MINUTES OF THE REGULAR MEETING

OF THE REIDSVILLE CITY COUNCIL
HELD WEDNESDAY, OCTOBER 12, 2011 AT 3:00 P.M.
COUNCIL CHAMBERS, CITY HALL
CITY COUNCIL MEMBERS PRESENT:
Mayor James K. Festerman

Mayor Pro-Tem Tom Balsley

Councilman Richard Johnson

Councilman George Rucker

Councilman John Henderson

Councilman Clark Turner

Councilwoman Joan Zdanski

COUNCIL MEMBERS ABSENT:
 NONE

CITY STAFF PRESENT:
Michael J. Pearce, City Manager

Angela G. Stadler, City Clerk

William F. McLeod Jr., City Attorney

Terresia Scoble, Main Street Manager

Edd Hunt, Police Chief

Donna Setliff, Community Development Manager

Tom Wiggins, Assistant City Manager of Community Development, Parks & Recreation

Bronwyn Burnette, Office Assistant III

Mayor Festerman called the meeting to order. He recognized Felicia Kellam, Pastor of Benaja Mt. Zion Holiness Church of God, 600 McWalker Road, Reidsville, who provided the invocation.

The Council then led in reciting the Pledge of Allegiance.

Announcements.

Downtown Festival.

The Mayor said he wanted to make a few announcements first. He complimented the downtown festival held this past weekend, which he described as “spectacular”. He said he thought there were more people in downtown Reidsville than ever before. He asked Terresia Scoble, Main Street Manager, to come forward and report on the festival.
Scoble said that they estimated 1,500 people came Friday night, 25,000 on Saturday during the hours of 10 a.m. and 9 p.m. and 9,000 on Sunday. The biggest complaint was there was no place to park, she added, noting that people were parking as far away as the Commonwealth factory on one end and Kentucky Fried Chicken in the other direction. She gave statistics from the 912 surveys done at the Reidsville Downtown Corporation (RDC) tent, which indicated that 29 cities were represented and 13 states, including Texas, Florida, etc.

Scoble said that over 60 volunteers assisted with the event, and that the RDC Board of Directors was responsible for getting and coordinating the volunteers. There were vendors in 165 spaces, not including some children’s events, she continued. The food vendors, other vendors and car owners loved our downtown, she said, adding that she got comments about how friendly and cooperative the police officers were. Everyone was absolutely magnificent, she stressed. From what had been gathered so far, they estimate the economic impact from the weekend was $888,000, she added, which drew a round of applause from those present.
Scoble said there are some things they need to change, but that everything went well considering it was the first time they had attempted a three-day event.
Cycle NC.

Mayor Pro Tem Balsley asked Scoble to also talk about Cycle NC, which came through town on Monday. Scoble noted that the bike ride started around Elkin and finished at the Outer Banks. Autumn Creek Vineyards hosted the bikers Sunday night and then about 900 cyclists came through Reidsville on Monday morning where they were provided food and water at Market Square. Children from Lawsonville Avenue School were on hand to welcome them with raised flags. Our goal was that Reidsville would be the number one stop on their minds, Scoble said. Councilwoman Zdanski said that one of the cyclists told her that he was so tired, but when he came around the bend and saw the kids waving their flags, he felt like Lance Armstrong.

Discusssion returns to festival.

Several Council members congratulated Scoble on the festival. Councilman Turner said everyone owes Scoble a great debt of gratitude and that even the volunteers enjoyed themselves. He commented that he didn’t see anybody working as hard as Veronica Jones, who Scoble described as a “jewel.”
Scoble said it takes a lot of work, but it was fun. She said it is only 362 days until the next festival, which she noted is a big impact and great benefit to the area. She noted that the City of Eden claims to be one of the top 20 festivals in the State so we’re going to be in the top 10.
Mayor Festerman said he talked to several of the local merchants who told him it was the best day they’ve ever had. One restaurant ran out of food at 3 p.m. on Saturday, he said.

The Police Department was complimented again, along with the Fire Department which had to assist in a medical emergency at one point. Scoble noted that the police officers stayed all night to make sure everything stayed safe. She said it was truly a “group effort.”

Mayor Festerman asked for a round of applause for Scoble and her volunteers, which was done.

PROCLAMATION:
RECOGNITION OF POLICE LIEUTENANT GUILIO DATTERO, WHO RETIRED WITH 30 YEARS OF SERVICE IN MAY OF 2011.
Police Chief Edd Hunt came up to recognize Guilio Walter Dattero, who came to work for the Reidsville Police Department on August 10, 1982 and retired on May 1, 2011. During his tenure, Dattero supervised the Detectives Division for more than 17 years, Hunt noted. Dattero formulated the department’s first policy manual, installed “bar codes” and oversaw Internal Affairs investigations. He helped implement the COP program in conjunction with Capt. Ronnie Ellison and on two occasions, served as Interim Police Chief. Since his retirement, Dattero has been serving as program manager for Redirections and the Project Safe Rockingham County program.
The Police Chief briefly discussed the first gang member call-in planned as part of the Project Safe program, noting that Dattero has been instrumental in coordinating this effort with agencies across the County. Hunt thanked Dattero for his years of service and dedication.
Hunt then presented Dattero with his badge and service weapon, a Glock 21, in the tradition of the department. He noted that the badge stands for so many of the right things in life.

Mayor Festerman said that this presentation makes him feel old because he did Dattero’s background investigation when Guilio applied to be a police officer. He told Dattero he had watched him mature and grow as an officer. The Mayor then read the proclamation from the City (A COPY OF THE PROCLAMATION IS HEREIN INCOPORATED AND MADE A PART OF THESE MINUTES). Dattero’s wife, Cathy Dattero, was introduced.

Dattero told those present that he appreciated today’s recognition and had enjoyed working for the City of Reidsville, which he still considers his “family.” He said he would always been an ambassador for the City. The Mayor also presented Dattero with a City watch.

APPROVAL OF THE SEPTEMBER 14, 2011 REGULAR MEETING MINUTES.
The Mayor asked if there were any changes, deletions or additions to the September 14th minutes? None were offered.
Mayor Pro Tem Balsley made the motion, seconded by Councilman Johnson and unanimously approved by Council in a 7-0 vote, to approve the minutes as presented.

PUBLIC HEARINGS:
CONSIDERATION OF A REQUEST FOR A SPECIAL USE PERMIT TO OPERATE AN INTERNET SWEEPSTAKES CAFÉ AT 5580 US 29 BUSINESS, UNIT A. (SP 2011-3)
Prior to the staff report, notary Bronwyn Burnette sworn in Community Development Manager Donna Setliff, Jennifer Mun and Julian Robertson.
In making the staff report, Community Development Manager Donna Setliff noted that the applicant has filed a Special Use (SUP) application requesting an Internet Sweepstakes Café be allowed at 5580 Highway 29 Business, Unit A. This location is at the corner of US 29 Business and Wolf Island Road, she said, adding that it is known as the former Pat Foy Brady oil company building. The City’s Zoning Ordinance allows such cafes in General Business and Highway Business zoning districts by Special Use Permit. This property is zoned Highway Business, Setliff pointed out.

Setliff described the property as a multi-business property with several buildings, including an office in the eastern building, a convenience store in the middle building and the proposed café in the western building. The area to the west is residentially developed as Residential-Agricultural-20. There is also some Highway Business zoning along US 29 Business, along with RA-20. There are also mixed uses along this section of US 29 Business, she said. The railroad is located across US 29 Business, serving as a buffer to properties on the eastern side of the property.

The Community Development Manager said that according to the City’s Comprehensive Plan, this property is within the Rural Growth Area. Characteristics of this area are low density residential, undisturbed natural areas, agricultural operation and its location is adjacent to urban areas. She said the Development Objectives for this growth area discourage high density residential and recommends limiting commercial and industrial growth.

Council must decide if the applicant has met or will be meeting the SUP criteria, she said. She then read the regulations pertaining to the Special Use permit:
· Internet Sweepstakes Café must be primary use

· No one under 18 years of age permitted within the premises

· No alcohol permitted within the premises

· No more than 35% of front window space may be tinted in such a manner that the interior of building can not be clearly seen from outside. This includes signs, shades, etc.

· There shall not be more than 25 gaming machines, computers or terminals per parcel.

· There shall not be more than one Internet Sweepstakes Café gaming establishment within any one Shopping Center or Multi-Business Use.

· There shall be one parking space for each operator and one parking space

for each permitted gaming machine, computer or terminal. In Shopping
Center and Multi-Business Uses, proof will be provided that
required parking exists for both the Internet Sweepstakes Café and other

 uses on the same parcel or business center.

Setliff said this Internet Sweepstakes Café would be the only such café on this site. The business would be limited to 25 machines, she stressed.
Setliff noted that there are certain Findings of Fact that the City Council will need to go through, and the applicant must present evidence on those findings. The Mayor will list those four Findings of Fact later, she said.
She read aloud the three conditions placed on the SUP by staff as follows:

1)
Applicant shall comply with provisions of the City of Reidsville Zoning

Ordinance, specifically the Special Use Permit operating criteria outlined

in Article V.

2)
The building must meet all applicable Building, Handicap and Fire

Codes.

3)
The applicant shall apply for and receive a privilege license prior to

opening and shall maintain said license as long as this business is in

operation.

The Planning Board voted unanimously in favor of the Findings of Fact and conditions, Setliff informed Council. The Mayor asked if staff had discussed the three conditions with the applicant? Setliff answered in the affirmative.

Mayor Festerman asked about building and fire code requirements listed in the Planning Board minutes from Sept. 21, but it was noted that those requirements were part of a request for such a café at 302 Madison Street. That request had been denied, Setliff noted.

The Mayor asked if any Council members had any comments? Councilman Johnson said he was familiar with this area, and there are a lot of residents around there. He questioned the former use of the property, asking if it was a gas station? Setliff replied that the property had been a garage.

Councilman Johnson asked about the hours of operation? Setliff said there is no limit to the hours of operation. She noted that the City used to limit the hours but, about six months ago, that was deleted from the list of conditions and now such cafes can be open 24 hours a day. She said Council can certainly ask the applicant about the planned hours.

Councilman Johnson asked if there is room for 25 machines in the café, is there room for 25 cars? Setliff said that there is a parking area in the back that the applicant will be developing. A site plan for that area will have to be submitted before the Certificate of Occupancy will be issued, she noted.
The Mayor asked if this property was a satellite annexation? Setliff told him that was correct.
Mayor Festerman opened the public hearing at 3:27 p.m. by asking if there was anyone to speak in favor of the SUP?

Mr. Julian Robertson of 1105 Highway 65, Wentworth, came forward to speak. He said he was overseeing the building and operation in general for the owner, Jennifer Mun.
In response to questions from Councilman Johnson regarding the proximity of area residences, Mr. Robertson explained that the lot has about 100 feet behind the store that is fenced in. He said he believed the rear parking will seldom be used since there is diagonal parking on the left-hand side of the building. He believes the rear parking will primarily be used by employees, he said. Mr. Robertson added that the lot is buffered by trees and other growth as well. He said the property is somewhat secluded and that you can’t see a house from the property.

Ms. Jennifer Mun of Summerfield then came forward. She noted that she has had a similar business in Burlington for the past three years. She indicated that in those three years, she has always followed the regulations and had no problems there. She said she believes customers will come by there, have a cup of coffee, check the Internet and play the games. She added that she would love to have the opportunity to run the business here in Reidsville. The nearby convenience store is operated by her husband, she noted.

The public hearing was closed at 3:40 p.m.

Mayor Festerman then read the four Findings of Fact and Council members voted on them as follows:

1) that the use will not materially endanger the public health or safety if
located where proposed and developed according to the plan as
submitted and approved; --6-1 vote with Council Johnson against
2)
that the use meets all required conditions and specifications; - 7-0 vote in favor

3)
that the use will not substantially injure the value of adjoining or abutting

property, or that the use is a public necessity; and, - 7-0 vote in favor
4) that the location and the character of the use if developed according to the plan as submitted and approved will be in harmony with the area in which it is to be located and in general conformity with the Comprehensive Plan for Reidsville and its surroundings. – 6-1 vote with Councilman Johnson against
Mayor Festerman then asked Council members about the three additional conditions.

Mayor Pro Tem Balsley made the motion, seconded by Councilman Rucker and unanimously approved by Council in a 7-0 vote, to approve the three conditions.

Councilman Turner then made the motion, seconded by Councilman Henderson and unanimously approved by Council in a 6-1 vote with Councilman Johnson in opposition, to approve the Special Use Permit.

The Special Use Permit as approved follows:
[image: image1.jpg]

 SPECIAL USE PERMIT

 REIDSVILLE, N. C.

There is hereby granted to JHOW J, Inc. a Special Use Permit in accordance with the Reidsville Zoning Ordinance, Article V, Section 3 of the Reidsville Zoning Ordinance.

This permit is to allow an Internet Sweepstakes Cafe at 5580 US 29 Bus., Unit A, specifically Rockingham County Tax Nos. 8905-08-89-0605 with the following conditions:
1)
Applicant shall comply with provisions of the City of Reidsville Zoning Ordinance, specifically the Special Use Permit operating criteria outlined in Article V.

2)
The building must meet all applicable Building, Handicap and Fire Codes.
3)
The applicant shall apply for and receive a privilege license prior to opening and shall maintain said license as long as this business is in operation.

Said property is zoned General Business.

This Permit is granted to the person, firm, or corporation designated above, and for the purpose and under the conditions set forth above. The Special Use Permit will continue to remain valid following transfer of ownership of the property provided that circumstances and conditions remain as described at the time that the Permit is granted. Violations of the conditions set forth will be cause for immediate termination of the Permit.

 AUTHORIZED this ______ day of _________________,

 2011, by the CITY COUNCIL OF REIDSVILLE, N. C.

CITY CLERK

 ANGELA G. STADLER

CONSIDERATION OF A CONTRACT AT $4,990 PER YEAR FOR CODERED SERVICES.
In making the staff report, City Manager Pearce stated that with the CodeRED software, the City will have the ability to make contact with citizens for emergency services, etc. He noted that staff has discussed how to get the word out to our citizens. He said the system would be utilized, not for all notifications, but for emergencies and other public service announcements. He pointed out that he had received two at his home recently from Rockingham County – following the earthquake and during the search for a missing person. He said he could see CodeRED being used for such situations as road closures, if the water system was down in a particular area of town, etc. The system has the capability to target certain sections of the City as well, Pearce pointed out. He noted that hangers on doors are effective but usually can’t be done in a timely manner.

Pearce said he originally had thought the City would be able to work out a deal to use the CodeRED system with the County, but for various reasons, that had not worked out. The City’s IT Director Rhonda Wheeler has negotiated a good contract with CodeRED for $4,990 per year that includes a 30-day opt out clause if the City doesn’t feel the system works for us or is too expensive, he said. Wheeler is on hand to answer any specific questions, he noted.
Pearce said he is recommending that the City enter into this contract and would need a motion to that effect. He added that the $3,742.50 that would be needed to provide these services through the end of this fiscal year could be taken out of the Administration Contingency funds.

Councilwoman Zdanski asked about those people whose telephone numbers are not listed in the White Pages, which is from where CodeRED draws its database. Pearce noted that the City would get the word out that those people not listed in the White Pages or who want their cell phones alerted could “opt in” to the service. Wheeler explained that people could go to the City website and get logged in for the “opt in” service. She added that the messages can be done via text message, phone call or email – any kind of notification process.

Mayor Festerman asked if this can be tracked? Wheeler said that statistical reporting options are available via the CodeRED website for its clients. The Mayor likened it to the old days of “reserve 911,” but the technology has improved tremendously. The City of Eden is ahead of us and already provides this service, the Mayor noted.

There was a brief discussion about who would be able to send out the alerts. Wheeler noted that Administration and various department heads and officials would be allowed to send them. Safeguards are in place to keep bogus messages from going out, she said, since users must have the login code and password.
Mayor Pro Tem Balsley made the motion, seconded by Councilman Rucker and unanimously approved by Council in a 7-0 vote, to enter into the contract with CodeRED. (A COPY OF THE CodeRED PROPOSAL IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.)

CONSIDERATION OF MINIMUM HOUSING CODE VIOLATIONS AT THE FOLLOWING:
Council members then turned to the Minimum Housing Code violations before them.
301 Jackson Street – Ordinance for Demolition.
In making the staff report, Community Development Manager Donna Setliff said staff is requesting permission to demolish 301 Jackson Street. After receiving a complaint from the Police Department, an inspection of the structure found violations of the City’s Minimum Housing Code. A title search found the owners to be Louise J. Surrat and Steve Jumper and no lien holders. A Minimum Housing Code Hearing was held November 23, 2010, and no one attended although the notice was properly served, she said.

Therefore, an order to demolish the dwelling was mailed and hand-delivered to the property owners. The order giving the owners 90 days to demolish the building expired on March 4, 2011. Setliff explained that the order required demolition because the estimated cost of repairs at $20,000 exceeded 50% of the value of the building, which was listed as $397.00 at the time of the hearing. The current value is listed at $407, not $4,728 as was written in her memo, Setliff pointed out.
A follow-up inspection found the building to remain in dilapidated condition. Property taxes have been paid, the water has been cut off since 2002 and the dwelling is unoccupied, Setliff said.
Mayor Festerman said he thought this was the first time since he’s been on City Council that a property facing demolition has had the property taxes paid in full. Councilman Henderson questioned the notification of the property owners. Setliff said that there had been three different opportunities for the owners to be notified.

Councilman Henderson then made the motion, seconded by Councilman Rucker and unanimously approved by Council in a 7-0 vote, that the residence be demolished.

The Ordinance to demolish follows:
ORDINANCE

TO DEMOLISH 301 JACKSON STREET, REIDSVILLE, NORTH CAROLINA
 BE IT THEREFORE RESOLVED:

 WHEREAS, on the 23rd day of November, 2010 at 10:00 a.m., the Code Enforcement Inspector of Reidsville, North Carolina conducted a hearing on violations of Chapter 4, Article II, Housing Code, Reidsville Code of Ordinances, Section 4-26, pursuant to a duly served Notice of said hearing received by the owners of the property located at 301 Jackson Street, Reidsville, North Carolina Tax Map No. 8905-14-32-7801, said Notice being received by the owner on the 27th day of October, 2010, said owners being Louise J. Surratt and Steve Jumper. The Complaint and Notice of Hearing was hand delivered to Steve Jumper on October 27, 2010, and the subject property was posted on October 27, 2010.

WHEREAS, said owners failed to appear at said hearing and presented no evidence, and whereas a copy of the Order of the Code Enforcement Inspector was mailed via Certified Mail on November 29, 2010 being received on November 30, 2010. Furthermore, the Order was hand delivered to Steve Jumper on November 29, 2010 and the subject property was posted on November 29, 2010. The Order allowed said owners to demolish and remove the above structure on or before March 3, 2011 and whereas there has been no compliance with said Order in that said structure has not been demolished or removed, and remains dilapidated and unfit for human habitation, and constitutes a public health, safety, and fire hazard;

NOW THEREFORE, pursuant to the Reidsville Code of Ordinances, Section 4-29(c), the Code Enforcement Inspector of Reidsville, North Carolina is hereby ordered to cause the above structure located at 301 Jackson Street, Reidsville, North Carolina, to be demolished and removed, in pending demolition and removal to be placard said structure as provided by N.C.G. S. 160A443 and Section 4-29 (b) of the Reidsville Code of Ordinances.

This is the 12th day of October, 2011.

/s/
James K. Festerman, Mayor, Reidsville, North Carolina
ATTESTED BY:

/s/
Angela G. Stadler, City Clerk

1627 Withersea Street – Ordinance for Demolition following required 90-day period.
In making the staff report, Community Development Manager Donna Setliff stated that she is requesting Council approve an ordinance ordering the owner of 1627 Withersea Lane to demolish the dwelling within 90 days. A title search showed the owner to be John W. Galloway of 200 Lynbrook Drive, Greensboro. There are no lien holders, she added.
Setliff reminded Council members that an ordinance to board up the structure was approved by Council at its July 14, 1009 meeting. The City’s Minimum Housing Code states that the City Council can re-examine this type of situation after six months have passed since the order to vacate and close was approved. Setliff explained that Council has the authority to order the owner to demolish the building if the following is found:
“That the owner has abandoned the intent and purpose to repair, alter or improve the dwelling in order to render it fit for human habitation, and

That the continuation of the dwelling in its vacated and closed status would be inimical to the health, safety, morals and welfare of the municipality in that the dwelling

· would continue to deteriorate and create a fire and safety hazard,

· would be a threat to children and vagrants,

· would attract persons intent on criminal activities,

· would cause or contribute to blight and the deterioration of property values in the area,

· and would render unavailable property and a dwelling which might otherwise have been made available to ease the persistent shortage of decent and affordable housing in the city,”

Setliff noted that since the order was given to board up the building, the structure has continued to deteriorate and is in a state of dilapidation. In 2009 when the order was made to board up the dwelling, the value of the building was listed at $52,397. Currently it is valued at $7,881, a decrease in value of $44,516 over the past two years, she noted.
Setliff said the exterior of the house doesn’t look that bad because it is in a brick house, but she told Council members that the roof is leaking and there is mildew in the house.

The water has been off since August of 2007, and the dwelling is unoccupied, she said. No property taxes have been paid since 2006 and now total almost $5,000. Setliff pointed out that the City has had to abate nuisance violations at the house four times in two years for tall grass, etc., so liens by the City total $450.00. Also, the City spent $370 to board up the dwelling, which will become a lien on the property as well, she said.
Setliff said she is recommending that the City Council approve the ordinance ordering the structure to be removed within the next 90 days or, after that, staff will demolish the building.

The Mayor said his first reaction seeing the pictures was that the building looks pretty good. He asked if there were any interior pictures, but Setliff replied in the negative. She said that she has no knowledge of vandals getting inside but reiterated that the roof is leaking, there is mold and electrical issues, and the house has been sitting for two years without any repairs being done. It will gradually go down further, and there have been complaints from the neighborhood, she added.

Setliff reiterated that the order is for the property owner to remove the structure within 90 days. If they don’t, staff will, she said.

Councilman Turner made the motion, seconded by Councilman Johnson, to approve staff’s request.

Councilman Henderson asked if staff had been able to contact the property owners? Setliff said they had been noticed of today’s meeting.

It was clarified that staff would have to come back to City Council to tear down the structure.

The motion passed in a 7-0 vote.

The Ordinance to demolish the structure follows:
O R D I N A N C E
To Demolish Structure at 1627 Withersea Lane, Reidsville, NC

BE IT THEREFORE RESOLVED:

WHEREAS, on the 14th day of July, 2009 the Mayor and City Council of Reidsville, North Carolina approved an ordinance whereby the Code Enforcement Inspector of Reidsville, North Carolina was ordered to cause the structure located at 1627 Withersea Lane, Reidsville, North Carolina, Tax Map No. 8913-06-49-7727, to be vacated and closed, and to placard said structure as provided by N.C.G.S. 160A-443 and Section 4-29 (a) of the Reidsville Code of Ordinances. The owner of said structure being John W. Galloway, and

WHEREAS, the Code Enforcement Inspector carried out said orders and had the above structure vacated and closed, and

WHEREAS, an inspection by the Code Enforcement Inspector conducted on September 28, 2011 found that no work had been done and the structure has continued to further deteriorate since the Order to Vacate and Close was approved by the Mayor and City Council of Reidsville, North Carolina on July 14, 2009, and

WHEREAS, the City Council of Reidsville, North Carolina finds that the owner has abandoned the intent and purpose to repair, alter or improve the dwelling in order to render it fit for human habitation and that the continuation of the dwelling in its vacated and closed status would be inimical to the health, safety, morals and welfare of the municipality in that the dwelling would continue to deteriorate, would create a fire and safety hazard, would be a threat to children and vagrants, would attract persons intent on criminal activities, would cause or contribute to blight and the deterioration of property values in the area, and would render unavailable property and a dwelling which might otherwise have been made available to ease the persistent shortage of decent and affordable housing in the city,

WHEREAS, it has been determined that the repair of the dwelling to render it fit for human habitation cannot be made at a cost not exceeding fifty (50) percent of the current value of the dwelling,

NOW THEREFORE, pursuant to the Reidsville Code of Ordinances, Section 4-29 (c)(1), the owner of 1627 Withersea Lane, Reidsville, North Carolina is hereby ordered to cause the above structure located at 1627 Withersea Lane, Reidsville, North Carolina, to be demolished and removed on or before January 10, 2012, and to placard said structure as provided by N.C.G.S. 160A-443 and Section 4-29 (a) of the Reidsville Code of Ordinances. Furthermore, if in the event said owner fails to comply with this order, the Code Enforcement Officer shall effectuate the purpose of this ordinance.

This is the 12th day of October, 2011.

/s/_____________________________________

 James K. Festerman, Mayor

ATTEST:

/s/_____________________________________

 Angela G. Stadler, City Clerk

112 Arlington Street – Ordinance for Demolition.
In making the staff report, Community Development Director Donna Setliff informed Council she was asking for permission to demolish 112 Arlington Street. After receiving a citizen’s complaint, an inspection was done showing violations of the City’s Minimum Housing Code, she noted. A title search by the City Attorney found the owner to be Jon Anthony Boyer, 228 Shelton Ave., Lexington, NC with American General Financial Services Inc. as a lien holder on the property.
A hearing was scheduled for June 14, 2011, and the property owner and lien holder were noticed of the hearing, but no one attended, Setliff said. An order to demolish was mailed to the property owner after the hearing, but it was returned to the City unclaimed. However, the order was published in the local newspaper and posted on the property.

The Order to demolish expired on September 30, 2011, she said. The Order required demolition because the estimated cost of repairs at $20,000 exceeded 50% of the value of the dwelling, which was listed at $30,115 at the time of the hearing. Currently it is valued at $4,728, she noted.

Property taxes have not been paid since 2009 and the balance is $1,418.96, she said. The water has been off since 2007, and the dwelling is unoccupied.

Mayor Festerman asked if there are any other dwellings on Arlington Street that are in the pipeline? Setliff said there is one in 90 days and maybe another one. She said she would be glad to check on that and report back to the City Manager.
Councilman Rucker made the motion, seconded by Councilman Turner and unanimously approved by Council in a 7-0 vote, to approve the demolition of 112 Arlington Street.

The Order as approved follows:

ORDINANCE

TO DEMOLISH 112 ARLINGTON STREET, REIDSVILLE, NORTH CAROLINA
 BE IT THEREFORE RESOLVED:

 WHEREAS, on the 14th day of June, 2011 at 10:00 a.m., the Code Enforcement Inspector of Reidsville, North Carolina conducted a hearing on violations of Chapter 4, Article II, Housing Code, Reidsville Code of Ordinances, Section 4-26, pursuant to a duly served Notice of said hearing received by the owner of the property located at 112 Arlington Street, Reidsville, North Carolina Tax Map No. 8905-18-31-4585, said Notice being received by the owner on the 23rd day of May, 2011, said owner being Jon Anthony Wilson. The Complaint and Notice of Hearing was published in the Reidsville Review newspaper, on May 18, 2011, and posted on the subject property on May 16, 2011.

WHEREAS, said owner failed to appear at said hearing and presented no evidence, and whereas a copy of the Order of the Code Enforcement Inspector was mailed via Certified Mail on June 27, 2011 being returned to the City unclaimed. Further, the Order was published in the Reidsville Review newspaper on July 3, 2011 and posted on the subject property on June 27, 2011. The Order allowed said owner to demolish and remove the above structure on or before September 30, 2011 and whereas there has been no compliance with said Order in that said structure has not been demolished or removed, and remains dilapidated and unfit for human habitation, and constitutes a public health, safety, and fire hazard;

NOW THEREFORE, pursuant to the Reidsville Code of Ordinances, Section 4-29(c), the Code Enforcement Inspector of Reidsville, North Carolina is hereby ordered to cause the above structure located at 112 Arlington Street, Reidsville, North Carolina, to be demolished and removed, in pending demolition and removal to be placard said structure as provided by N.C.G. S. 160A443 and Section 4-29 (b) of the Reidsville Code of Ordinances.

This is the 12th day of October, 2011.

/s/
James K. Festerman, Mayor, Reidsville, North Carolina
ATTESTED BY:

/s/
Angela G. Stadler, City Clerk

APPROVAL OF BUDGET ORDINANCE AMENDMENT NO. 8, WHICH APPROPRIATES $20,000 IN FUNDS FOR DEMOLITIONS.
City Manager Pearce explained that instead of trying to anticipate how much demolition activity the City will have over the year, we have followed a “pay as you go” system once demolitions come about. It will cost about $20,000 to cover the two demolitions approved by Council today, he said, so he is asking for monies for that. He noted that these monies cover not only the demolition work itself but also the cost of advertisements, notifications, etc. He added that currently the demolition budget is down about $1,000. The Mayor noted that ideally, this would be a revolving type of fund, but Pearce said the City seldom gets the money back out of these properties. He added that asbestos removal is a big part of the demolition costs as well.
Councilman Turner asked if the City can sue for the costs of demolition? City Attorney McLeod said the City can do a lien on the property but usually, the property owners don’t have any assets. He said typically it is a “dead end.”
Councilwoman Zdanski made the motion, seconded by Councilman Turner and unanimously approved by Council in a 7-0 vote, to approve the Budget Ordinance Amendment.

Budget Ordinance Amendment No. 8 as approved follows:

BUDGET ORDINANCE AMENDMENT NO. 8

 WHEREAS, the Mayor and City Council of the City of Reidsville adopted a budget ordinance on June 8, 2011 which established revenues and authorized expenditures for fiscal year 2011-2012; and

 WHEREAS, since the time of the adoption of said ordinance, it has become necessary to make certain changes in the City's budget to appropriate funds for demolitions;
 NOW, THEREFORE, BE IT ORDAINED, by the Mayor and City Council of the City of Reidsville that the budget ordinance as adopted on June 8, 2011 is hereby amended as follows;

Section 1. That revenue account number 10-3999-0000, Appropriated Fund Balance, be increased by $20,000.00.
Section 2. That expense account number 10-4350-4400, Demolitions, be increased by $20,000.00.
This the 12th day of October, 2011.

 /s/_____________________

 James K. Festerman

 Mayor

ATTEST:

/s/_____________________

 Angela G. Stadler, CMC

 City Clerk

PUBLIC COMMENTS
Mayor Festerman asked if there was anyone who wished to speak during the public comments portion of the meeting.
Ms. Dorothy Haith of Georgia asks about nuisance costs.

Ms. Dorothy Haith said she had grown up in Reidsville and graduated from Booker T. Washington High School in 1948. While she still owns eight rental houses on Smith Street, she is retired and living in Georgia. She said she had received notices from the City about grass cutting at her properties. She questioned why it would cost $400 to cut the grass or to clean the property. She said she owes the City approximately $2,000. She added that the houses are not being rented and reiterated that she is retired.

Ms. Haith said she felt these high fees were immoral and exploitive. Again, she questioned that it costs so much to cut grass, etc. She asked if the City itself is cutting the grass or if someone else is doing it and charging whatever they want to.

City Attorney McLeod told Ms. Haith her three minutes were up. Mayor Festerman said Ms. Haith raised a valid concern, and he felt probably more time was needed for discussion. He asked City Manager Pearce to go explain the process for Ms. Haith.
Pearce explained that staff works on a complaint basis. The City has ordinances pertaining to trash, debris and tall grass on properties, especially when the grass grows 12 inches in height or more. Property owners are notified and given 10 days to take care of the nuisance. He said the City does not have the forces to cut the grass or clean up other people’s messes. He said this is not a service the City provides or wants to provide. He said these services are not bid out, but the City has 2-3 contractors they use, and our City inspectors are mindful of the costs, he added.
(At this point in the meeting, Mayor Pro Tem Balsley and Councilman Johnson stepped out of Council Chambers for a few minutes but returned before any votes were cast.)

If the grass grows too high or other nuisances are found and abated, the costs do include an administrative fee, Pearce continued. He said there is the cost of providing the service, plus an additional $50.00 is added for staff time to do notices, etc. on the property.

Pearce told Ms. Haith it is going to be cheaper if you get your own grass cut. “There’s no question about that,” he said. He encouraged her to hire a local contractor to do such work.

There was a brief discussion about the bills Ms. Haith had received. She said she had not brought them with her. The Mayor said the Community Development Department might be able to provide Ms. Haith with a list of those people who do yard maintenance in town.
No one else came forward to speak during public comments.

CITY MANAGER’S REPORT.
Staff announcements.

City Manager Pearce introduced Tom Wiggins, the new Assistant City Manager of Community Development, Parks & Recreation. He noted that Mr. Wiggins is on his third week on the job.
Pearce also noted that Finance Director Chris Phillips is now Assistant City Manager for Administration with this re-organization meaning better use of Chris’ talents as well as additional responsibilities for Phillips.

First Christian Church Carport.

Turning to his written report, Pearce referenced the first item, a request made at last month’s meeting by First Christian Church on Holderby Street to “grandfather” in a metal carport on the property. (A COPY OF THE CITY MANAGER’S REPORT DATED OCTOBER 4, 2011 IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.) He noted that behind the Miscellaneous tab is a memo from Community Development Manager Donna Setliff, who looked into that possibility. However, she found that such carports were not allowed at the time the church’s carport was erected so therefore, it can’t be “grandfathered” in. This accessory structure is actually on a vacant lot, he added. Setliff has offered to meet with church officials because there may be a way to put the carport on the lot where the church sits which will meet the zoning requirements, he concluded.

Cambridge Speeding Problem.

Item No. 2 on his written report deals with a request by Sharon Williamson of the Cambridge area to put a traffic hump in the neighborhood to help with speeding. Pearce reminded Council members that they had placed a moratorium on traffic humps due to the mixed success with them. He added that he has talked with Chief Hunt, who has told him there are other traffic calming alternatives that can be used in that area. He said he expected to get some additional information from Chief Hunt within the next week or so regarding a study of traffic patterns, etc. in Cambridge. The City Manager said he has also asked Capt. Ellison to report to the neighborhood Community Watch group regarding these plans.

Budget Transfers reported.

Regarding Items No. 3 & 4, Pearce reminded Council members that as City Manager he can make budget transfers between departments, but he must notify Council of the action. He said he had made two such transfers and they are located behind the Miscellaneous tab – one to cover replacement of four downtown cameras (budget transfer from Admin Contingency to MIS Supplies) and the other which includes paying for the water pumps out at Lake Reidsville, a cost of $30,000 over a two-month period (Water Reserves to Contracted Services & M&R Equipment).
Pearce noted that the lake level is rising. CDM is looking at the situation out at Lake Reidsville to determine if there is anything that can be done to help with the water situation. Our contracted company, United Water, is working with CDM very cooperatively and giving them all the information they need to conduct their study and suggest changes, he said.
The Mayor asked if any problems have been discovered. Pearce said no, CDM is still looking into it. Their initial look has only shown pretty standard stuff, including the aeration system not operating in a consistent manner. He stressed that so far, it has only been a preliminary investigation.
Water quality discussed.

City Manager Pearce discussed water quality further. He reminded Council members that in July, the City of Reidsville along with other municipalities in the area, switched from chlorine to a chloramine disinfection system. He explained that with a chlorine system, the water is clear but some byproducts are produced. Chloramines are considered a more effective way of treating the water than chlorine, he said. The first report following the use of this disinfection system has shown our DBPs to be dramatically lowered, Pearce said, and therefore, the City doesn’t have to send out letters to the public. The City Manager said the chloramines are working and the project itself is working.
Spillway plans noted.

In Item No. 5 of his written report, Pearce said Schnabel has prepared the preliminary plans for re-doing the spillway at the lake. Hopefully, the State will review them and allow the company to begin their final design plans. If Schnabel can submit its final plans to the State by Dec. 1 and the State reviews them within 30 days, we should be able to bid out the project after the first of the year. Therefore, the City is looking to pre-qualify bidders so that will allow us to weed out contractors and save time later, Pearce said. He explained the usual process for Council.
911 PSAP grant received.

Pearce referred to Item No. 6, whereby the City of Reidsville, along with Eden and Rockingham County, received a 911 PSAP Consolidation Grant from the NC 911 Board for $7.826 million, which will cover the cost of a new building and new equipment. He noted that there was $45 million in funding available for such projects, but Rockingham County was the only one that involved a merger of the area systems. He indicated that the only thing that wasn’t approved was some $200,000 in personnel costs, but they were still checking into funding possibilities for that. He noted that this successful grant writing was due to the cities, County and police departments working together so well. Pearce stressed that this was a “crunch” situation where a lot of work had to be done quickly, including getting agreements done between all the municipalities involved. He commended Police Chief Edd Hunt, Fire Chief David Bracken and Police Lt. Bill Roland and others for their efforts.
Mayor Festerman praised Pearce for his efforts, noting that the City Manager was very much involved in shepherding the process. Councilwoman Zdanski agreed, adding that others like Eden City Manager Brad Corcoran were also involved. The Mayor noted that at any time, the project might have “jumped off the track” without everyone’s efforts. He added that they had been expecting in Raleigh to get $100 million in such requests.

Return to Water Quality Discussion.

Mayor Pro Tem Balsley discussed the importance of water as our foremost resource. He noted that we need to get the dam built and to get input from other people and United Water about how to correct the problems. City Manager Pearce said that getting the lake’s water level up will definitely help, but he reminded them this problem also occurs annually when the lake turns over, stirring up whatever is on the bottom. He listed other cities, among them Boone, Kernersville, etc., which have also experienced these same types of problems. He indicated our challenge is to alleviate this situation in the long term. However, he stressed that we have safe water although he noted that the color made it so that people would not want to use it. He said he wants to show the public that we’re doing everything we can to correct the problems. The Mayor noted that the complaints the City received were legitimate.
Pearce noted that it was the “perfect storm” of events with the drought and keeping the water level down because of the spillway which led to the issues a few months ago. He also noted that with the lake level rising, the City has started selling water again to Greensboro.
Halloween Employees Stew.

The City Manager reminded Council members of the annual Halloween stew, an employee appreciation event, set for Thursday, Oct. 27, at the Penn House.

Cycle NC.

Pearce noted that Judy Yarbrough, who is currently out with hip replacement surgery, led the charge of organizing and preparing for the Cycle North Carolina event. He said Chamber President Diane Sawyer had sent him an email from cyclist Alice Taylor, which he read aloud. Having the children from Lawsonville Avenue Elementary School to welcome riders to Market Square was a “stroke of genius,” it was noted. Councilwoman Zdanski complimented the Chamber for having a table for its “Leader in Me” program at Lawsonville because it appeared the cyclists were happy to participate, especially since the children were there.

Pearce said there have been conversations about Reidsville trying to be an overnight stop on the ride next time and making use of Lake Reidsville.

Membership in Chamber of Commerce.

Pearce, noting that Council had asked him to pursue discussions with the Chamber of Commerce about the City rejoining the organization, said he would like to recommend the City rejoin as a corporate member. The annual cost would be $1,161.00, he added.
The City Manager said he has had discussions with the Chamber about the Visitors Center and whether the City should contribute to helping with the Center if the Chamber takes it back over. He said he wants to have more conversations with the Chamber and hopefully, this will be discussed as part of the upcoming budget discussions.

Pearce asked for a motion and vote on the decision to rejoin the Chamber.

Councilman Henderson made the motion, seconded by Councilwoman Zdanski and unanimously approved by Council in a 7-0 vote, to rejoin the Chamber at a cost of $1,161.00.

Councilman Henderson noted that the Visitors Center was an asset to the City and that he had seen the Chamber take visitors out and show them around the City. He said he felt it was very effective.
Change of November meeting date.
City Manager Pearce noted that several Council members will be out of town on the scheduled November meeting date. He offered as a substitute date, Tuesday, November 15, at 3 p.m.

Council agreed and it was noted that the change in date would be advertised.

COUNCIL MEMBERS’ REPORTS.
Councilwoman Zdanski – The Councilwoman invited everyone to read the draft minutes from the Historic Preservation Commission meeting. The guest speaker was Kim Proctor, who is the director of the Rockingham County Museum to be located in the old County Courthouse. She said it was very entertaining.
She said she was unable to attend the Reidsville Appearance Commission meeting, but she did attend the After 5 program.

Councilman Rucker – No report.

Mayor Festerman – The Mayor congratulated two Council members-elect in the audience, Donald Gorham and Sherri Walker.

Mayor Pro Tem Balsley – The Mayor Pro Tem noted that the Planning Board minutes are in the agenda packet.

Councilman Johnson – No report.

Councilman Turner – No report.

Councilman Henderson – The Councilman said he was unable to attend the last Chamber of Commerce meeting. He said that Cathy Badgett was named the new Chairman of the Human Relations Commission.
The Councilman then read a letter from his doctor indicating that he should not continue to serve in public office because of health concerns. (A COPY OF THE LETTER AS READ BY COUNCILMAN HENDERSON IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.)

Mayor Festerman – The Mayor complimented Pearce and his staff for getting the former Cone Mills property cleaned up. He said it looks “really, really good.” Pearce cited the efforts of inspector Larry Roach in keeping after the property owners to clean up the property. The Mayor noted that property had always been a concern of former Councilman John Gentry. It was noted that no City monies went into cleaning the site up and that Mayor Festerman had expressed his concerns to Senator Kay Hagan at a recent visit to the Reidsville Senior Center about getting the property cleaned up.

Councilman Henderson then made the motion, seconded by Mayor Pro Tem Balsley and unanimously approved by Council in a 7-0 vote, to adjourn at 4:48 p.m.

 James K. Festerman, Mayor

ATTEST:

 Angela G. Stadler, CMC, City Clerk

PAGE
16
October 12, 2011

