Walter M. Gardner, Jr.


Robert F. Davie


Mayor


                                                Town Administrator
TOWN OF WARRENTON

“Historically Great - Progressively Strong”

P.  O. Box 281

Warrenton, NC  27589-0281

PHONE (252) 257-3315   FAX (252) 257-9219


       Board of Commissioners Regular Meeting

                                                          January 13, 2014

Those attending were:

Mayor Walter Gardner                                     Robert Davie, Town Administrator
Commissioner Palmer "Woody" King              Sgt John Hammond, Police Dept
Commissioner Mary Hunter                             Bettie Davis, Finance Clerk

Commissioner Kimberly Harding                     Bill Perkinson, Director Public Works

Commissioner George "Al" Fleming                Mitch Styers, Attorney

Commissioner John Mooring                           Jennifer Harris, Warren Record

Commissioner Margaret Britt                           Carlene Evans, Auditor

Commissioner William "Tom" Hardy               Annette Silver, Minute Taker

There were 10 citizens present.

Call to Order/ Minutes/Agenda

Mayor Gardner called the meeting to order at 7:00PM.  Those attending were asked to observe a moment of silence.  The Pledge of Allegiance was led by Commissioner King.  The Proposed Agenda was presented.  Commissioner Mooring requested moving Item #5 (BOC & Mayor photograph) to end of meeting.  Commissioner King made the motion with second by Commissioner Fleming to accept the Proposed Agenda with change.  The vote was unanimously approved.  

Public Comments

Public comments were heard by Mrs. Debbi Speer and Lynn Stemle.   Mrs. Speer requested a change to the current zoning ordinance be put in place adjusting the type of peddler business that can locate on Main Street.  She believes certain types of business do portray the direction the Town is moving in.  Mrs. Speer, also, suggested a possible change in the privilege license.  Mayor Gardner and Commissioner Mooring asked for suggestions to be submitted in writing to the Town.  Lynn Stemle stated he has been a resident of Warrenton for 12 years and has seen a downhill slide in Town appearance.  Warrenton needs a code enforcement officer to address ordinances on the books not being enforced.  Stemle understands the budget may not permit all changes but Warrenton needs to think outside of the box.  Maybe the Town can advertise for and get a person to work pro bono or at a reduced rate.

Presentation of Audit Report

Mrs. Carlene Evans, auditor with Winston, Williams, Creech & Evans, Co., LLP  was before the Board to present the current report.  The overall net assets for 2012 were $4,665,496 whereas  2013 showed $4,687,512 a difference of $22,016.   No new debt was issued for the  year and total debt paid down was $ 110,390.  Tax collection percentage for June 30, 2012 was 95.37%, June 30 2013 percentage was 95.38%.  The Fund Balance is still lower than statewide average but is an increase from the previous year.  The overall comparison of 2012 to 2013 is better revenue over budgeted figures and expenses are under budget.  Commissioner Mooring asked questions concerning the ABC revenue.  The Mayor stated 15% of all the county ABC revenue is distributed to Warrenton, as the only ABC store in a municipality.  This will change when the ABC store moves from the Macon Street location. 
Consent Agenda

A.     Minutes of Board meeting December 9, 2013

B.     Year-to-Date Revenue and Expenditure Reports (Budget vs. Actual)

C.     Monthly Checks Report

D.     Public Works Monthly Report

E.     WWTP Monthly Report

F.     Police Activity Report

The Consent Agenda was presented.  The motion to accept the Consent Agenda was made by Commissioner Mooring with second by Commissioner King.  The motion was unanimously approved.  
Committee Reports

Planning/Zoning/Annexations/Parks

Commissioner Mooring had no report for planning, zoning, annexation or cemetery; however, he will look further into comments made by Mrs. Speer.  Commissioner Mooring has talked with Frank Holt concerning the use of funds to purchase the land for the Pocket Park.  The Holt Family would like the funds to be used for a progressive venture for Warrenton.

Beautification/Facilities

Commissioner Britt asked Commissioner King to relay thanks to Santa for re-arranging his schedule to accommodate the schedule changes due to weather in the Warrenton area.  Commissioner Britt thanked Mr. Perkinson and his staff for all they did during the holiday season.  The mirror located at the corner of Ridgeway and Brehon Streets is crooked again.  Progress Energy plans to start removing the trees on Main Street in near future.  Bids are open for street benches and trash cans.

Revitalization/Historical

Commissioner King stated the public works staff are unsung heroes for the Town of Warrenton and should be greatly praised.  Commissioner King reported the Revitalization Committee has spent 49% of current budget ($1700 of $3500) and has earned 24% of $3800 allocated in current budget.  Century Link sponsorship has been a big assistance in current budget.  The next Revitalization meeting is Tuesday, January 21, 2014 at 6:00PM.  Spring Fest is scheduled for Saturday, April 26, 2014.  The awards dinner at which Town Warrenton is to receive a Merit Award from Small Town Main Street is January 30, 2014 (attending will be Commissioners King and Harding plus Mayor Gardner and Robert Davie).  Commissioner King, also, thanked Board for unanimous vote to reinstate him Mayor Pro-Tem.  

Human Resources/Information Technology

Commissioner Fleming reports the personnel manual is in process of being revamped with the assistance of HR Essentials Consulting.  After prior meeting, it was found our insurance company could not be used.  A meeting is scheduled for Friday, January 17, 2014 at 1:00PM to completely review the Town personnel policy.  There have been 2 new employees hired, Angela Mills (replacing Adrienne Alston-Boyd ) and Gary Brown (replacing retired Charlie Richardson). Commissioner Fleming is unaware of any IT concerns.  Town Administrator made Board aware of concerns with software in administration office.  The office is in constant contact with Southern Software for technical support in payroll.  This has been going on since March 2013 when system was opened.  There has been approximately $9000 spent in maintenance fees.  Commissioners King and Mooring asked if any adjustments could be made or if a fee could be waived in the renewal of contract.  Commissioner Mooring asked why this company was selected in the beginning.  It was explained that when Warrenton was planning the vacant property ordinance, Southern Software was chosen since they were the same company that wrote Citipak (which was system being used).  It was believed the conversion would be smooth and uneventful, which it has not been,  All agreed this was unacceptable and should be discussed with Southern Software personnel.

Public Safety

Commissioner Hardy and Sgt. Hammond had nothing to report other than written report, December had been a quite month.  The Police Department has done a few interviews for current opening.

Public Works
Commissioner Harding stated most of report had been submitted in writing.  Mr. Perkinson reported the leaf machine had been down about a day and a half due to clutch malfunction, but was back up and running.  Jennifer Harris (Warren Record) will place a reminder in newspaper of end of leaf collection February 1, 2014.  The Mutual Aid agreement with Warren County and Town of Norlina is being reviewed  and progressing well.  Warrenton usage of water purchased from  County is down 1.25 million gallons a month and we have requested a new water allotment which would create a savings of $2750 per month and $33,000 per year . Mr. Perkinson is looking into other ways to cut the budget.  The smoke test for leaks in Town pipes will be done in near future, water customers will be notified prior to testing to avoid scares.

Old Business
In old business, the Town Administrator reports the DOT Study and USDA-BEG Grant application have been completed and submitted.  The Rural Center and Catalyst Grants have been followed up; however, no confirmations have been received.  In regard to the NCDENR Park grant, Mr. Davie negotiated the lot price from $20,000 to $15,000.  Commissioner Mooring made the motion with second by Commissioner Fleming not to move forward with Pocket Parkas specifically proposed in this example.  The vote was unanimously approved.  Commissioner King suggested using the back of the kiosk for advertising local businesses.  The idea was thought to be a good possibility.  The roof at Town Hall has been completed with approximately $3000 left to do exterior painting.  Several quotes have been received with George Perez Painting being the lowest bid.  Commissioner Mooring made a motion with a second by Commissioner King to  accept the bid from Perez to do the exterior painting at Town Hall if the budget is $4000 less than the anticipated roof cost.  The motion was unanimously approved.  All agree painting the exterior will improve the appearance.
New Business

Administrator Davie made Board aware Warrenton has to make payments to NC ESC for unemployment insurance for former employees, Jeff Parrott and John Limer - totaling between $18,000 and $19,000.  A payment of $2000 has been made with future monthly payments of $1663 over a 12-month period.  Many questions arose that needed to be handled in closed session; therefore, Mr. Davie was instructed to contact NC ESC for information to be presented at next meeting in closed session.  The loss of revenue from the future move of the ABC store for town limits will be approximately $15,000 to $20,000.  The move will take place in approximately 18 months resulting in no ABC store within any town in Warren County.  Commissioners agreed that revenue loss will be a problem for Warrenton.  Commissioner Hardy stated in reviewing Town Charter and Ordinances, he has found no references to a building code enforcer having to be hired by Town( referred to in public comments).  The County has always done Warrenton's building code enforcement and if they are willing to do this for us and all municipalities it is within compliance per Mitch Styers. Commissioner Mooring asked if he could comment on remarks made by Mrs. Speer in public comments section.  He is sorry she has left the meeting; however, he would like to defend the Town some.  Commissioner King and STMS should be credited with assisting Warrenton in recruiting new businesses to area (clothing store coming in March, Coble Printing, Robinson Ferry Restaurant, coffee shop and businesses above, dry cleaners, and pharmacy)  The Scarlet Rooster and Oakley Hall Antiques have expanded.  The Town has hired a code enforcement officer to do fire inspections.  (After approved, the Town received flack for the intended improvements)  Lynn Stemle and Marc Steer were instrumental in starting the vacant building registry for the Town.  Grants and loans have been applied for have been approved, saving the Town many dollars in improvement and cost(such as roof on Town Hall, painting exterior of Town Hall, awnings for Town businesses, streetscape, improvements including benches and trees)  Fines have been imposed on business for lack of privilege licenses.  The Town did the county lease for a dollar on the old jail on Macon Street; letters of non-compliance have been sent to the County with nothing being done by them. Commissioner Mooring stated there are other improvements I am sure I am not including at this time, but the Town has made many strides toward fixing up the downtown business district.
Announcements

Frontier Energy now has 3 employees in Warrenton office.  Commissioner Britt wanted the Board to be aware that Charles Johnson, retired attorney passed Monday.  He was attorney to the Board in past years and a longtime citizen of Town.

Meeting adjourned.
