Lewisburg City Council

Meeting Minutes

May 20, 2014

Page 7

Minutes of City Council

May 20, 2014
Regular Session

The Council of the City of Lewisburg met in regular session on Tuesday, May 20, 2014 at 7:30 p.m. in the Paul R. Cooley Council Chambers located at 942 Washington Street West, Lewisburg, WV.
PRESENT: Mayor John Manchester; City Recorder Shannon Beatty; Council members, Josh Baldwin, Heather Blake, Mark Etten, Joseph Lutz and Beverly White; Public Works Director Mark Carver; Treasurer Susan Honaker, Zoning Office Tony Hinkle, Fire Chief Wayne Pennington and Police Chief Tim Stover.

VISITORS: Reporters Robin Zimmerman with the West Virginia Daily News, Tina Alvey with the Beckley Register Herald and Peggy McKenzie with the Mountain Messenger; Anna & Randy Workman, Harvey Neel, Tom Cover, Matt Carver, George Piasecki and DeEtta King Hunter.

CALL TO ORDER:
Mayor Manchester called the meeting to order at 7:30 p.m.

INVOCATION AND PLEDGE OF ALLEGIANCE:
Recorder Shannon Beatty led the invocation and Council member Beverly White led the pledge of allegiance.
VISITORS REPORTS:

West Virginia School of Osteopathic Medicine’s new entrance
Lewisburg resident, Harvey Neel approached City Council regarding his concerns about expansion construction projects slated to begin at the West Virginia School of Osteopathic Medicine on Lee Street. He indicated he is worried that the new construction will make the traffic on Dwyer Lane more congested as drivers try to go around the construction areas on the school campus. He stated he feels like Dwyer Lane going into Crowfields Subdivision should have been widened many years ago. He said he was concerned the school would try to block the entrance to the Crowfield and Silo Lane subdivisions when the work is done to make a new entrance to the school from Route 219 across the green space onto Lee Street. Manchester thanked Neel for his comments and stated he would have this issue placed on the June Public Works Committee meeting agenda for discussion.
Lewisburg resident Tom Cover stated he was bothered that the Osteopathic School had not held a public meeting to solicit public input about the new entrance way. Manchester stated the City has not received a request from the school for an abutment permit onto Lee Street. He noted that because the school is a state agency they are not subject to the City’s zoning ordinances. He said he felt the decisions about this project were discussed at the school’s board of governors meetings. He stated the school has a master plan.

Lewisburg resident DeEtta King Hunter stated it has always been her contention that the City does have jurisdiction over the school because it is located within the historic district which is protected by Federal Law.

DeEtta King Hunter grievances

Hunter presented the following grievances to City Council:
· She noted that Suddenlink had not restored cable at her office. She stated that service was supposed to be part of an agreement they made with Hunter at a previous city council meeting.

· She stated she was unhappy about the decision by the Lewisburg Beautification Coalition not to place flowerboxes downtown any longer. She stated that not everyone was happy about the decision. Mayor Manchester stated it was not a financial decision; the Coalition decided that instead of using the flowerboxes, the City would expand the number of hanging baskets throughout town for a cohesive look.

· Hunter stated that she has no water pressure at her home on Washington Street whenever the tank on Alderson Street is not full. Mayor Manchester asked to have this issue placed on the June Public Works Committee meeting agenda.

· She stated she felt like the City should contest the study for not allowing left hand turns at the intersection of Washington Street and Jefferson Street. She stated the Police Department had not issued tickets when the last study was conducted so it did not deter drivers from making the turns. Mayor Manchester noted the WVDOH had pulled the study before the City could implement phase II of the study. He noted if it were up to the City left hand turns would be banned there.

· She stated she feels like a cross walk needs to be constructed on Court Street from the Court House to the other side of the road where law offices are located. She said that traffic has increased on Court Street after the connector road behind Lowe’s was connected to Court Street. She said she felt the street was too busy now and that a pedestrian was going to be hurt. She threatened to sue the City Council if she were hit by a car.

APPROVAL OF MINUTES:

April 15, 2014

Councilmember White made a motion to approve the April 15, 2014 regular session minutes as presented. Councilmember Blake seconded the motion. With all in favor the motion carried.

May 1, 2014

Councilmember Etten made a motion to approve the May 1, 2014 special session minutes as presented. Councilmember Blake seconded the motion. With four (4) in favor and one (1) abstention (Blake) the motion carried.

May 5, 2014

Councilmember White made a motion to approve the May 5, 2014 special session minutes as presented. Councilmember Lutz seconded the motion. With four (4) in favor and one (1) abstention (Etten) the motion carried.

COMMUNICATION FROM THE MAYOR:
Mayor Manchester stated the City had applied for a grant to construct a sidewalk from Court Street to Dorie Miller Park.
ORDINANCES:

Ordinance 241, Contractors added to B & O Tax, 2nd reading and public hearing

Recorder Beatty read the title of the following ordinance for 2nd reading:
“AN ORDINANCE TO AMEND ARTICLE 737.09 OF THE CODIFIED ORDINANCES OF THE CITY OF LEWISBURG, WEST VIRGINIA TO IMPOSE A MUNICIPAL BUSINESS AND OCCUPATION TAX ON CONTRACTING AND FOR THE ADMINISTRATION, ENFORCEMENT AND EFFECTIVE DATE OF ORDINANCE.”
Mayor Manchester called a public hearing to order.

Anna Workman asked Council if the B & O Tax would apply to those who receive grant funding for a contract. Mayor Manchester answered that the tax would apply to all contracts, regardless of the funding source and confirmed the same would apply to projects for which the City receives grants. Workman stated she feared the B & O Tax would hinder individuals from hiring contractors to do repairs and improvements to their homes and businesses. Manchester stated he had not heard anyone make a suggestion to that effect.
Randall Workman asked how the City could ensure that contractors or contracts would not be double taxed. Manchester answered the General Contractor and each subcontractor would have to pay the B & O tax. Councilmember Etten stated the tax would be based on the cost of the contract. Etten stated a concern of the City was that contract limits could become an administrative nightmare. He said there was a potential that contractors would set up several small contracts instead of one contract for a job to avoid paying the tax.

Mayor Manchester closed the public hearing at 8:55 p.m.
Councilmember Lutz made a motion to approve Ordinance 241 on 2nd reading. Councilmember Baldwin seconded the motion. With all in favor the motion carried.
Ordinance 242, Update Building Permit Fee Schedule, 2nd reading and public hearing

Recorder Beatty read the title of the following ordinance for second reading:
“AN ORDINANCE TO REPEAL THE PRESENT BUILDING CODE OF THE

CITY OF LEWISBURG AND ADOPT THE NEW BUILDING CODES WHICH WILL CONTINUE TO BE CHAPTER 17 OF THE LEWISBURG CODIFIED ORDINANCES AND READ AS FOLLOWS:”
Mayor Manchester called a public hearing to order at 8:57 p.m. Hearing no comments from the public Manchester closed the public hearing.
Councilmember Etten made a motion to approve Ordinance 242 on 2nd reading. Councilmember White seconded the motion. With all in favor the motion carried.
Ordinance 243, simplify business license fee categories, 2nd reading

Recorder Beatty read the title of the following ordinance for 2nd reading:

“AN ORDINANCE TO AMEND CHAPTER THREE ARTICLE 721.03 OF THE CODIFIED ORDINANCES OF LEWISBURG TO ESTABLISH A SIMPLIFIED LICENSING FEE SCHEDULE FOR MUNCIPAL BUSINESS LICENSES.”
Mayor Manchester called a public hearing to order at 8:59 p.m.

Randy Workman asked what categories were going to be used. Recorder Beatty read the list of categories. Mayor Manchester closed the public hearing.
Councilmember Baldwin made a motion to approve Ordinance 243 on 2nd reading. Councilmember Etten seconded the motion. With all in favor the motion carried.
Ordinance 244, Home Rule Application

Recorder Shannon Beatty read the title of the following ordinance by title for second reading:

“AN ORDINANCE AUTHORIZING THE MUNICIPALITY OF LEWISBURG TO SUBMIT TO THE MUNICIPAL HOME RULE BOARD AN APPLICATION AND WRITTEN PLAN CONSISTENT WITH THE REQUIREMENTS OF W.Va. CODE §8-1-5a (2013) TO ALLOW THE MUNICIPALITY TO PARTICIPATE IN PHASE II OF THE MUNICIPAL HOME RULE PILOT PROJECT.”
Mayor Manchester called a public hearing to order at 9:04 p.m. Hearing no comments from the public he closed the hearing.
Councilmember Blake made a motion to approve Ordinance 244 on second reading. Councilmember White seconded the motion. With all in favor the motion carried.
COMMUNICATIONS FROM COUNCIL COMMITTEES:

Finance Committee Report

Councilmember Etten reported on the following events of the May 13, 2014 Finance Committee Report:

· The Finance Committee recommended approval of the contract renewal with Wildlife Control Specialties for a term of one year at a rate of $100 per deer.

Councilmember Etten made a motion to renew the contract with Wildlife Control Specialties for a term of one year at a rate of $100 per deer. Council member White seconded the motion. With all in favor the motion carried.

Resolution 432, Fire Department Lease Purchase Agreement

Recorder Beatty read the title of the following resolution for passage:

“RESOLUTION AUTHORIZING THE EXECUTION AND DELIVERY OF A MASTER EQUIPMENT LEASE-PURCHASE AGREEMENT, AND RELATED INSTRUMENTS, AND DETERMINING OTHER MATTERS IN CONNECTION THEREWITH.”
Councilmember White made a motion to approve Resolution 432 to lease/purchase a Fire Pumper for the Fire Department and to take the non-required items of the vendor out to save $7,000. Councilmember Etten seconded the motion. With all in favor the motion carried.

Councilmember Etten made a motion to enter into a 7 year lease at 3.8% with Country Roads Leasing to lease/purchase a fire pumper for the Fire Pumper. Councilmember White seconded the motion. With all in favor the motion carried.
· The Finance Committee recommended approval to pay Alvarez Contractors $35,917 for Water System Improvement Contract No. 4 Water Treatment Plant Pay Request.

Councilmember Etten made a motion to approve contract No. 4 in the amount of $35,917 to Alvarez Contractors. Council member White seconded the motion. With all in favor the motion carried.

· The Finance Committee recommended approval of the renewal of the annual maintenance and support agreement with Mountaineer Computer Systems, Inc. and to accept the term of paying the discounted annual payment of $7,632 by paying before May 31, 2014.

Councilmember Etten made a motion to renew the annual maintenance and support agreement with Mountaineer Computer Systems, Inc. and to accept the term of paying the discounted annual payment of $7,632 by paying before May 31, 2014. Council member White seconded the motion. With all in favor the motion carried.
Parks Commission Report
Councilmember Baldwin reported on the following events of the May 6, 2014 Parks Commission Report:

· The State Little League tournament is not going to be held in Lewisburg because the local Little League group did not have enough volunteers to run the tournament.

COMMUNICATIONS FROM THE POLICE DEPARTMENT:

Chief Stover stated that Lt. Jeromy Dove recently completed a leadership seminar in Niagara Falls.

He also noted the City was participating in a Click it or Ticket program.

COMMUNICATIONS FROM THE FIRE DEPARTMENT:

Chief Pennington reviewed the monthly activity report.

Public Works Committee Report
Director of Public Works Carver reported on the following events of the May 13, 20141 meeting:

· Carver presented a proposal for erecting new street signs which could save $20-25 per sign.

· Project updates were reviewed.

Public Safety Committee Report

Councilmember Lutz reported that no meeting was held.

ADJOURNMENT:

Councilmember Lutz made a motion to adjourn the meeting at 9:55 p.m. Councilmember Etten seconded the motion. With all in favor the motion carried.
