PAGE
2
09/13/10

 September 13, 2010

The City Council of the City of Raeford met in regular session on Monday, September 13th, 2010 at 7:00 p.m. in the James B. McLeod Council Chambers of Raeford City Hall. The following members of the City Council were present: Mayor John K. McNeill, III, Councilman Robert Conoly, Councilman John Jordan, Councilwoman Mary Neil King, Councilman Wayne Willis, and Councilwoman Shelley Wilburn. .
Also present were: Mike Wood, City Manager; Regina Sutherland, City Attorney; Roy Guinn, Utilities Director; Trudy McVicker, Operations Manager; Terry Tapp, Deputy Fire Chief; Mike Dummett, Police Chief; Dale Teal, Finance Officer; Betty Smith, City Clerk/Assistant City Manager; Jody Jernigan, Human Resources Officer; George Marr, Assistant Police Chief; Felecia Locklear, Code Enforcement Officer for Lumber River Council of Governments; and Bill Lindau, News Journal reporter.

CALLED TO ORDER

Mayor McNeill called the meeting to order.

INVOCATION

Councilwoman King offered the invocation.

PLEDGE OF ALLEGIANCE

Mayor McNeill led everyone in the Pledge of Allegiance.
CONSENT AGENDA

Mayor McNeill presented the consent agenda and asked if any item should be removed before calling for action.
A motion was made by Councilman Conoly to approve consent items IV. 1 through IV. 5. The motion was seconded by Councilman Willis and unanimously carried.

The consent items appear below:

IV.
1. Approved the Regular Minutes of August 2nd, 2010 council meeting.
2. Approved Budget Amendment #4 below as recommended by the Finance Officer:

Budget Amendment #4
The budget amendment is necessary to replace two engines in police vehicles. The funds will be moved from the State Drug Fund reserve account 10-285-0001 at year end.

LINE ITEM

 DESCRIPTION

 DEBIT

 CREDIT

10-510-0017
M & R Police Vehicles

14,700.00

10-300-0001
Fund Balance Appropriated

14,700.00

3. Approved a revised edition of the City’s Personnel Handbook as recommended by the City's personnel policy committee. New sections to the Personnel Policy included:

· Article IV. The Pay Plan, Section 11 Scheduled Overtime;
· Article IV. The Pay Plan, Section 18 Pay for Acting in a Higher Level of Classification;

· Article VII. Leaves of Absence, Section 7 Family Medical Leave of Absence (FMLA).

Many revisions were made to The Pay Plan (Article IV) Section 9 Overtime and Section 10 Call Back Policy. Some of the revisions were made to reflect the actual practices that were not in the current policy (i.e., call back pay being paid at a two hour minimum no matter the time actually worked). Police detectives and shop mechanics were omitted from those being eligible for on call pay (Section 10.a). The new Section 11 Scheduled Overtime notes that call back pay will not apply in this instance (nor will it apply for attendance at meetings, training, city-related court proceedings, etc.).
It has also been noted in different sections of the Leaves of Absence Policy (Article VII) that accrued comp. time must be taken prior to using other paid leave and notes the maximum accrual limit. It is also noted that accrued comp. time should be taken as soon as possible but no later than three months from the time it was earned (noted in Article IV. The Pay Plan Section 9 Overtime).
A new Grievance Procedure and Adverse Action Appeal is detailed in Article IX and was reviewed by the NC League of Municipalities Human Resources Consulting Manager and the City Attorney.
As enacted by legislation effective October 1st, 2010 (HB 961), Personnel Records and Reports (Article XI) Section 2 Public Personnel Records Defined includes the changes to the Public Records Law which was brought about in an effort to increase the transparency of government.

4. Approved the Language Access Plan 4-1 as recommended by The Wooten Company to meet the rules governing the ALPLA CDBG project. ALPLA Company is producing plastic bottles in Unilever’s old aerosol plant. In order to be in compliance with Title VI of the Civil Rights Act of 1964 and with Executive Order 13166, signed August 11th, 2000, the Language Access Plan 4-1 is required to be adopted by the City of Raeford. The purpose of the plan is to assess and meet the needs of those with limited English proficiency due to national origin. The CDBG Language Access Plan 4-1: City of Raeford covers CDBG, CDBG-R, and NSP funded grants and is good for two years, at which point the plan will need to be reassessed. This policy and plan to be effective September 30th, 2010 with a copy of the Language Access Plan (401) on file in the City Clerk’s office.

5. Accepted and approved the monthly departmental reports and miscellaneous informa-tion as submitted.

N.C. TURKEY FESTIVAL
Theresa Byrd, President of the N.C. Turkey Festival, was present to thank the council, city employees, and police department for their support to the festival. This year, the festival will be held September 11th through 18th, 2010. A shirt and program brochure was presented to the Mayor and Council. Mrs. Byrd stated that she would be working with Chief Dummett and his department to keep the streets cleared of traffic during the parade. Councilman Conoly asked that school buses be allowed to unload students on blocked streets prior to the parade.
CODE ENFORCEMENT AMENDMENTS
A motion was made by Councilman Willis and seconded by Councilman Jordan to set a public hearing for October 4, 2010 to consider amendments to the following 4 chapters of the City Code Book: Chapter 6, Cemeteries; Chapter 9, Garbage and Trash; Chapter 13, Division 3, Junk Vehicles, and Chapter 19, Vegetation.
The motion was unanimously carried. Also a preliminary list of properties that are currently in violation of the City’s Code Book was presented for review by the council.

PLANNER/ZONING & CODE ENFORCEMENT POSITION

A motion was made by Councilwoman Wilburn and seconded by Councilman Jordan to approve combining the Zoning and Building Inspector/Code Enforcement job duties into one position. Since the retirement of the City’s Inspector in 2008, Hoke County has inspected construction within the City and collected the revenues for their services. The recently vacated position of Planner/GIS Technician has brought about a re-evaluation of the job duties in Planning and Zoning. The motion was unanimously approved. Council authorized the City Manager to advertise for this newly defined position.

PUBLIC COMMENTS

None.
MAYOR, COUNCIL, CITY ATTORNEY AND CITY MANAGER

REPORTS AND RECOMMENDATIONS

Councilman Jordan thanked city staff and all departments for their hard work in preparation for this year’s Turkey Festival. Councilman Jordan thanked Chief Dummett for his recent memo to the council dated September 9th, 2010, which showed that 332 citations were written at the 113 check-points that were held. Councilman Jordan pointed out that concerns have been made by citizens that check-points in other areas are taking away police patrol in the downtown area. Chief Dummett informed the council that, due to the two recent break-ins, the police department has stepped up their presence in the downtown area with more foot patrols and directive patrols. Chief Dummett stated that the 911 center has started recording and logging when police officers check out of their vehicles when making downtown business checks. Councilman Jordan asked Chief Dummett to comment on the visits and calls received by council members that were made by a citizen concerning a police vehicle speeding through a neighborhood recently. Chief Dummett reported that he tried repeatedly to address this situation with the citizen in his office but to no avail. Chief Dummett informed the council that he talked to the officer who responded to the call and the officer was traveling at a higher speed than posted for the area, but the officer said that he was not driving at the speed as reported by the citizen. Chief Dummett closed by stating that he and the City Manager have discussed these issues.

Councilman Willis told the Chief that he should be more visible to the business establishments and that regular visits should be made. Councilman Willis inquired about when contractors would return to finish some seeding and grating on Lewis Street and McLean Street. The City Manager will check with The Wooten Company on this matter. Councilman Willis asked who was responsible for removing erosion control devices at the end of a project. The City Manager stated that it was the responsibility of the contractor for removal. Councilman Willis thanked staff for their continued good work.

Councilwoman King stated that approval has been granted to place cemetery plot information on the city’s website and noted that this will be a very helpful tool for inquirers. She reported that the newly purchased magnets displaying information/calendars/telephone numbers about city recycling will be very useful and beneficial to residents. Councilwoman King commended city employees for their extra work in recent weeks made toward the appearance of the city.

Councilwoman Wilburn stated that sometimes the council receives calls that are negative, but one must remember that we should remain pro-active and strive toward keeping the community safe. Councilwoman Wilburn stated that it is hard to gage the things that did not happen due to all the departments doing their job. Councilwoman Wilburn thanked the departments for what they do.

Martha Beatty, resident, thanked the police for patrolling in her neighborhood regularly.

Councilman Conoly asked that two additional properties be added to the potential violation list as drafted by the City Manager and Felecia Locklear, Code Enforcement Officer for Lumber River Council of Governments.

Mayor McNeill announced the city employees having birthdays in September. Mayor McNeill pointed out that at the intersection of Donaldson Avenue and Main Street (by the library) and the intersection of Main Street and Campus Avenue (by Calico Corner) there are blind spots that may need attention. Mayor McNeill commended the city employees on the great job of cleaning the city for the upcoming festival.

City Manager Wood introduced Felecia Locklear, Code Enforcement Officer for Lumber River Council of Governments. Felecia has worked with the City of Raeford in the past. She is currently assisting the City of Raeford due to the recent resignation of the Planner/GIS Technician. Manager Wood thanked city employees for their hours of work to get the city prepared for the festival.
ADJOURNMENT

There being no further action, a motion was made by Councilman Conoly and seconded by Councilman Jordan to adjourn the September 13th council meeting. The motion was unanimously carried.

 Betty Smith

John K. McNeill, III

 City Clerk

 Mayor
