the residents of Roanoke Rapids. This Committee is only advisory in nature and shall not have the authority to directly supervise or run the daily operations of the Canal Museum. The daily operations and formal rule making authority for the Canal Museum shall remain with the City Manager or his designee.
15272

II.
PROVISIONS

The Canal Museum Advisory Committee shall be composed of seven (7) members to be appointed by the City Council as follows:

(A) Two (2) members shall be appointed to serve a term of one (1) year, two (2) members shall serve a term of two (2) years, and three (3) members shall serve a term of three (3) years and until their successors are appointed and qualified. All terms shall be for three (3) years thereafter. Appointments shall comply with the City Council Appointment Policy. Vacancies shall be filled as they occur for the unexpired term.

(B) One (1) member is to be a school official from the Roanoke Rapids Graded School District and a resident of the city of Roanoke Rapids. One (1) member is to be a tourism official from the Halifax County Convention and Visitor’s Bureau. One (1) member is to be an official from the Halifax County Arts Council and a resident of the city of Roanoke Rapids. One (1) member is to be a standing member of the Friends of the Canal and a resident of the city of Roanoke Rapids. One (1) member is to be an active officer from the Canal Commission. The remaining two (2) members will be made up of Roanoke Rapids City residents. The City Council, in its discretion, may appoint up to three more non-voting, ex-officio members of the Canal Museum Advisory Committee including but not limited to: one actively serving member of the City Council and one actively serving member of the Halifax County Board of Commissioners.

(C) The term of office shall run from May 1st to April 30.

(D) The members of the Committee shall serve without pay.
III.
 OFFICERS AND DUTIES

The Committee shall elect a Chairperson, Vice-Chairperson, and Secretary from among its members at the first meeting in June each year. Each such office holder must be a voting member of the Committee.
(A) Chairperson. The members of the committee shall elect a Chairperson annually. The term shall be for one (1) year, and he/she shall be eligible for re-election. The Chairperson shall decide all points of order and procedure unless directed otherwise by a majority of the committee in session at the time.
(B) Vice-Chairperson. The committee from among its members shall elect a Vice-Chairperson in the same manner and for the same term as the Chairperson. The Vice-Chairperson shall serve as acting Chairperson in the absence or disability of the Chairperson, and at such times he/she shall have and may exercise the same powers and duties as the Chairperson.
(C) Secretary. The committee from among its members shall elect a Secretary in the same manner and for the same term as the Chairperson. The Secretary shall keep minutes of every meeting of the committee and provide the City Manager with a copy of the minutes of all meetings.
IV. MEETINGS

(A) Regular Meetings. Regular meetings of the committee shall normally be held on the second Thursday of each month at 5:30 p.m. in the Canal Museum.
(B) Special Meetings. The Chairperson may call special meetings of the committee if at least 48 hours notice is given of the time, place and subject of the special meeting.
(C) Cancellation of Meetings. Whenever there is no business to come before the committee, or it is determined that a quorum will not be present, the Chairperson may dispense with a regular meeting by giving notice to all members and the local news media, and by posting notice on the door of the Canal Museum.
(D) Quorum. A quorum shall consist of a majority of the members of the committee.
(E) Conduct of Meetings. All meetings of the committee shall be open to the public. The order of business at regular meetings shall generally be as follows: (1) Roll Call; (2) Approval of Minutes of Previous Meetings; (3) Reports of Committees; (4) Unfinished Business; and (5) New Business. Any committee member may place a relevant item on the meeting agenda so long as requested in writing to an officer at least 48 hours before the meeting time of a regular meeting, or if approved by a majority of voting members at the beginning of a regular meeting.
15273

(F) Voting. The vote of a majority of those members present shall be sufficient to decide any matter
 before the committee provided a quorum is present.
(G) Attendance Requirements. In accordance with the City of Roanoke Rapids Appointment Policy, if appointees have unexcused absences which constitute more than 25% of the committee meetings in any calendar year which they are required to attend pursuant to their appointment, they are obligated to resign. Excused absences are defined as absences caused by events beyond one's control (i.e. illness of appointee). The Committee shall determine whether or not an absence is excused or unexcused. If individuals refuse to resign, they may be dismissed by action of the City Council subject to state or local law. A calendar year for purposes of attendance only is to be defined as a 12 month period beginning on the date of appointment.

ADOPTED THIS ________ DAY OF ________________________, 2010 BY THE ROANOKE RAPIDS CITY COUNCIL.

City Manager’s Report
City Manager Sabiston presented his bi-weekly report indicating that with the adoption of the ordinance creating the Canal Museum Advisory Committee, we will begin advertising the vacancies and hope to have the first meeting in March. Mr. Sabiston reported that the year-to-date revenues are $8,328,696 (56.5% of budgeted revenues) and the year-to-date expenses, including transfers, are $7,049,690 (47.7% of budgeted expenses). He stated the only line item we need to keep an eye on is sales tax but we feel pretty good about our sales tax numbers. He reported on the Golden Leaf Foundation Main Street application. He indicated that Chris Wicker made the oral presentation in Raleigh and feels that it was pretty well received. Mr. Sabiston stated Opportunity Clean Sweep has concluded and the total number of violations and tonnage removed is included in Mr. Parnell’s monthly report. He commended Richard, Amanda and their staff for their hard work on this. He stated we will try to repeat this program in some degree each year. He stated the inmates are working on Doyle Field and when completed, it will be something the City and High School can take pride in. Mr. Sabiston stated plans are to provide another update on the transfer station at the February work session. He reported that although the City has not received the January lease payment for the theater, he does not believe there is any reason to be alarmed. He stated L & M Entertainment (the Gatlings) is not in default. He stated we have received a copy of the business plan from them and it will be available for Council’s review. He stated it will also be available for public review with the exception of a small portion that was designated by the Gatlings as a trade secret under NC law. He stated he will have copies of the appropriate portions of the document available for the public by this Thursday morning. He stated the document will be passed onto the Bank of America to see if they will consider a more flexible repayment option. He pointed out that it is our responsibility to take a hard look at this business plan. Mr. Sabiston stated staff will present a draft of recommended revisions to the City’s nuisance ordinances at the February work session.
Public Comment: Penny Avent – Request to Amend City Ordinance to Allow Chickens in the City of Roanoke Rapids
Ms. Penny Avent of 1806 Powell Street, Roanoke Rapids, NC stated she appreciates the Council taking time to listen to her. She read the following letter which had been presented to Council earlier in a packet of information:
Dear Mayor and Members of the Roanoke Rapids City Council,

As a mother, grandmother and resident of Roanoke Rapids for over thirty-five years, I submit to you this request in regards to the amending of a City ordinance code so that residents of the City of Roanoke Rapids will be allowed to have up to ten backyard chickens in the City limits. Many major cities are now allowing this change with much success. Some of which are surrounding neighbors: Rocky Mount, Henderson, Raleigh and Durham, to name a few.

This change could have many positive benefits such as our ability to take control of our food source, and locally grown food requires less valuable natural resources to get it to your table. Garden chickens improve your garden health by suppressing pests and weeds, and by building soil fertility. Their manure is extremely
15274

rich in nitrogen which is a need in all plant life. It makes an excellent addition to the compost pile, which in turn helps produce better vegetables. Chickens provide neighborhood children the opportunity to learn where their food comes from. They provide hours of entertainment for the whole family and don’t require all the maintenance that dogs and cats require. According to an article in the “Mother Earth News” most of the eggs currently sold in supermarkets are nutritionally inferior to eggs produced by hens raised on pasture. Testing has found that, compared to the official U.S. Department of Agriculture (USDA) nutrient data for commercial eggs, eggs from hens raised on pasture may contain: (1) 1/3 less cholesterol; (2) 1/4 less saturated fat; (3) 2/3 more vitamin A; (4) two times more omega 3 fatty acids; (5) three times more vitamin E and (6) seven times more beta carotene. The goal here is simple. The objective is to make it possible for anyone with a little yard space to enjoy the satisfaction and health benefits of raising their own hens, and enjoying fresh, organic eggs. Additionally, with the scare of current food recalls and the economic hardships that have befallen our country, people should be able to provide safe, healthy and cost effective food for their families. Backyard chickens also make great pets. When raised in this manner, they are friendly and sociable. They will sit on your lap, eat treats from out of your hand, and will come when called. They also put themselves to bed at dusk and make relatively little noise. They are far quieter than most neighborhood pets. They have very little smell when coops and chicken yards are properly maintained and waste is removed.
With Halifax County’s rich farming history, backyard chickens seem like the perfect way to preserve a slice of the past while allowing the community to receive the benefits of those things listed above.
I close this request asking your earnest consideration of the amending of the City ordinance to allow a small backyard block with specific rules such as 100% containment to pens, at least 50% of the neighborhood where chickens will be kept must be in agreement to their living within the neighborhood, a possible permit fee to own backyard chickens and/or because of the health and economic benefits, a pilot program could be enforced that allow a small number of households to keep a limited number of chickens for a six month to year period. This project would be evaluated by City Council at that time allowing them a more educated decision on whether to allow the change, to continue on a trial basis, or not to amend the ordinance.

I thank you in advance for this time to verbally come before you with this heartfelt request and appreciate your earnest consideration of this request.

Best,

Penny Avent/s/

Mayor Doughtie thanked Ms. Avent for her comments and indicated that Council would take this information under advisement.
Ms. Avent stated she had her chickens for four years without complaints but Animal Control Officer Sizemore told her she could not have them and she complied. She stated she is on disability and the chickens are something she really enjoys. She stated they keep her going. Ms. Avent stated she feels if people can keep the chickens contained, everything will be good.
Councilman Ferebee asked Ms. Avent about the names included in the information she presented.

Ms. Avent stated she included a petition which about 40 people from her neighborhood signed indicating they had no problem with chickens being allowed in the neighborhood.
There being no further business, motion was made by Councilman Lawson, seconded by Councilman Ferebee and unanimously carried to adjourn.

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

 Lisa B. Vincent, City Clerk

Approved by Council Action on: 2/9/10
