MINUTES OF THE REGULAR MEETING

OF THE REIDSVILLE CITY COUNCIL
HELD WEDNESDAY, JANUARY 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:
D. Kelly Almond, City Manager

Angela G. Stadler, CMC, City Clerk

William F. McLeod Jr., City Attorney

Michael Pearce, Community Development Director

Chris Phillips, Finance Director

Edd Hunt, Police Chief

Mayor Festerman called the meeting to order. He noted that James Inman, a retiree of the City’s Public Works Department, had passed away since the Council’s last regular meeting. The Mayor said Inman will be missed by all who knew him. He asked for a moment of silence in memory of Inman.

The Mayor then recognized the Rev. Clarence Johnson, who provided the invocation.

Councilman Rucker led the crowd in reciting the Pledge of Allegiance.

PROCLAMATIONS:

RECOGNITION OF DR. MARTIN LUTHER KING JR. DAY ON JANUARY 17, 2011.

Mayor Festerman read the proclamation for Dr. Martin Luther King Jr. Day, which was presented to Rev. Johnson of the Reidsville Branch of the NAACP and Dick Frohock, Chairman of the Reidsville Human Relations Commission. (A COPY OF THE PROCLAMATION IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.) Frohock outlined the events planned for Monday, beginning with the breakfast at 8 a.m. at Zion Baptist Church. At 2 p.m., a group will meet on the steps of the Reidsville Police Department for the presentation of King’s “I Have a Dream” speech, followed by a memorial service at 3 p.m. at St. Paul’s Methodist Church. Rev. Johnson invited all of the City Council to the events and talked of the need to keep King’s dream alive. He said they appreciated this recognition and noted he was proud of his City.

APPROVAL OF THE CONSENT AGENDA.

Councilman Turner made the motion, seconded by Councilwoman Zdanski and unanimously approved by the Council in a 7-0 vote, to approve the Consent Agenda.

CONSENT AGENDA ITEM NO. 1 - APPROVAL OF THE DECEMBER 8, 2010 SPECIAL MEETING MINUTES (OPEN SESSION), THE DECEMBER 8, 2010 REGULAR MEETING MINUTES AND THE DECEMBER 21, 2010 SPECIAL MEETING MINUTES (OPEN SESSION).

With the approval of the Consent Agenda in a 7-0 vote, the Council approved the December 8, 2010 Special Meeting Minutes (Open Session); the December 8, 2010 Regular Meeting Minutes and the December 21, 2010 Special Meeting Minutes (Open Session).
CONSENT AGENDA ITEM NO. 2 - APPROVAL OF A REVISED CONTRACT WITH CITY ATTORNEY WILLIAM F. MCLEOD JR.
With the approval of the Consent Agenda in a 7-0 vote, the Council approved a revised contract with City Attorney William F. McLeod Jr. which increased his monthly retainer fee from $2,650 to $3,250 but also increased the number of hours covered from 20 to 25. (A COPY OF THE CONTRACT IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.)
CONSENT AGENDA ITEM NO. 3 - APPROVAL OF BUDGET ORDINANCE AMENDMENT NO. 13, WHICH APPROPRIATES $65,000 FROM THE WATER RESERVE FUND TO CONTRACT WITH SCHNABEL ENGINEERING FOR SERVICES RELATED TO THE LAKE REIDSVILLE DAM.
With the approval of the Consent Agenda in a 7-0 vote, the Council approved Budget Ordinance Amendment No. 13 for the reasons outlined in Public Works Director Kevin Eason’s memo dated December 23, 2010 and Schnabel Engineering’s proposal dated December 21, 2010. (A COPY OF THE MEMO AND SCHNABEL ENGINEERING’S PROPOSAL ARE HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.)
The Budget Ordinance Amendment No. 13 as approved follows:

BUDGET ORDINANCE AMENDMENT NO. 13
 WHEREAS, the Mayor and City Council of the City of Reidsville adopted a budget ordinance on May 5, 2010 which established revenues and authorized expenditures for fiscal year 2010-2011; 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 from the Water Reserve Fund to contract with Schnabel Engineering for services related to the Lake Reidsville Dam;
 NOW, THEREFORE, BE IT ORDAINED, by the Mayor and City Council of the City of Reidsville that the budget ordinance as adopted on May 5, 2010 is hereby amended as follows;

Section 1. That revenue account number 61-3991-0000, Appropriated Fund Balance, be increased by $65,000.00.
Section 2. That expense account number 61-7120-1911, Engineering, be increased by $65,000.00.
This the 12th day of January, 2011.

 /s/____________________

 James K. Festerman

 Mayor

ATTEST:

/s/ _____________________

 Angela G. Stadler, CMC

 City Clerk

CONSENT AGENDA ITEM NO. 4 - APPROVAL OF BUDGET ORDINANCE AMENDMENT NO. 14, WHICH RECOGNIZES FUND-RAISING PROCEEDS AND APPROPRIATES RELATED EXPENDITURES AND APPROPRIATES DOWNTOWN FUND BALANCE FOR FAÇADE GRANTS.
With the approval of the Consent Agenda in a 7-0 vote, the Council approved Budget Ordinance Amendment No. 14 as follows:
BUDGET ORDINANCE AMENDMENT NO. 14
 WHEREAS, the Mayor and City Council of the City of Reidsville adopted a budget ordinance on May 5, 2010 which established revenues and authorized expenditures for fiscal year 2010-2011; 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 recognize fund-raising proceeds and to appropriate related expenditures and to appropriate Downtown Fund Balance for façade grants.
 NOW, THEREFORE, BE IT ORDAINED, by the Mayor and City Council of the City of Reidsville that the budget ordinance as adopted on May 5, 2010 is hereby amended as follows;

Section 1. That revenue account number 15-3494-7500, Fund-raisers, be increased by $20,000.00; that revenue account number 15-3991-0000, Appropriated Fund Balance, be increased by $35,000.00.
Section 2. That expense account number 15-4930-3110, Travel, be increased by $2,000.00; that expense account number 15-4930-4990, Miscellaneous Promotions, be increased by $18,000.00; that expense account number 15-4930-5800, Grants Loans and Incentives, be increased by $35,000.00.
This the 12th day of January, 2011.

 /s/ _____________________

 James K. Festerman

 Mayor

ATTEST:

/s/_____________________

 Angela G. Stadler, CMC

 City Clerk

- End of Consent Agenda -
PRESENTATION OF THE AUDIT REPORT FOR FISCAL YEAR ENDING JUNE 30, 2010, BY MCGLADREY & PULLEN, LLP, CERTIFIED PUBLIC ACCOUNTANTS.
City Finance Director Chris Phillips introduced Mr. Michael Schertzinger of McGladrey & Pullen, LLP. Mr. Schertzinger presented the audit report in the absence of Philip C. King, who was sick and unable to attend.
Mr. Schertzinger told Council he appreciated the opportunity to give the audit report today and thanked the City’s staff for their hard work and dedication in this “collaborative effort” between his firm and the Finance Department.

The auditor then reviewed what he described as the “high points” of the audit: the transmittal letter beginning on page i of the Comprehensive Annual Financial Report; on pages 3-4, the Independent Auditor’s Report which includes the firm’s unqualified opinion; the Management’s Discussion & Analysis that begins on page 5.
Mayor Festerman questioned the net assets listed in the Financial Highlights section, noting that it showed they were down significantly from last year. Finance Director Phillips explained that the Council authorized staff to spend some Fund Balance in the General Fund and to transfer monies to capital projects. He said some monies will be brought back in and capitalized, but he reminded Council that water and sewer was at a deficit. It was also pointed out that the value of the net assets includes depreciation.
The Mayor asked about the value of Market Square. Phillips said Market Square is put on the books in terms of what the City spent on it. After its first year of service, it starts depreciating, he noted. The Mayor said that doesn’t appear to be a true statement of what the facility is worth.
Mayor Festerman then asked about an item on page 73 of the report. He asked why the percentage contributed to the Law Enforcement Officers’ Special Separation Allowance Fund was at 0% in 2009. Phillips indicated that was one of the ways they balanced the budget. This Allowance is a Trust Fund, he noted, and had a pretty good fund balance because it had gotten ahead. He said it wasn’t something the City would want to do every year, adding that staff did do a contribution to the fund this fiscal year. City Manager Almond said that fund is very healthy anyway.
Mr. Schertzinger then reviewed the handout, “City of Reidsville Audit Presentation 6/30/10 Fiscal Year.” (A COPY OF THE HANDOUT IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.)

The auditor pointed out that the Analysis of General Fund Balance showed the City to be at 28.88% compared to 34.88% last year in terms of Fund Balance available as a percentage of expenditures. He said at approximately 28%, the City was still doing fairly well, considering most cities hold between 13 to 25% of their budget in reserves. Mayor Festerman noted, though, that Reidsville’s peer group is at 41% for those cities with a population between 10,000 and 49,999. Finance Director Phillips stated that larger cities tend to keep a smaller amount in reserves. In response to a question from the Mayor, it was noted that the peer group does not include electric cities.

Referencing the second page, “General Fund Compared to Budget,” revenues are on target with what was budgeted, Mr. Schertzinger said. He noted that expenditures have come in below what was budgeted, a net difference of $720,193.

The third page, “General Fund Revenues,” shows that Ad Valorem Taxes remain the largest source of revenue for the City at 54%. Intergovernmental revenues account for 19% of the City’s revenues, which the auditor said shows the City is less dependent than other cities which average between 22-25% in these same revenues.

An “Analysis of Major General Fund Revenues” on page 4 shows Ad Valorem Taxes have come in at $7,397,035, more than what was budgeted at $7,112,000 for 2010, Mr. Schertzinger said.

The “General Fund Expenditures” page shows Public Safety expenditures at approximately $6.9 million, which is less than the approximate $7.3 million budgeted, the auditor continued. Regarding General Fund Transfers, there was a difference of $41,460 in transfers in between 2010 and 2009 while the difference in transfers out was $128,800 between 2010 and 2009. These are the monies used to fund capital projects, he explained.
Referencing the “Water Fund – Income Statement” page, Mr. Schertzinger noted a loss of $83,000 in 2010 compared to $268,435 the previous year. The same information for the Sewer Fund shows an operating loss of $337,259 in 2010. He stated that the Sewer Fund has been operating at a loss for three years, reflecting that the recent rate increase was needed. Mayor Festerman asked if the increase will cover the entire loss? City Manager Almond noted that is why they came up with the increase figures that they did. Finance Director Phillips stated that the increase in the loss for this year was also up because of engineering costs. He said they knew that several projects would be coming down the pike soon. Mayor Festerman stated, “as painful as it was, it was needed.”

The auditor said the City is still holding well as far as its cash position.
Mr. Schertzinger then went over the required communications with Council, noting that the audit was done using generally accepted auditing standards and accounting practices. He referenced the new standard, GASB 54, and its impact on the City’s budgetary process, including changing the City’s different categories for its net assets. He said that the Local Government Commission in North Carolina has been part of this process from the start.

The auditor noted that there was no sign of unusual transactions in the City’s audit and there have been no disagreements with management or difficulty with Finance Director Phillips and his staff. The Arrangement Letter and Representation Letter says the firm has fulfilled its responsibilities, he stated.

Mayor Festerman asked if there is anything out there that the City should be concerned about? Mr. Schertzinger said there is nothing he is currently aware of. Finance Director Phillips stated that the City is very conservative. Our problem, he noted, is on the revenues side due to the economy. When the economic picture improves on the state, local and federal level, our situation will improve, he said. Mayor Festerman said that last year, you would have told Council that there was a problem in the Water and Sewer Funds.

The Mayor complimented Phillips and his mother (former Finance Director Bernice Phillips) for achieving a Certificate of Financial Excellence for 17 years in a row, which he said he expected was as long as anyone else in the State. Mr. Schertzinger said that, hopefully, they’ll be one more coming.

After a brief discussion on the October 31st report deadline, the Mayor asked for a motion.

Councilman Rucker made the motion, seconded by Councilman Johnson and unanimously approved by Council in a 7-0 vote, to approve the audit report.
CONSIDERATION OF A REQUEST FROM POLICE CHIEF EDD HUNT FOR THE FOLLOWING AMENDMENTS TO CHAPTER 3. ANIMALS AND FOWL OF THE REIDSVILLE CODE OF ORDINANCES: SEC. 3-1 DEFINITIONS TO INCLUDE “ENCLOSURES” AND “TETHERING”; REPEAL OF 3-6 ANIMAL ENCLOSURES TO BE REPLACED WITH A NEW SECTION; THE ADDITION OF “SEC. 3-7 TETHERED ANIMALS”; AND ADDING 3.7 TO THE TABLE INCLUDED UNDER “SEC. 3-31. FINES AND PENALTIES”.
City Manager Almond noted that about 5-6 months ago, several cities across the State started taking steps to limit the tethering of animals. He said he discussed this with Chief Edd Hunt and whether it was a problem in Reidsville. They also discussed whether there was the need to prohibit tethering or just the need to regulate tethering, he said. The City Manager said he had asked the Police Chief to check into it.
Chief Hunt informed Council that they did consider tethering to be a problem in Reidsville. He described a recent incident the weekend of Christmas involving a dog that was tethered and unable to reach its dog house, food or water bowl. This helped lead to this proposal today, he said. Chief Hunt noted that he had been working with City Attorney on the changes and reminded Council that about two years ago was the last time they made changes to the City’s animal control ordinance.
The Police Chief reviewed from Chapter 3. Animals and Fowl, Sec. 3-1 Definitions, which adds definitions for “Enclosures” and “Tethering” as follows:

AMENDING THE CITY OF REIDSVILLE CODE OF ORDINANCES

AN ORDINANCE AMENDING

CHAPTER 3, ANIMALS AND FOWL

ARTICLE I. IN GENERAL

SECTION 3-1 DEFINITIONS

OF THE CITY OF REIDSVILLE CODE OF ORDINANCES

BE IT ORDAINED by the City Council of the City of Reidsville, North Carolina, that the City of Reidsville Code of Ordinances be amended as follows:

Part I. That Chapter 3, Article 1, Section 3-1 “Animals and Fowl - In General - Definitions”, is hereby amended as follows:

That the following definitions shall be added to Section 3-1 – Definitions:

Enclosures: Fences, pens, cages, buildings or any structure utilized to confine or contain animals.

Tethering: The securing of an animal to an anchor point to restrain or confine the animal to a desired area by means of a fixed tether or by means of a running cable line or “trolley system.”
Part II. This Ordinance shall become effective upon its adoption by the City Council of the City of Reidsville, North Carolina.

ADOPTED this the 12th day of January, 2011 by the City Council of the City of Reidsville, North Carolina.

/s/__________________________

 James K. Festerman

 Mayor

ATTEST:

/s/______________________________

 Angela G. Stadler, City Clerk

The second ordinance amendment, Chief Hunt stated, deals with Sec. 3-6, Animal Enclosures, which he read aloud:
AMENDING THE CITY OF REIDSVILLE CODE OF ORDINANCES

AN ORDINANCE AMENDING

CHAPTER 3, ANIMALS AND FOWL

ARTICLE I. IN GENERAL

SECTION 3-6. ANIMAL ENCLOSURES

OF THE CITY OF REIDSVILLE CODE OF ORDINANCES

BE IT ORDAINED by the City Council of the City of Reidsville, North Carolina, that the City of Reidsville Code of Ordinances be amended as follows:

Part I. That Chapter 3, Article I, Section 3-6 “Animals and Fowl – In General – Animal Enclosures”, is hereby repealed and rewritten in its entirety as follows:

(A) Enclosures utilized to confine or contain animals outdoors shall provide at least 100 square feet (10’ X 10’ square feet or equivalent) of space for each animal in the enclosure. A female dog with puppies that have not been weaned shall all be permitted to reside within the enclosure.

(B) Enclosures where animals or fowl are fed, kept or confined shall be maintained at all times in a clean and sanitary condition so as not to constitute a public nuisance as defined by Chapter 9, Section 20 of the City of Reidsville Code of Ordinances. Waste shall not be permitted to accumulate, but shall be removed and disposed of in a sanitary and lawful manner.

(C) Upon complaint, or of the officer’s own volition, the animal control officer or designee will investigate and take appropriate action to abate a public nuisance as defined in subsection (B) of this section.

(D) No person shall erect, locate, or maintain upon any lot within the city any animal enclosure or shelter or maintain any animal nearer than one hundred (100) feet to any residence located on adjacent property.

(E) Any animal confined unattended outdoors must have proper protection from the weather. Animals must have adequate shade and shelter with a roof, floor and three sides to prevent exposure to the weather. The shelter must be large enough to allow the animal to turn in a circle without touching the shelter walls. The shelter must contain dry bedding in the cooler months and adequate ventilation during the warmer months. Enclosures containing multiple animals must provide adequate shelter for each animal within the enclosure area.

Part II. This Ordinance shall become effective upon its adoption by the City Council of the City of Reidsville, North Carolina.

ADOPTED this the 12th day of January, 2011 by the City Council of the City of Reidsville, North Carolina.

/s/__________________________

 James K. Festerman

 Mayor

ATTEST:

/s/______________________________

 Angela G. Stadler, City Clerk

In discussing this ordinance amendment, Community Development Director Michael Pearce had input in the wording of the (B) section as it relates to public nuisances, which are items that Code Enforcement takes care of, Chief Hunt explained. He also noted that section (D) is verbatim from the previously revised animal control ordinance.
Chief Hunt said that changes to the enclosure ordinance are consistent with those of other cities. He said one of the things they did not put in the requirements was for a concrete slab on which to put the enclosure. He said that was left out due to the costs involved for pet owners, but that the sanitary conditions are addressed.
Mayor Festerman questioned whether it would not be better to vote on these ordinance amendments individually.

Councilman Turner made the motion, seconded by Councilman Henderson and unanimously approved by Council in a 7-0 vote, to approve Sec. 3-1 Definitions.

Mayor Pro Tem Balsley then made the motion, seconded by Councilman Turner and unanimously approved by Council in a 7-0 vote, to approve Sec. 3-6.

Chief Hunt then turned to Sec. 3-7, which had previously been reserved and would now be labeled “Tethered Animals” as follows:
AMENDING THE CITY OF REIDSVILLE CODE OF ORDINANCES

AN ORDINANCE AMENDING

CHAPTER 3, ANIMALS AND FOWL

ARTICLE I. IN GENERAL

SECTION 3-7

OF THE CITY OF REIDSVILLE CODE OF ORDINANCES

BE IT ORDAINED by the City Council of the City of Reidsville, North Carolina, that the City of Reidsville Code of Ordinances be amended as follows:

Part I. That Chapter 3, Article 1, Section 3-7 “Animals and Fowl - In General” - “Reserved”, is hereby amended as follows:

Section 3-7 (formerly reserved) to read as follows:

Section 3-7 – Tethered Animals

(A)-Fixed

Tethered animals must be attached to a swiveled ground anchor by a coated cable wire at least 15 feet in length and of sufficient strength to restrain the animal without breaking. Chains, ropes and non-cable wire are not acceptable types of tethers. All tethers must have swivels attached at both ends to prevent twisting. The tether must be arranged so as to be free from obstacles that may limit the movable length of the tether. Tethers must be attached to a safe and secure harness or collar. The tether cable wire may not be used as a collar. Shelter and water must be present and always within reach of a tethered animal. If a tethered animal cannot reach its shelter or water due to a tangled or shortened tether or if the tether does not meet the requirements of this ordinance, the owner or keeper of the animal is considered to be in violation.

(B)-Running Cable Line or “Trolley System”

A running cable line (minimum of 15 feet in length) must be firmly secured to fixed anchor points (ie - posts, trees or fences) and attached at least four (4) feet but not more than seven (7) feet above ground. The tether shall be attached to the running cable line and must have a swivel at both ends to prevent entanglement and must have a stopper device attached near each end of the running cable line to prevent the cable wire tether from entangling around the anchor points. The running cable line must be of sufficient strength to support the tether cable wire and restrain the animal without breaking. Tethers must be attached to a safe and secure harness or collar. The tether cable wire may not be used as a collar. Only one animal may be tethered to a single running cable line or trolley system. Shelter and water must be present and always within reach of the tethered animal. If the tethered animal cannot reach the shelter or water due to a tangled or shortened tether, or if the running cable line or trolley system does not meet the requirements of this ordinance, the owner or keeper of the animal is considered to be in violation.

(C) No person shall tether or maintain any animal upon any lot within the city nearer than 100 feet to any residence located on adjacent property.

(D) It shall be unlawful for any person to tether any fowl other than birds of prey which are regulated by the North Carolina General Statutes or by the North Carolina Wildlife Resources Commission.
Part II. This Ordinance shall become effective upon its adoption by the City Council of the City of Reidsville, North Carolina.

ADOPTED this the 12th day of January, 2011 by the City Council of the City of Reidsville, North Carolina.

/s/_________________________

 James K. Festerman

 Mayor

ATTEST:

/s/______________________________

 Angela G. Stadler, City Clerk

As he read through the ordinance amendment, Chief Hunt noted that section (C) has often been a problem in the past with animals getting on someone else’s property. Section (D) deals with chickens primarily, he said.
Mayor Pro Tem Balsley asked if all of these violations are complaint driven? He asked if police officers would make an attempt to work with someone and explain the violations before any action is taken. Chief Hunt responded that his department does work on complaints, but he reminded Council that they also have a full-time animal control officer, who makes periodic checks as well. In the summertime, that officer works on “Clean Sweep,” which is not trash pickup but a door-to-door program which checks on animal control problems and violations, he added.
Chief Hunt also noted that inhumane treatment of animals goes along with other problems in the City. These ordinances will give consequences to those who are not treating animals in a proper manner, he asserted.

Chief Hunt said that with enforcement of new ordinances, there is a warning period first although he indicated there may not be as much latitude in very aggressive violations. Two years ago, he said they had seen a tethered animal that had died with a tether still around his neck. Mayor Pro Tem Balsley stated that we want the result, not the fines.

Mayor Festerman said he liked they had used the word “keeper.” Chief Hunt said that had been added at the end of the process because other times they had trouble proving ownership. The Mayor said this is a problem the City doesn’t need. Chief Hunt said this ordinance takes the middle ground since some jurisdictions have banned tethering all together. He added that in these tough economic times, getting a 10x10 enclosure is harder to do than in previous years.
Councilman Henderson made the motion, seconded by Councilman Turner and unanimously approved by Council in a 7-0 vote, to approve Sec. 3-7.
Chief Hunt moved on to the last ordinance amendment, Sec. 3-31. Fines and penalties as follows:

AMENDING THE CITY OF REIDSVILLE CODE OF ORDINANCES

AN ORDINANCE AMENDING

CHAPTER 3, ANIMALS AND FOWL

ARTICLE II. ANIMALS

SECTION 3-31 FINES AND PENALTIES

OF THE CITY OF REIDSVILLE CODE OF ORDINANCES

BE IT ORDAINED by the City Council of the City of Reidsville, North Carolina, that the City of Reidsville Code of Ordinances be amended as follows:

Part I. That Chapter 3, Article II, Section 3-31 “Animals and Fowl - Animals – Fines and Penalties”, is hereby amended as follows:

That the following civil penalties shall be amended in the schedule of fines and Penalties in Section 3-31 – Fines and Penalties:

Section 3-6 – First Violation $ 50.00

 Second Violation $100.00

 Third and Subsequent Violations $200.00

That the following civil penalties shall be added to the schedule of Fines and Penalties in Section 3-31 – Fines and Penalties:

Section 3-7 – First Violation

 $ 50.00

 Second Violation

 $100.00

 Third and Subsequent Violations $200.00

Part II. This Ordinance shall become effective upon its adoption by the City Council of the City of Reidsville, North Carolina.

ADOPTED this the 12th day of January, 2011 by the City Council of the City of Reidsville, North Carolina.

/s/__________________________

 James K. Festerman

 Mayor

ATTEST:

/s/______________________________

 Angela G. Stadler, City Clerk

Chief Hunt explained that his ordinance amendment reflected the increase in fines for violations of Sec. 3-6 and 3-7. The fines for both were increased from $25.00 (first violation); $50.00 (second violation); and $100.00 (third and subsequent violations) to $50.00, $100.00 and $200.00, subsequently. The Police Chief also stressed that these are just civil penalties and that criminal penalties would be established by State Statutes.
Councilwoman Zdanski made the motion, seconded by Councilman Henderson and unanimously approved by Council in a 7-0 vote, to approve Sec. 3-31.

CONSIDERATION OF A REQUEST FROM POLICE CHIEF EDD HUNT TO AMEND SECTION 11-12. DISCHARGE OF WEAPONS-GENERALLY OF THE CITY’S CODE OF ORDINANCES TO EXPAND THE USE OF GUN SALUTES TO INCLUDE MEMORIAL SERVICES, SERVICES OF REMEMBRANCES, HISTORICAL RE-ENACTMENTS AND THEATRICAL-LIKE PERFORMANCES OR OTHER DISPLAYS.
Before the staff report, City Manager Almond distributed a revised ordinance amendment, noting that one minor change had been recommended since the agenda packets went out to Council.
Chief Hunt reported that this issue came up when the Daughters of the Confederacy wanted to have a cannon salute in the downtown area. At that time, they realized that there is no authority in the City’s Code of Ordinances for the Police Chief or City Manager to allow such salutes. Rodney Williams, who is a funeral service director in Greensboro but from this area, informed them that most of these items listed in the proposed amendment are in ordinances in other cities. Chief Hunt said they took the existing ordinance, expanded it in certain areas and added some other exceptions.

Chief Hunt then reviewed the following ordinance amendment:

AMENDING THE CITY OF REIDSVILLE CODE OF ORDINANCES

AN ORDINANCE AMENDING

CHAPTER 11, OFFENSES AND MISCELLANEOUS PROVISIONS

ARTICLE I. IN GENERAL

SECTION 11-12. DISCHARGE OF WEAPONS-GENERALLY

OF THE CITY OF REIDSVILLE CODE OF ORDINANCES

BE IT ORDAINED by the City Council of the City of Reidsville, North Carolina, that the City of Reidsville Code of Ordinances be amended as follows:

Part I. That Chapter 11, Article I, Section 11-12 “Offenses and Miscellaneous Provisions – In General – Discharge of Weapons-Generally”, is hereby repealed and rewritten in its entirety as follows:

(a) It shall be unlawful to fire a gun, pistol, shotgun, rifle or other firearm, or shoot any air pistol, air rifle, pellet gun, bow and arrow, or any kind of spring gun, bean shooter, or slingshot within the City limits.

(b) Subsection (a) does not apply:

(1) In licensed shooting galleries.

(2) To the discharge of duty by law enforcement officers and the City Animal Control Officer(s).

(3) To firearms training and re-qualification of law enforcement officers or activities overseen by certified firearm instructors at the city-owned police firing range.

(4) At funeral services, memorial services, or services of remembrance conducted at cemeteries, columbaria, funeral homes, or churches located within the city for members or former members of the Armed Forces, law enforcement, fire services, and emergency services, whose family has requested a gun salute, provided that no live ammunition is used during such service and provided that at least twenty-four (24) hours prior to the service, notification be given to the City Police Department.

(5) Where, pursuant to the written permission of the City Manager or designee, blank cartridges or blank loads (no live ammunition) may be discharged during historical re-enactments, during theatrical like performances, during military or similar gun salutes or displays, or during other memorial ceremonies, in accordance with the noise ordinance.

Part II. This Ordinance shall become effective upon its adoption by the City Council of the City of Reidsville, North Carolina.

ADOPTED this the 12th day of January, 2011 by the City Council of the City of Reidsville, North Carolina.

/s/_________________________

 James K. Festerman

 Mayor

ATTEST:

/s/______________________________

 Angela G. Stadler, City Clerk

Chief Hunt noted that the 24-hour caveat in part (4) is in the existing ordinance. The Police Chief noted, in reference to (5) that changes can be decided at the time of the event if the area is properly zoned and meets the requirements of the City’s noise ordinance. He said this gives the City Manager some items to take under consideration when making his decision.
Mr. Rodney Williams of 8109 Old Reidsville Road (Guilford County) came forward to speak. He noted that this had never been a problem for many, many years, and in fact, there used to be a salute at every Confederate ceremony held at Greenview Cemetery. He acknowledged that shooting off cannons in downtown Reidsville probably wasn’t a good idea. In revising the ordinance with Chief Hunt, it was noted that these salutes would not be allowed at funeral services, memorial services or services of remembrance unless the ordinance was changed.
Mayor Festerman asked Mr. Williams if he was in support of the proposed ordinance, to which Mr. Williams answered in the affirmative.

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

Mayor Festerman called for a five-minute recess before moving on to the next item on the agenda.

CONSIDERATION OF A REQUEST FROM COMMUNITY DEVELOPMENT DIRECTOR MICHAEL PEARCE TO DEMOLISH 202 BURTON STREET.
In making the staff report, Community Development Director Michael Pearce told Council he was asking permission to demolish 202 Burton Street. Staff inspected the property after receiving complaints from neighbors, he said. The inspection on July 13, 2010 revealed severe violations of the City’s Minimum Housing Code, he continued. A title search by City Attorney Bill McLeod Jr. found the property owner to be Curtis L. Pass of 425 S. Scales Street, Reidsville, Pearce said. The lienholder is First Bank, 402 S. 2nd Avenue, Mayodan, NC. When an attempt to deliver the notice to the property owner failed, an advertisement was placed in the Reidsville Review on July 18 and the property was posted on July 15. The hearing was held on August 10, 2010, which no one attended, Pearce said.
The Community Development Director said an Order to demolish the building was delivered to the owner by advertisement in the Reidsville Review on Aug. 15 and the property was posted on Aug. 11. Ninety days to demolish the building was given and that deadline expired on November 22, 2010, he noted. The Order required demolition because the estimated costs of repairs ($15,000) exceeded the value of the building ($12,515). A follow-up inspection found the building to still be in dilapidated condition. There are unpaid taxes on the property of $552.43, and the water has been cut off, Pearce said. He added that there had been severe fire damage at the house over a year ago.

Councilman Turner made the motion, seconded by Councilman Henderson and unanimously approved by Council in a 7-0 vote, to approve the demolition.

The Ordinance as approved follows:

O R D I N A N C E

 BE IT THEREFORE RESOLVED:

 WHEREAS, on the 10th day of August, 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, for the property located at 202 Burton Street, Reidsville, North Carolina TAS Map No. 8904-07-58-7417. The Complaint and Notice of Hearing was served on the owner by advertisement in the Reidsville Review on July 18, 2010 and by posting the property on July 15, 2010. Said owner being Curtis L. Pass.

WHEREAS, said owner did not appear at said hearing and presented no evidence, and whereas a copy of the Order of the Code Enforcement Inspector was delivered to said property owner by advertisement in the Reidsville Review on August 15, 2010 and by posting the property on August 11, 2010. The Order, dated August 11, 2010, allowed said owner to remove or demolish the above structure on or before November 22, 2010, and whereas there has been insufficient compliance with said Order in that said structure has not been removed or demolished, and remains deteriorated 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 202 Burton Street, Reidsville, North Carolina, to be demolished, and to placard said structure as provided by N.C.G.S. 160A443 and Section 4-29 (a) of the Reidsville Code of Ordinances.

This is the 12th day of January, 2011.

/s/_____________________________________

 James K. Festerman, Mayor,

ATTEST:

/s/_____________________________________

 Angela G. Stadler, City Clerk

CONSIDERATION OF BOARD AND COMMISSION APPOINTMENTS:
The ballots were distributed for the board and commission appointments being considered today.
PUBLIC COMMENTS.
Appreciation Expressed to City Manager Almond.
Several City of Reidsville Management Team members came forward to thank City Manager Almond for his leadership during this, his final regular meeting before retirement February 1st.
The first to speak was Michael Pearce, Community Development Director:

“I wanted to say for the record here today how thankful and appreciative I am that you hired me almost 19 years ago and brought me to Reidsville. You have always given me the support and tools that I needed to be successful. I have said throughout the years that if I fail, it is because of me, not Kelly.

“We’ve accomplished a lot of good things in Reidsville in our years together and I will always be grateful that you allowed me to be a small part of your successes. We shared a lot through the years and I’ve learned a lot from observing how tough and compassionate you could be and seemingly always in the right measures at the right time. I’m hoping that some of your managerial style and wisdom has rubbed off on me when I sit in your chair in a few weeks.

“You set a standard of excellence that has become a part of our culture. I never wanted to work at a place in which mediocre was ok and showing up for work was an accomplishment. I wanted to work somewhere where people truly wanted to accomplish the exceptional. Because of you, I found that place and home here in Reidsville. You have challenged us to be our best and although we may not have always achieved it, we sure gave it our best shot for a long time. Thanks boss for everything,” Pearce concluded.

MLK Committee Request.

Dick Frohock of the Martin Luther King Committee came forward to ask if any decisions had been made regarding the City making a contribution to the scholarship fund. Mayor Festerman said that topic would be discussed at tomorrow’s meeting.

Return to Comments for City Manager Almond.

Reidsville IT Director Rhonda Wheeler got up and said the following:

“Mayor, Council, Kelly: thank you for this opportunity. Kelly – if I may say,

I am so proud of you. You have accomplished much to help forward the City of Reidsville. I have personally heard many of the citizens of Reidsville comment on how proud they are of their City. The City of Reidsville is a great place to ‘Live’, ‘Work’, and ‘Play’. Thank you for being a wonderful visionary leader and helping advance the City into a great future. You have laid the groundwork for future generations. Your legacy is one in which you can be proud. Your vision has given Reidsville character that for years to come will enhance the lives of its citizens. We are the better for your vision and leadership. You are a true leader, which is by one’s definition: A true leader always keeps an element of surprise up his sleeve, which others cannot grasp but which keeps his public excited and breathless. Leadership is the ability of a single individual through his or her actions to motivate others to higher levels of achievement. We celebrate with you in your success. You have earned your success based on service to others. Continue to challenge yourself all the days of your life,” she concluded.
Reidsville Police Chief Edd Hunt got up to say a few words. Noting that this was the Public Comment period, he asked if you wanted to file a complaint, one could do it now, is that correct,” which drew laughter from the crowd.
“I came to the City about 11 years ago as Police Chief. My complaint is there’s a clock in this building that has always been fast. I think that clock should be replaced because it’s fast, it has led to severe consequences for certain people, possibly you and possibly me. I think that gave rise to the statement that if you’re on time, you’re late, which I have come to try and live by. On a serious note, coming here 11 years ago as Police Chief was a wonderful opportunity for me to come back home. Kelly Almond gave me that chance and for me, it was an opportunity and a lot of fun since then, because I’ve seen a lot of really good things happen in our City. I’ve been proud to be a part of some of those things, but it’s just rewarding to see our City move forward and to grow and not be stagnant. I’ve said it many times, and I’ll say it here publicly, I give Kelly Almond all the credit for that. He puts together a good group of people to work in this town and gives them the latitude to be successful or fail and holds you accountable for the results. In doing that, it carried us, along with the Mayor, to become an All-America City, which I think is a wonderful thing, even greater than most folks realize because the competition is so stiff.” He referenced projects like Vance Street, North Scales Street, revitalizing the downtown and mural park, Market Square, and Lake Reidsville. “I was out there today and commented how really pretty Lake Reidsville is with snow on the ground, the lake store and the gazebo down at the waterfront. It’s just a lot of great things, but for me personally, having so many years in law enforcement, coming to a City environment and being around the State for a number of years, I know that City politics can be tough and some of my colleagues over the years have said that in small cities often times, people lean on you to do things. I can say here today, that Kelly Almond has never, not one time, asked me to do anything that was not right, that was in any way unethical, he’s never micromanaged, and he has always stood for doing things the right way and for doing things right. He’s a great leader and a good friend, and that’s from the bottom of my heart.”
City Attorney William F. McLeod Jr. went to the podium to say the following:

“Kelly, I have had the pleasure of serving as the City Attorney under your tenure, and of course, I deal with a lot of clients who have issues day in and day out, and the City is no different. A lot of issues have come up suddenly and every time you have called me or that I’ve met with you, it has always been with a high degree of professionalism and courtesy. Things had to get done, there’s no two ways about that, but as far as dealing with me or Melinda or even my dad, when he answered the phone, everything that has been done by you has been a “class act.” Everything during the last 12 years that I’ve been City Attorney has been a pleasure dealing with you, it really has. I wish you the best in your retirement.”

Councilman Turner said: “One thing I want to say to you Kelly is that I was here when you came and I’m still here so I don’t know why you’re in such a rush to leave,” which drew laughter from the crowd.
Mayor Festerman said: “I would say to those folks out there that the best is yet to come. I worked for Kelly for 12 years, and then I retired and we became friends so the opportunity is there to become friends.”
Kevin Eason, the City’s Public Works Director, introduced himself and said:

“I haven’t been here quite two years but it seems like it was just yesterday when Kelly and I interviewed. Over the years, I’ve interviewed with a number of different city managers and county managers for different positions before I came here to the City of Reidsville, I guess what it was, was part of our interview process, we got in Kelly’s Highlander and drove all over the City, looking at the things that were going on and two things really stood out about Kelly. One was how proud Kelly was of his employees, everything that we looked at, whether it was the Farmers Market or the paint drying on the water tank, whatever, it all dealt with people. After that short journey, I felt like I knew people like Michael, Angela and Cindy, Terri, Terresia and everybody, you felt like you knew them personally because Kelly put a face and a personality and something on every single one of these projects. There was the generosity and how Kelly cared very much for the people he had working for him. That was an important to me. The other thing was that Kelly was also very, very proud of the City of Reidsville. A lot of other city and county managers are proud of the city or county as an entity or a business, but I think Kelly is proud of the City of Reidsville, its people, the community, not so much what we do here as employees, but Kelly looks out and every single day he tells us it’s all about the people and what we can do to make the people who live here better. I’d just like to say, Kelly, you’ve been really good to Public Works and you’ve been good to me, and as I’ve told you many times, thank you for hiring me and I hope the best for your retirement. Please stop by and see us when you can.”
Councilwoman Zdanski said: “We as Council people may not have a chance to say our good wishes along the way, but we won’t have as public an opportunity to say it than this. I remember coming on Council in December of 1993. I asked somebody last week, I didn’t know whether to offer you congratulations or condolences, but I’ll say congratulations. This individual had served other elected officials from other areas, and he knew about Kelly. When we’ve been fortunate enough to go to conventions throughout the State, and even national conventions when we met people from other states, when you’re in a roundtable discussion or you’re at lunch and they want to know who you are and where you’re from, that’s when you say you’re from Reidsville. And invariably, every time, there was someone there, especially from North Carolina, they knew about Reidsville and Kelly Almond. And if you know other city managers from across the State, they were so very, very complimentary and even jealous, that we were able to have you and keep you for as long as we have. So, I just wanted to share that with you all, and the fact that one of the first things that I learned when I moved here was that I love this City, it is my home by choice. And it was brought to the forefront by Kelly that the employees of the City are the face of this City, they are what make it. We set policy, but they are the ones who carry it out. That says a lot about his management style. Thank you for letting me make that public.”
Mayor Festerman said: “Kelly, we have a great, great relationship. I’ve enjoyed my years working for you. I was kidding a while ago, and you know that, when I think back to Clark and these Council members who had the wisdom to hire you 23 years ago and I think everyday how fortunate we are that decision was made. You have taken us in a direction that probably nobody else could have taken. We often get compliments about how well things look around town. Our role is primarily to provide the funds, but the vision is in you. Everything that I look at in Reidsville has your fingerprints on it. You’ve done a fantastic job, and along the way, you and I have shed tears, we’ve seen some difficult situations, but always you’ve done what’s right. I know you’ve worried about employees, you’ve had to make difficult decisions, especially with personnel, but you and Frances have been dear friends with my wife and I. I wish you all the best.” He added, “I’ve always been accused of never having an original thought. If you’ll allow me to read a quote that sums up what I believe. ‘I cannot believe that the sole purpose in life is to be happy. I think the purpose in life is to be useful, to be responsible, to be compassionate. Above all, to matter, to count, to stand for something, to make a difference that you lived at all.’ I think that sums up what you’ve done. You’ve made a difference in this City and in our lives. We wish you the very, very best. You certainly deserve it and I’ll hope you continue to see a lot of it. Thank you, Boss.”
CITY MANAGER’S REPORT.
Compliance with TTHMS and HAAs.
City Manager Almond reported that the City passed its most recent monitoring of the TTHMS and HAAs in the water. He noted that the City has had a lot of trouble with meeting the parameters of these byproducts lately, as have other cities across the country. He said there were several reasons, highlighted in Kevin Eason’s attached email. (A COPY OF THE EMAIL IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.) It is a very difficult process but he said he is very proud of this result. He noted that we don’t have to send out a letter like we do when we fail, but he hoped the word would get out.
Resolution in Support of Rockingham County Forensic/Gang Prevention Bureau’s Application for Grant Renewal, Continued Funding.
The City Manager then distributed at the request of Police Chief Edd Hunt and asked for Council approval of a Resolution in support of the County’s Forensic/Gang Prevention Bureau’s Application for Grant Renewal, Continued Funding. He noted that this was a grant that Chief Hunt was very instrumental in getting, but it was a cooperative effort between all of the law enforcement agencies in the County to fund some gang prevention/interdiction activities as well as some crime scene investigation activities on a cooperative regional level. The original grant was for around $500,000, and it is time to reapply for that grant, he noted. No local match is required, it was stated.
Councilman Turner made the motion, seconded by Councilwoman Zdanski and unanimously approved by Council in a 7-0 vote, to approve the Resolution.

The Resolution as approved follows:

Resolution in Support of Rockingham County Forensic/Gang Prevention Bureau’s Application for Grant Renewal, Continued Funding
In the matter regarding the Rockingham County Forensic/Gang Prevention Bureau's application for grant renewal and continued funding;
WHEREAS, the State of North Carolina through the Governor's Crime Commission recognized the need of, and approved grant funding for the creation of the Rockingham County Forensic/Gang Prevention Bureau on July 1, 2009; and,
WHEREAS, grant funding for the operation of the Rockingham County Forensic/Gang Prevention Bureau will expire on June 30, 2011; and,
WHEREAS, the Bureau was created to assist criminal justice and youth services

providers in Rockingham County in documenting and suppressing criminal activities in

the county by providing forensic services including documentation of gang participation

in criminal activities; and,
WHEREAS, the Bureau has coordinated the completion of two independent studies to determine the extent of gang participation in Rockingham County resulting in the determination of at least 28 active, separate gangs with over 400 suspected members;

and,
WHEREAS, the Bureau was created to implement a collaborative Focused Deterrence program involving multiple community shareholders to counter and intervene in gang affiliation gang activities in Rockingham County; and,
WHEREAS, there exists a documented need for the Rockingham County Forensic/Gang Prevention Bureau' s continued committed participation to reduce criminal gang activity; and,
WHEREAS, Rockingham County and its inclusive municipalities continue to experience limited fiscal revenues as a Tier One county;
THEREFORE, We, the members of the City Council of the City of Reidsville do hereby resolve to acknowledge and communicate our support for the continued Governors Crime Commission funding of the Rockingham County Forensic/Gang Prevention Bureau through an additional two-year grant for this invaluable program.

This the 12th day of January, 2011.

/s/________________________________

 James K. Festerman, Mayor

ATTEST:

/s/_____________________________

 Angela G. Stadler, CMC, City Clerk
FAREWELL BY CITY MANAGER ALMOND.
City Manager Almond, noting that he would have another opportunity to say thank you to everyone at the reception in a couple of weeks, said that he had sat through 270 meetings in this chair. He said he didn’t know how many special meetings there had been over the years, but it had been a lot. He said we’ve always worked for the good of Reidsville, he’s tried to do that, and he’s certainly seen that demonstrated by the elected officials he has been fortunate to serve and the employees he has worked with. He said he had done some counting and he thought this was his 432nd Council meeting during his career. Councilman Turner asked if he counted all those agenda meetings they used to have? He said no, but he’d counted regular meetings, special meetings, budget work sessions. “That’s a long time,” he said. He said everyone knew he couldn’t talk for very long without getting emotional, but they would talk later about how appreciative he has been of what the Council has allowed him and the City to do. He noted that some people have been critical, but overall, it’s been “quite a party,” he said.
Mayor Festerman noted that a reception honoring City Manager Almond will be held from 2-4 p.m. Thursday, January 27, with the program and time to make comments at 3 p.m. This will be a happy occasion for Almond and those who wish him well, he said.
ANNOUNCEMENT OF BOARD & COMMISSION APPOINTMENTS.
City Clerk Angela Stadler announced the following board and commission appointments (A COPY OF THE BALLOTS IS HEREIN INCORPORATED AND MADE A PART OF THESE MINUTES.):

Reidsville Firemen’s Relief Fund Board – Mr. David Eberle of 101 Windemere Drive was unanimously reappointed to the Fireman’s Relief Fund Board.
Reidsville Human Relations Commission – Melzer “Pat” Morgan of 1607 Courtland Avenue was unanimously reappointed to the Human Relations Commission.
COUNCIL MEMBERS’ REPORTS.
Councilman Henderson – The Councilman said he didn’t attend any meetings in December. He asked Beth Simmons from the Reidsville Chamber of Commerce to say a few things about what her organization is doing. She noted that the Chamber’s Annual Meeting will be held at the Pennrose Park Country Club on February 2nd. The Citywide Coffee for this morning was postponed until next Wednesday, Feb. 2, she reported.
Councilman Turner – The Councilman noted that Governor Perdue is pushing to privatize ABC Stores. He asked that everyone contact their legislators personally to express a strong dislike for privatization. He noted that the local ABC Store holds a big mortgage which the State would not fund. The system we have now is working well as it is, he said. Mayor Festerman said he had written a letter expressing concerns about this.

Councilman Johnson – No report because the Reidsville Community Pool Association did not meet.

Mayor Pro Tem Balsley – The Planning Board meeting was cancelled due to a lack of quorum, he noted. It is scheduled to meet next week.

Mayor Festerman – The Mayor thanked Michael Pearce for his willingness to take on the duties of the Interim City Manager. He also complimented Terri Stamey and Carolyn Nimmons for helping with the application process. As of today, 14 applications have been received, he noted.

The Mayor asked if, due to the inclement weather, the City would extend the time allowed for curbside pickup of leaves. City Manager Almond said if it’s the Council’s pleasure, he thought it could be done although he had not discussed it with Public Works Director Kevin Eason. The City Manager said they could make one more run and encouraged citizens to call as well.

The Mayor also said he wanted to publicly thank the Public Works Department for the excellent job they did keeping the streets open during recent snow and ice.

He concluded by reminding them again of the retirement reception on January 27.

Councilman Rucker – No report.

Councilwoman Zdanski – The Councilwoman said she did not attend the Historic Preservation Commission meeting, but the minutes of that meeting are in the agenda packets. Two applications for Certificates of Appropriateness were considered – one for 203 Lawsonville Avenue and the other for 330 Irvin Street.

She asked all those present to say a prayer for those involved in the tragedy in Arizona.

Councilman Turner made the motion to recess to reconvene at 12 noon Thursday in the first-floor conference room. The motion was seconded by Councilman Henderson and unanimously approved by Council in a 7-0 vote.

James K. Festerman, Mayor

ATTEST:

 Angela G. Stadler, CMC, City Clerk

PAGE
22
January 12, 2011

