Lewisburg City Council

Meeting Minutes

December 15, 2015

Page 8

Minutes of City Council

December 15, 2015

Regular Session

The Council of the City of Lewisburg met in regular session on Tuesday, December 15, 2015 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 Joshua Baldwin, Heather Blake, Mark Etten, Joseph Lutz and Beverly White; Police Chief Tim Stover, Director of Public Works Roger Pence, Zoning Officer Chuck Smith, Building Inspector Ray Still and Fire Chief Wayne Pennington.

VISITORS: Reporters Robin Zimmerman with the West Virginia Daily News, Tina Alvey with the Beckley Register Herald and Peggy McKenzie with the Mountain Messenger; Officer Chris Tuebert, Officer Jeremy Dove,
Visitors seated inside the Council Chambers:
Sparrow Huffman, Carling McManus, Bethany Ellard-Richmond, Betsy Walker, Connie Manchester, Ellen Morgan Friedman, Christopher Jollife, Jen Susman, Valerie Pritt, Brandon Morgan, Andrew Schneider, Natalie Roper, Valerie Colella, Kimberly Morgan, Ashley Edwards, Avin Taylor, Tommy Wiggins, Sheila Jordan, Jason Edwards, Sharon Shaefer, Haley Gibson, Georgia Foster, Emily McClung, Jade Napier, Jules Kessler, Debbie Nester, David Esteppe, Brent Robertson, Ryven Mareneck, Kelli Bostic, Sally Baker, Micah Labishake, George Little, Lynn Benedict, Linda Terek Ball, James Garner, Neely Seams, Alexis Montgomery, Rois Winters, Julie Gudmundsson, Cindy Lavender-Bowe, Mary Baldwin, Deva Wagner, Denise Pettijohn, Anna Marie Visomsky, Penny Fioravante, Kris Arbuckle, Zella Miller, Bruce Jordon, Courtney Gilligan, Taylor Price, Herb Montgomery, Stephanie Tilley, Emily Carter, Chelsea Roper, Jonathon Hemby, Eleanore Sams, Marissa Zajac, Melanie Conall, Harris Sams, Ella Essig Beatty, Mary Essig, Scott Miller, Mariah Miller, Sherry McLaughlin, Sarah Elkins, Clay Elkins, Max Hammer, Sherry Roper, Gary Roper, Allen Whitt, Don Huber, Youel Altizer, Rita Altizer, Kevin Altizer, Jeff Beane, Josh Duncan, Kevin Thomas, Teresa Davis, Bethany Comer, Beverly Hanna, Jessica Comer, Jay Jones, Mike McClung, Larry Baxter, Blaine Comer, Jason Matthis, Ron Sherrod, Jonathon Comer, Adam Toothman and James Willis.
Visitors standing in line outside the Council Chambers:
Amy Boone, Ryan Steinke, Tiffany Steinke, L Zimmerman, D McConnel, Isaiah Zimmerman, Roger Boggs, Julie Shafer, Reece Grimmett, Phyllis Grimmitt, Devin, Revanna & Alana Preston, Jeanne Wahl, Emily Thomas, Wesley & Shannon Bashlor, Debbie Bowman, Keith Delatte, Tawana Martin, Amanda Knipe, Mary Howard, Anthony Carter, Shirley Fax, Jamie Fida, Johnny Campbell, Alan Patterson, Sephora Knickerbocker, Phil Morgan, Michael Holliday, Lewana Seat, Francis Seat, Joe Taylor, Chris VanNatter, David &Wendy Neely, Caroline Delatte, Jesse Bennett, Joseph Morgan, Garland Kessinger, Clarence Daniels, Adam & Sue Kessinger, Mike Hanway, Joseph Jones, Deborah Jones, Lewis Canterbury, Warren Miriam, Mark Shafer, Ray Propps, Thomas Shannon, Eric Dixon, Keith Brookman, James Boyer, Keith Jones, Jason Thomas, Joel Hayes, Courtney Susman, Crystal Montgomery, Marjorie Roper, Joy Workman, Emaya Montgomery, Haley Gibson, Kevin Thornton, Betty Thornton, Ginger Shutts, Autumn Shutts, Misty & Chris Boone, John Burdette, Erin Fulton, Myrna & Jack Hudnall, Richard Bilson, Beverly Lunsford, Harvey Smith, Neal Homer, Ronnie Comer, Susan Seams, Jerry Seams, Gail Suttle, Emma Gibson, Jill Morgan, James Rutheford, Danny Gibson, Bob Mitchell, James Desmond, Storm Rafael, Ronnie MacArthur, Salena Jones, Joseph Jones, Jo Nickell, Theresa Bonner, Jessica McBurney, Barbara VanBuren, Barbara Boggs, Kala Barclay, Amanda Bryant, Darrell Bryant, Colin Jones, Josh Hanway, John Taylor, Tammy Taylor, Mandy Joy, Lester Joy, Jonathon Mabry, Angela V, Clark Morgan, Daryl Bonifacious, Harvey Whanger and Rebekah Foster.
CALL TO ORDER:
Mayor Manchester called the meeting to order at 7:40 p.m.

INVOCATION AND PLEDGE OF ALLEGIANCE:

Councilmember White gave the invocation and led the pledge of allegiance.

VISITORS REPORTS:

No reports were given

ORDINANCES:
Ordinance 254

Mayor Manchester reviewed the process of how an ordinance is handled from the first draft, to the first reading, to research and finally the second reading and public hearing. He noted the first reading of an ordinance does not include a public hearing and stated the public hearing would be reserved for the second reading on Tuesday, January 19, 2016.
Manchester clarified that the nature of the ordinance is to provide protection for an unprotected class of people. He noted that the ordinance was drafted after community members approached him with the request for protections.

Recorder Beatty read the following ordinance by title for first reading:

“AN ORDINANCE TO AMEND ARTICLE 137, HUMAN RIGHTS COMMISSION OF PART ONE, ADMINISTRATIVE CODE, OF THE CODIFIED ORDINANCES OF LEWISBURG, WEST VIRGINIA, TO DECLARE PUBLIC POLICY FOR NONDISCRIMINATION IN EMPLOYMENT AND PUBLIC ACCOMMODATION.”
Councilmember Baldwin made a motion to approve Ordinance 254 as presented. Councilmember Lutz seconded the motion.
Mayor Manchester asked for a show of hands how many audience members were in favor of the ordinance and then alternatively against the ordinance. He thanked community members for being interested enough to come out just before the Christmas holiday to voice their concerns or support.

Councilmember Etten stated it was important to note this process of approving or disapproving an ordinance is no different than any other City Council has heard in the past.

With all in favor the motion carried.

COMMUNICATIONS FROM THE MAYOR:
2015 Volunteer of the Year

Mayor Manchester stated that as traditionally done, City Council would discuss this item in executive session at the end of the meeting.
Re-appointment to MTA Board of Directors

Mayor Manchester offered the name of Shannon Beatty for reappointment to the MTA Board of Directors for a three year term to expire in 2018.
Councilmember Lutz made a motion to appoint Shannon Beatty for reappointment to the MTA Board of Directors for a three year term to expire in 2018. Councilmember Blake seconded the motion. With all in favor the motion carried.

Finalize Home Rule Items

City Administrator Manchester stated he would like to simplify the Home Rule application this time restricting it to three items concerning the hotel motel tax, public auctions and issuing on spot citations. He stated he would work with City Administration to adhere to the timeline as outlined by the Home Rule Board to submit an application.

Councilmember Etten made a motion to authorize City Administrator Manchester to submit a home rule application for the City of Lewisburg as outlined by the Home Rule Board. Councilmember Lutz seconded the motion. With all in favor the motion carried.

Validation of official name of Confederate Cemetery
Mayor Manchester stated he had conducted research to determine if the City could change the name of the Confederate Cemetery to the Civil War Cemetery after the Parks Commission had recommended and City Council had approved such a change at the November City Council meeting. He said he learned the name of the Confederate Cemetery was chosen and listed in the City’s application to create the historic district. He also stated the cemetery was not owned by the City but rather a board of trustees. He said he was also concerned because City Council had taken action on an item that had been discussed by the Parks Commission but was not placed on the City Council agenda. He told Councilmember Baldwin that in the future any “actionable” item by the Parks Commission needed to be listed on the Council agenda. Councilmember Baldwin stated there had been some confusion by the Parks Commission concerning who owned the cemetery and whether or not it fell under the jurisdiction of the Parks Commission. He said he would like an inventory of the facilities that fall under the jurisdiction of the Parks Commission.
Councilmember Baldwin rescinded his motion from the November 17, 2015 City Council meeting to change the name of the Confederate Cemetery. Councilmember Etten seconded the motion. With all in favor the motion carried.

Councilmember Baldwin stated he would like the City to formally adopt Hollowell Park and Dorie Miller Park into the City Parks system.

Employee Holiday Work Schedule
Councilmember Etten made a motion to declare December 24 and December 31 as administrative days off for City employees other than Police Department and Fire Department and Water Department employees who may be called upon to work. Councilmember White seconded the motion. With all in favor the motion carried.
COMMUNICATIONS FROM CITYCOUNCIL MEMBERS:
Councilmember White wished everyone a Merry Christmas.

Councilmember Etten reminded Councilmembers the employee appreciation luncheon would be held on December 17, 2015 at the Library at noon. He encourage them to attend.

COMMUNICATIONS FROM BOARDS AND COMMISSIONS:

Planning Commission Report

Zoning Officer Chuck Smith reported on the following issues of the
December 3, 2015 Planning Commission meeting:

· A minor subdivision by WT Reynolds at 741 N. Jefferson Street was approved.
· A site plan review by Pat McHale at 809 N. Jefferson to build a new animal hospital was approved.

· A conditional use permit by Merrick Tracy at Hill and Holler needs approval by City Council.

Zoning Officer Chuck Smith stated that according to Section 1375.11 of the Codified Ordinance the following four requirements must be met:
“C. The City Council may, as a condition of approval, attach to the permit reasonable requirements to ensure the development in its proposed location will not:

1. Endanger the public health or safety; or

2. Injure the value of adjoining or abutting property; or

3. Be out of harmony with the surrounding area; or

4. Be out of conformity with the official community plan.”

Smith stated he felt the petitioner had met this requirements.

Councilmember Etten made a motion to accept the recommendation from the Planning Commission to approve a Conditional Use Permit by Merrick Tracy and Hill and Holler to sell food and alcohol on the outside deck. Councilmember Lutz seconded the motion. With all in favor the motion carried.

· The Planning Commission recommends acceptance of the new 2015 Comprehensive Plan. Zoning Officer Smith noted the 30 day public comment period has ended after approval by the Planning Commission.

Mayor Manchester called to order a public hearing regarding the acceptance of the 2015 Comprehensive Plan by City Council at 9:04 p.m. Hearing no comments from the public he closed the public hearing at 9:04 p.m.

Recorder Beatty read the following resolution by title for passage:

“RESOLUTION ADOPTING A COMPREHENSIVE PLAN FOR THE CITY OF LEWISBURG, WEST VIRGINIA.”

Councilmember White made a motion to approve the acceptance of the 2015 Comprehensive Plan as presented. Councilmember Baldwin seconded the motion. With all in favor the motion carried.

Parks Commission Report
Councilmember Baldwin reported on the following events of the December 1, 2015 Parks Commission meeting:

· The Little League received a $14,400 grant from Greenbrier County to purchase new batting cages at Hollowell Park. Eric Dixon and Bryan Griffith requested the City give $4,500 from the Coal Severance Fund to help pay for the batting cages.
Griffith stated the batting cages have not been updated in over 30 years. He noted the 2” pipes the batting cages are currently made of cause balls to richoche which hit the children causing injuries. He noted the Little League has received several in kind donations from community members, one family has donated a new cable system and Lynch Construction has donated services to remove the old batting cages.

Director of Public Works Roger Pence stated he feels this is a great project and is willing to supervise the construction of the new batting cages for the City.

Councilmember Baldwin made a motion to approve contributing $4,500 from the Coal Severance Fund to purchase new batting cages at Hollowell Park. Councilmember White seconded the motion. With all in favor the motion carried.

· The Parks Commission is working with the Little League to update and revise the Parks usage and reservation fees.

· A request from the Lewisburg Steelers Football team for $1,500 to buy marking paint and $4,000 for a new PA system was tabled.

COMMUNICATIONS FROM THE POLICE DEPARTMENT:

Chief Stover announced the Lewisburg Police Department attended an award ceremony for the Governor’s Highway Safety Program on December 12th and received 3 individual officer awards.

Chief Stover stated he would like to suggest that City Council move the January 19, 2016 meeting to a larger venue. He stated it was difficult for the officers to control the crowd and keep them out of the streets at this meeting. He said he felt like it was a matter of public safety. Mayor Manchester stated he would discuss this further with Chief Stover.

Councilmember Baldwin asked Chief Stover how the new 911 addressing address changes were affecting Lewisburg residents. Stover answered there are still some problems being discovered at the 911 Center. He noted that when calls come in to the 911 Center there are times when an old or new address is given resulting in emergency personnel or the police department searching in the wrong location. Fire Chief Pennington suggested that citizens call the 911 Center and let them know about their address changes.

COMMUNICATIONS FROM THE FIRE DEPARTMENT:

Chief Pennington stated he had forgot to bring his incident report to the meeting but that the Fire Department had answered 52 calls in the last month and 806 calls for the year.
COMMUNICATIONS FROM COUNCIL COMMITTEES:

Finance Committee Report
Councilmember Etten reported on the following events of the December 8, 2015 Finance Committee meeting:

· The Finance Committee recommended approval of Option B for an Employee Incentive Pay to be payable at the Employee Appreciation Luncheon on December 18.
Councilmember Etten made a motion to approve Option B for an Employee Incentive Pay to be payable at the Employee Appreciation Luncheon on December 18. Councilmember White seconded the motion. With all in favor the motion carried.

Public Works Committee Report

Director of Public Works Pence reported on the following events of the December 8, 2015 Public Works Committee meeting:

· The purchase of a digital line tracer was discussed.

· A radio read meter report was tabled until the January meeting.

· 15 service line change outs were performed

· The unaccounted for water report was 38%.
· The new time clock has been in operation for two months.

· Director of Public Works Pence met with the City engineer regarding the Court St. Sidewalk replacement project.

· A traffic calming plan for Court and Church Street will be presented at the next Public Safety Committee meeting.

· The Public Works Department is working to implement the safety assessment that was completed at the City Shop.

· The Paving Schedule will be placed on the January Public Works agenda.

Public Safety Committee Report

No meeting was held.

ADJOURNMENT:

Councilmember Lutz made a motion to adjourn the meeting at 10:08 p.m. Councilmember Etten seconded the motion. With all in favor the motion carried.
