August 12, 2014
Regular Meeting
MINUTES OF CITY COUNCIL MEETING HELD AUGUST 12, 2014

	A Regular Meeting of the City Council of the City of Hopewell, Virginia, was held Tuesday, August 12, 2014, at 6:30 p.m. in the City Council Chambers, Municipal Building, 300 North Main Street, Hopewell, Virginia.

	PRESENT:		Michael C. Bujakowski, Mayor
				Jasmine E. Gore, Vice Mayor
				Christina J. Luman-Bailey, Councilor
				Roosevelt Edwards, Councilor
				K. Wayne Walton, Councilor
				Brenda S. Pelham, Councilor
Jackie M. Shornak, Councilor

Mark A. Haley, City Manager
				David C. Fratarcangelo, City Attorney
				Cynthia Y. Ames, City Clerk

ROLL CALL

	Mayor Bujakowski opened the meeting at 6:30 p.m. Roll call was taken as follows:

				Mayor Bujakowski		-	present
				Vice Mayor Gore		-	present
				Councilor Luman-Bailey	-	ABSENT (Arrived at 6:32 p.m.)
				Councilor Edwards		-	present
							Councilor Walton		-	present
				Councilor Pelham		-	ABSENT (Arrived at 6:31p.m.)
				Councilor Shornak		-	present
CLOSED MEETING

	Motion was made by Councilor Walton, seconded by Councilor Edwards and unanimously passed to resolve to go into Closed Meeting for discussion, consideration, or interviews of prospective candidates for employment; assignment, appointment, promotion, performance, demotion, salaries, disciplining, or resignation of specific public officers, appointees, or employees of any public body (City Council appointees’ performance - City Manager, City Clerk and City Attorney and appointments to City Council Boards and Commissions) in accordance with Virginia Code Section 2.2-3711 (A) (1). Upon the roll call, the vote resulted:

				Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes
				Councilor Luman-Bailey	-	ABSENT (Arrived at 6:32 p.m.)
				Councilor Edwards		- 	yes
							Councilor Walton		-	yes
				Councilor Pelham		-	ABSENT (Arrived at 6:31p.m.)
				Councilor Shornak		-	yes

OPEN MEETING

	At 7:39 p.m. Council convened into Open Meeting. Councilors responded to the question: “Were the only matters discussed in the Closed Meeting public business matters lawfully exempted from open meeting requirements; and public business matters identified in the motion to convene into Closed Meeting?” Upon the roll call, the vote resulted:
							
							Councilor Walton		-	yes
				Councilor Pelham		-	yes
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
				Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes
REGULAR MEETING

	Mayor Bujakowski opened the regular meeting at 7:39 p.m. Roll call was taken as follows:

				Mayor Bujakowski		-	present
				Vice Mayor Gore		-	present
				Councilor Luman-Bailey	-	present
				Councilor Edwards		-	present
							Councilor Walton		-	present
				Councilor Pelham		-	present
				Councilor Shornak		-	present
PRAYER

	Prayer by Chaplain Ethleen Blanding followed by the Pledge of Allegiance to the Flag of the United States of America.

	Prior to the meeting, Mark A. Haley, City Manager introduced Hopewell’s new Assistant City Manager, Charles E. Dane.

APPROVE AGENDA

	Motion was made by Councilor Walton, seconded by Councilor Edwards and unanimously passed to approve the agenda.

CONSENT AGENDA

		Motion was made by Councilor Walton, seconded by Councilor Edwards to approve the Consent Agenda. Minutes: none; Pending List; Information for Council Review: none; Personnel Change Report & Financial Report; Public Hearings Announcements: none; Routine Approval of Work Sessions: none; Ordinances on second and final reading: Ordinance 2014-12, an Ordinance amending and reenacting Section 6-4, Keeping of livestock near residences, of Article I, In General, Chapter 6, Animals and Fowl, of the Code of the City of Hopewell; Routine Grant Approval: none; Proclamations, Resolutions, Presentations: John Randolph Medical Center Volunteer Chaplains. Upon the roll call, the vote resulted:
[bookmark: TOC.54][bookmark: 0-0-0-1523]							
							Councilor Walton		-	yes
				Councilor Pelham		-	yes
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
				Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes

	ORDINANCE 2014-12

An Ordinance amending and reenacting Section 6-4, Keeping of livestock near residences, of Article I, In General, Chapter 6, Animals and Fowl, of the Code of the City of Hopewell.

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF HOPEWELL that Section 6-4, Keeping of livestock near residences, of Article I, In General, Chapter 6 of the Code of the City of Hopewell is amended and reenacted as follows:

Chapter 6. ANIMALS AND FOWL
ARTICLE I. IN GENERAL

Sec. 6-1. Violations of chapter generally.
Except as otherwise provided in other sections of this chapter, a violation of any provision of this chapter shall constitute a Class 4 misdemeanor.

Sec. 6-2. Animal control officer, generally.
The city manager shall appoint an officer to be known as the animal control officer, who shall have the power to enforce this chapter and other ordinances and state laws for the protection of domestic animals. Within the limits of the appropriations therefor, the city manager may also appoint one (1) or more deputy animal control officers to assist the animal control officer in inspection activities and in law enforcement.
State law references: Code of Virginia, § 3.2-6555.

Sec. 6-3. City pound.
(a)	A city pound shall be established and maintained in the city in accordance with the requirements deemed necessary by the city council and of a type approved by the health department. The city need not own such pound but may contract for its establishment with a private group or in conjunction with one (1) or more other local political subdivisions of the state.
(1)	The city pound shall be accessible to the public at reasonable hours during the week.
(2)	The city pound shall obtain a signed statement from each of its directors, operators, staff, or animal caregivers specifying that each individual has never been convicted of animal cruelty, neglect or abandonment, and the pound shall update such statement as changes occur.
(3)	If a person contacts the city pound inquiring about a lost companion animal, the pound shall advise the person if the companion animal is confined at the pound or if a companion animal of similar description is confined at the pound.
(4)	The city pound shall maintain a written record of the information on each companion animal submitted to the pound by an animal shelter in accordance with Code of Virginia, § 3.2-6548 subsection D. for a period of thirty (30) days from the date the information is received by the pound. If a person contacts the pound inquiring about a lost companion animal, the pound shall check its records and make available to such person any information submitted by an animal shelter or allow such person inquiring about a lost animal to view the written records.
(5)	The city pound shall maintain a written record of the information on each companion animal submitted to the pound by a releasing agency other than a pound or animal shelter in accordance with Code of Virginia, § 3.2-6549 subdivision F.2. for a period of thirty (30) days from the date the information is received by the pound. If a person contacts the pound inquiring about a lost companion animal, the pound shall check its records and make available to such person any information submitted by such releasing agency or allow such person inquiring about a lost companion animal to view the written records.
(6)	The city pound shall maintain a written record of the information on each companion animal submitted to the pound by an individual in accordance with Code of Virginia, § 3.2-6551 subdivision A.2. for a period of thirty (30) days from the date the information is received by the pound. If a person contacts the pound inquiring about a lost companion animal, the pound shall check its records and make available to such person any information submitted by the individual or allow such person inquiring about a lost companion animal to view the written records.
(b)	It shall be unlawful for any person to break open, aid or assist, counsel or advise, the breaking open of the city pound or to take or let out, or attempt to take or let out, any animal placed therein pursuant to this chapter unless such act is done by an officer duly authorized by law, or to hinder or oppose any officer in taking up any dog or other animal, in accordance with provisions of this chapter.
State law reference: Code of Virginia, § 3.2-6546.

Sec. 6-4. Keeping of livestock or fowl near residences.
(a) No horses, mules, cows, goats, sheep or livestock of similar nature shall be kept within one hundred (100) yards of any residence, except the residence of the owner of any such animal.
(b) No fowl or domestic chickens shall be kept within the City by any person, except as provided below:
(1) An enclosure shall be provided on all premises, which fowl are kept.
(2) A house or shelter shall be provided in all enclosures in which fowl are kept.
(3) Such house or shelter shall be kept dry and well-ventilated and shall be maintained in a clean and sanitary condition free of offensive odors and excrement at all times.
(4) All enclosures shall be so constructed as to keep the fowl secure from other animals.
(5) All enclosures shall be adequately enclosed and free from any rodents. The presence of rodents in any enclosure shall be prima facie evidence that such enclosure is maintained in violation of this section.
(6) All enclosures shall be located in the rear yard of the premises.
(7) No enclosure intended primarily for the keeping of fowl shall be constructed within 10 feet of the property lines.
(8) No enclosure shall be located within 75 feet of a residential dwelling or 200 feet of any church or school building; except the residence of the owner of the fowl.
(9) No more than six (6) fowl or domestic chickens, and no roosters shall be kept on any premises in the City.
State law reference: Code of Virginia, § 3.2-6544.
Section 6-4 was amended on August 14, 2012 - Ordinance 2012-05
Section 6-4 (b) (9) was amended on August 12, 2014 - Ordinance 2014-12.

Sec. 6-5. Keeping of swine near residences.
No hog or pig shall be kept within five hundred (500) yards of any residence, building, stream, well, creek, or brook.
State law reference: Code of Virginia, § 3.2-6544.

Sec. 6-6. Livestock running at large.
No person shall permit a horse, mule, cow or other livestock which he owns, or which is within his possession, custody or control, to run at large in the city. Any animal found running at large in violation of this section shall be impounded until redeemed, and if not redeemed within five (5) days after advertisement has been made in one (1) of the city newspapers, it may be sold by the chief of police. The proceeds of such sale, after deducting therefrom any amounts for any fine, court costs, keeping and advertising, shall be held by the treasurer for the benefit of the owner. No such animal shall be advertised until it has been impounded forty-eight (48) hours.
Charter reference: Authority of city to prevent running at large of animals and fowl, Ch. 11, § 11.
State law reference: Code of Virginia, § 3.2-6544.

Sec. 6-7. Fowl running at large.
No owner of fowl of any description shall fail to confine them so as to prevent their straying to the premises of others.
State law references: Code of Virginia, § 3.2-6544.

Sec. 6-8. Animals at large.
No person shall suffer or permit any animal belonging to him or under his control to go at large in the city, or be kept in the city at any time, except in strict confinement in such manner as to be safe for the public; provided, however, that this section shall not be construed to apply to dogs.
State law reference: Code of Virginia, § 3.2-6544.

Sec. 6-9. Sanitary condition of stables, sheds, etc.
No person owning, occupying and having use of any stable, shed, pen, stall or other place wherein animals of any kind are kept shall permit such stable, shed, pen, stall or other place to become or remain filthy or unwholesome.
State law reference: Code of Virginia, § 3.2-6503.

Sec. 6-10. Storage and removal of manure.
Every person owning or occupying any building or part of a building in which any horse, mule, cow or similar animal is kept shall provide in connection therewith a flytight bin or pit for the reception of manure. Pending the removal from the premises, manure shall be kept in such bin or pit. Stable manure shall be removed by persons maintaining stables.
State law reference: Code of Virginia, § 3.2-6503.

Sec. 6-11. Discarding dead animal in street; allowing dead animal to remain unburied; disposition of carcasses.
(a)	If any person casts any dead animal into a street or road or knowingly permits any dead animal to remain unburied upon his property when offensive to the public, he shall be guilty of a Class 3 misdemeanor.
(b)	The carcasses of dead animals shall be disposed of in accordance with the directions of the city manager.
State law reference: Code of Virginia, § 18.2-323.

Sec. 6-12. Definitions.
Unless a contrary definition is apparent, as used in this chapter, the following words shall have the meanings ascribed to them in this section:
Abandon means to desert, forsake, or absolutely give up an animal without having secured another owner or custodian for the animal or by failing to provide the elements of basic care as set forth in section 6-79 of this chapter for a period of five (5) consecutive days.
Adequate care or care means the responsible practice of good animal husbandry, handling, production, management, confinement, feeding, watering, protection, shelter, transportation, treatment, and, when necessary, euthanasia, appropriate for the age, species, condition, size and type of the animal and the provision of veterinary care when needed to prevent suffering or impairment of health.
Adequate exercise or exercise means the opportunity for the animal to move sufficiently to maintain normal muscle tone and mass for the age, species, size, and condition of the animal.

Adequate feed means access to and the provision of food which is of sufficient quantity and nutritive value to maintain each animal in good health; is accessible to each animal; is prepared so as to permit ease of consumption for the age, species, condition, size and type of each animal; is provided in a clean and sanitary manner; is placed so as to minimize contamination by excrement and pests; and is provided at suitable intervals for the species, age, and condition of the animal, but at least once daily, except as prescribed by a veterinarian or as dictated by naturally occurring states of hibernation or fasting normal for the species.
Adequate shelter means provision of and access to shelter that is suitable for the species, age, condition, size, and type of each animal; provides adequate space for each animal; is safe and protects each animal from injury, rain, sleet, snow, hail, direct sunlight, the adverse effects of heat or cold, physical suffering, and impairment of health; is properly lighted; enables each animal to be clean and dry, except when detrimental to the species; and, for dogs and cats, provides a solid surface, resting platform, pad, floormat, or similar device that is large enough for the animal to lie on in a normal manner and can be maintained in a sanitary manner. Under this chapter, shelters whose wire, grid, or slat floors (i) permit the animals' feet to pass through the openings; (ii) sag under the animals' weight; or (iii) otherwise do not protect the animals' feet or toes from injury are not adequate shelter.
Adequate space means sufficient space to allow each animal to (i) easily stand, sit, lie, turn about, and make all other normal body movements in a comfortable, normal position for the animal and (ii) interact safely with other animals in the enclosure. When an animal is tethered, "adequate space" means a tether that permits the above actions and is appropriate to the age and size of the animal; is attached to the animal by a properly applied collar, halter, or harness configured so as to protect the animal from injury and prevent the animal or tether from becoming entangled with other objects or animals, or from extending over an object or edge that could result in the strangulation or injury of the animal; and is at least three (3) times the length of the animal, as measured from the tip of its nose to the base of its tail, except when the animal is being walked on a leash or is attached by a tether to a lead line. When freedom of movement would endanger the animal, temporarily and appropriately restricting movement of the animal according to professionally accepted standards for the species is considered provision of adequate space.
Adequate water means provision of and access to clean, fresh, potable water of a drinkable temperature which is provided in a suitable manner, in sufficient volume, and at suitable intervals, but at least once every twelve (12) hours, to maintain normal hydration of the age, species, condition, size and type of each animal, except as prescribed by a veterinarian or as dictated by naturally occurring states of hibernation or fasting normal for the species; and is provided in clean, durable receptacles which are accessible to each animal and are placed so as to minimize contamination of the water by excrement and pests or an alternative source of hydration consistent with generally accepted husbandry practices.
Adoption means the transfer of ownership of a dog or cat from a releasing agency to an individual.
Agricultural animals means all livestock and poultry.
Ambient temperature means the temperature surrounding the animal.
Animal means any nonhuman vertebrate species except fish. For the purposes of Article IV of this chapter, animal means any species susceptible to rabies. For the purposes of section 6-75 of this chapter, animal means any nonhuman vertebrate species including fish except those fish captured and killed or disposed of in a reasonable and customary manner.
Animal control officer means a person or his deputy appointed by the city who is responsible for enforcing state and local animal welfare and control provisions.
Animal shelter means a facility which is used to house or contain animals and which is owned, operated, or maintained by a duly incorporated humane society, animal welfare society, society for the prevention of cruelty of animals, animal rescue group, or any other organization devoted to the welfare, protection, and humane treatment of animals.
Boarding establishment means a place or establishment other than a pound or animal shelter where companion animals not owned by the proprietor are sheltered, fed, and watered in exchange for a fee.
Collar means a well-fitted device, appropriate to the age and size of the animal, attached to the animal's neck in such a way as to prevent trauma or injury to the animal.

Commercial dog breeder means any person who, during any 12-month period, maintains thirty (30) or more adult female dogs for the primary purpose of the sale of their offspring as companion animals.
Companion animal means any domestic or feral dog, domestic or feral cat, nonhuman primate, guinea pig, hamster, rabbit not raised for human food or fiber, exotic or native animal, reptile, exotic or native bird, or any feral animal or any animal under the care, custody, or ownership of a person or any animal which is bought, sold, traded, or bartered by any person. Agricultural animals, game species, or any animals regulated under federal law as research animals shall not be considered companion animals for the purposes of this chapter.
Consumer means any natural person purchasing an animal from a dealer or pet shop or hiring the services of a boarding establishment. The term "consumer" shall not include a business or corporation engaged in sales or services.
Dealer means any person who in the regular course of business for compensation or profit buys sells, transfers, exchanges, or barters companion animals. Any person who transports companion animals in the regular course of business as a common carrier shall not be considered dealer.
Direct and immediate threat means any clear and imminent danger to an animal's health, safety or life.
Dump means to knowingly desert, forsake, or absolutely give up without having secured another owner or custodian any dog, cat, or other companion animal in any public place including the right-of-way of any public highway, road or street or on the property of another.
Emergency veterinary treatment means veterinary treatment to stabilize a life-threatening condition, alleviate suffering, prevent further disease transmission, or prevent further disease progression.
Enclosure means a structure used to house or restrict animals from running at large.
Euthanasia means the humane destruction of an animal accomplished by a method that involves instantaneous unconsciousness and immediate death or by a method that involves anesthesia, produced by an agent which causes painless loss of consciousness, and death during such loss of consciousness.
Exhibitor means any person who has animals for or on public display, excluding an exhibitor licensed by the United States Department Agriculture.
Facility means a building or portion thereof as designated by the State Veterinarian, other than a private residential dwelling and its surrounding grounds, that is used to contain a primary enclosure or enclosures in which animals are housed or kept.
Foster care provider means an individual who provides care or rehabilitation for companion animals through an affiliation with a pound, animal shelter, or other releasing agency.
Foster home means a private residential dwelling and its surrounding grounds at which site through an affiliation with a pound, animal shelter, or other releasing agency care or rehabilitation is provided for companion animals.
Groomer means any person who, for a fee, cleans, trims, brushes, makes neat, manicures, or treats for external parasites any animal.
Home-based rescue means any person that accepts: (i) more than twelve (12) companion animals; or (ii) more than nine (9) companion animals and more than three (3) unweaned litters of companion animals in a calendar year for the purpose of finding permanent adoptive homes for the companion animals and houses the companion animals in a private residential dwelling or uses a system of housing companion animals in private residential foster homes.
Humane means any action taken in consideration of and with the intent to provide for the animal's health and well-being.
Humane investigator means a person who has been appointed by a circuit court as a humane investigator as provided in Code of Virginia, § 3.2-6558.
Humane society means any chartered, nonprofit organization incorporated under the laws of this commonwealth and organized for the purpose of preventing cruelty to animals and promoting humane care and treatment of animals.
Kennel means any establishment in which five (5) or more canines, felines, or hybrids of either are kept for the purpose of breeding, hunting, training, renting, buying, boarding, selling, or showing.

Law enforcement officer means any person who is a full-time or part-time employee of a police department or sheriff's office that is part of or administered by the Commonwealth or any political subdivision thereof and who is responsible for the prevention and detection of crime and the enforcement of the penal, traffic or highway laws of the Commonwealth. Part-time employees are compensated officers who are not full-time employees as defined by the employing police department or sheriff's office.
Livestock includes all domestic or domesticated: bovine animals; equine animals; ovine animals; porcine animals; cervidae animals; capradae animals; animals of the genus Lama; ratites; fish or shellfish in aquaculture facilities, as defined in Code of Virginia, § 3.2-2600; enclosed domesticated rabbits or hares raised for human food or fiber; or any other individual animal specifically raised for food or fiber, except companion animals.
New owner means an individual who is legally competent to enter into a binding agreement pursuant to subsection 6-94(b)(2) of this chapter, and who adopts or receives a dog or cat from a releasing agency.
Ordinance means any law, rule, regulation, or ordinance adopted by the governing body of any locality.
Other officer includes all other persons employed or elected by the people of Virginia, or by any locality, whose duty it is to preserve the peace, to make arrests, or to enforce the law.
Owner means any person who: (i) has a right of property in an animal, (ii) keeps or harbors an animal, (iii) has an animal in his care, or (iv) acts as a custodian of an animal.
Pet shop means an establishment where companion animals are bought, sold, exchanged, or offered for sale or exchange to the general public.
Poultry includes all domestic fowl and game birds raised in captivity.
Pound means a facility operated by the commonwealth, or any locality, for the purpose of impounding or harboring seized, stray, homeless, abandoned, or unwanted animals; or a facility operated for the same purpose under a contract with any county, city, town, or incorporated society for the prevention of cruelty to animals.
Primary enclosure means any structure used to immediately restrict an animal or animals to a limited amount of space, such as a room, pen, cage, compartment, or hutch. For tethered animals, the term includes the shelter and the area within reach of the tether.
Properly cleaned means that carcasses, debris, food waste and excrement are removed from the primary enclosure with sufficient frequency to minimize the animals' contact with the above-mentioned contaminants; the primary enclosure is sanitized with sufficient frequently to minimize odors and the hazards of disease; and the primary enclosure is cleaned so as to prevent the animals confined therein from being directly or indirectly sprayed with the stream of water, or directly or indirectly exposed to hazardous chemicals or disinfectants.
Properly lighted when referring to a facility means sufficient illumination to permit routine inspections, maintenance, cleaning, and housekeeping of the facility, and observation of the animals; to provide regular diurnal lighting cycles of either natural or artificial light, uniformly diffused throughout the animal facilities; and to promote the well-being of the animals.
Properly lighted when referring to a private residential dwelling and its surrounding grounds means sufficient illumination to permit routine maintenance and cleaning thereof, and observation of the companion animals; and to provide regular diurnal lighting cycles of either natural or artificial light to promote the well-being of the animals.
Releasing agency means a pound, animal shelter, humane society, animal welfare society, society for the prevention of cruelty to animals, or other similar entity that releases a dog or cat for adoption.
Research facility means any place, laboratory, or institution licensed by the United States Department of Agriculture at which scientific tests, experiments, or investigations involving the use of living animals are carried out, conducted, or attempted.
Sanitize means to make physically clean and to remove and destroy, to a practical minimum, agents injurious to health.
Sore means, when referring to an equine, that an irritating or blistering agent has been applied, internally or externally, by a person to any limb or foot of an equine; any burn, cut, or laceration that has been inflicted by a person to any limb or foot of an equine; any tack, nail, screw, or chemical agent that has been injected by a person into or used by a person on any limb or foot of an equine; any other substance or device that has been used by a person on any limb or foot of an equine; or a person has engaged in a practice involving an equine, and as a result of such application, infliction, injection, use, or practice, such equine suffers, or can reasonably be expected to suffer, physical pain or distress, inflammation, or lameness when walking, trotting, or otherwise moving, except that such term does not include such an application, infliction, injection, use, or practice in connection with the therapeutic treatment of an equine by or under the supervision of a licensed veterinarian. Notwithstanding anything contained herein to the contrary, nothing shall preclude the shoeing, use of pads, and use of action devices as permitted by 9 C.F.R. 11.2.
Sterilize or sterilization means a surgical or chemical procedure performed by a licensed veterinarian that renders a dog or cat permanently incapable of reproducing.
Treasurer includes the treasurer and his assistants of the city or other officer designated by law to collect taxes in the city.
Treatment or adequate treatment means the responsible handling or transportation of animals in the person's ownership, custody or charge, appropriate for the age, species, condition, size and type of animal.
Veterinary treatment means treatment by or on the order of a duly licensed veterinarian.
Weaned means that an animal is capable of and physiologically accustomed to ingestion of solid food or food customary for the adult of the species, and has ingested such food, without nursing, for a period of at least five (5) days.
(Ord. No. 2009-20, 10-13-09)
State law reference: Code of Virginia, § 3.2-6500.
Secs. 6-13--6-25. Reserved

PROCLAMATION OF THE CITY OF HOPEWELL

WHEREAS, there are approximately 24 volunteer chaplains, pastors, and ministers from the Hopewell and Tri-City area who serve at John Randolph Medical Center; and

WHEREAS, these volunteer clergy serve under the leadership of the Reverend Doctor Sylvia Tucker, Director of the Chaplains Program at John Randolph Medical Center; and

WHEREAS, these devoted volunteer clergy serve for 24-hour periods. Prayer plays a powerful role in the lives of people of all cultures, religions and backgrounds and serves as a source of moral and spiritual guidance for the people of our City; and

WHEREAS, the Chaplains Program at JRMC speaks to the deep spiritual concerns of each person – the deeper meaning in the face of bodily limitations, and exploration of more meaningful relations with others; and

WHEREAS, by valuing each individual, Chaplains seek to know, to relish, to hope with, to rejoice with, to suffer with, to believe in, and to love each person with whom they work; and

WHEREAS, patients and their families are ministered to by these chaplains at any hour of the day or night, regardless of religious affiliations.

NOW, THEREFORE, I, Michael C. Bujakowski, Mayor, do hereby proclaim July 31, 2014 as:

VOLUNTEER CHAPLAINS’ DAY

In the City of Hopewell, and hereby commend the dedication and devotion of these faithful Chaplains.

PH-1. PUBLIC HEARING – AN ORDINANCE AMENDING AND REENACTING CHAPTER 19 (HOUSING CODE) OF THE 		CODE OF THE CITY OF HOPEWELL BY ADDING NEW ARTICLE VI (SPOT BLIGHT ABATEMENT)

		This was the night advertised as a public hearing to receive citizen comments regarding the request to add new article Spot Blight Abatement to the Code of the City of Hopewell.

	The Public Hearing was opened at 7:42 p.m.

	Tevya Griffin, Director of Neighborhood Assistance and Planning, reviewed the Spot Blight Abatement Ordinance amendments. The amendment will cut the number of days a property is declared blighted before steps can be taken to begin procedures to acquire or demolish the property.
	
	There being no other speakers, the Public Hearing was closed at 7:45 p.m.

		Motion was made by Councilor Walton, seconded by Councilor Luman-Bailey to adopt an ordinance on first reading, amending and reenacting Chapter 19 (Housing Code), by adding new Article VI of the Code of the City of Hopewell. Upon the roll call, the vote resulted:
							
							Councilor Walton		-	yes
				Councilor Pelham		-	yes
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
				Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes
	
PH-2. PUBLIC HEARING – AMENDMENTS TO THE CITY OF HOPEWELL’S ENTERPRISE

		This was the night advertised as a public hearing to receive citizen comments regarding staff’s recommendations on amendments to the City’s Enterprise Zone.

	The Public Hearing was opened at 7:45 p.m.

	Doris P. Webb, Ward 3, sent a letter dated 8.12.2014, which was read. “I would like to have my home right here on 312 Riverside Avenue to stay this section residential!” Doris P. Webb.

	Mary Sojourner, Ward 1, sent an email dated 8.12.2014, which was read. “I own the residential property at 213 North 14th Avenue and am concerned about this proposal to remove the Enterprise Zone designation from this area. The two blocks of North 14th Avenue have streets and sidewalks that are badly in need of repair (one example is a deep sunken spot at the curb directly in front of my house), and neighbors report other problems in addition to this.

	For about the past two years, I’ve been told that the City was hoping to receive money that would partially fund some of these improvements. I assume this funding would have been in connection with the Enterprise Zone, and my fear is that without this money the City will no longer even consider improvements for this section. Attractive, affordable residential areas are necessary to a vibrant community and are an important part of overall economic development. I trust that members of Council will make available the funds necessary for improvements to out North 14th Avenue neighborhood.”

Thank you for your consideration.

Regards,

Mary Sojourner

	Tevya Griffin, Director of Neighborhood Assistance and Planning, fielded questions in regards to letters which were sent to citizens explaining the Enterprise Zone changes. The letters were clear in the explanation of the Enterprise Zone and the amendment. There would be no effect on the properties of the residences. The Enterprise Zone is mainly for businesses that include incentives from the City of Hopewell and the Commonwealth of Virginia.
	
	There being no other speakers, the Public Hearing was closed at 7:49 p.m.

	Motion was made by Councilor Walton, seconded by Councilor Luman-Bailey to resolve to accept staff’s recommendations and authorize application to the state seeking approval to amend the City’s Enterprise Zone boundaries. Upon the roll call, the vote resulted:
 							Councilor Walton		-	yes
				Councilor Pelham		-	yes
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
				Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes

UB-1. UNFINISHED BUSINESS - “CITY POINT NATIONAL HISTORIC DISTRICT HANDBOOK AND DESIGN GUIDELINES MANUAL”

	Tevya Griffin, Director of Neighborhood Assistance and Planning, spoke about amendments to the draft manual. The amendments clarify acceptable color to paint dwellings and corrected addresses in Appendix C-9. (Copies of the changes are on file in the City Clerk’s office)

	The Architectural Review Board was asked to add the statement to the “City Point National Historic District Handbook and Design Guidelines Manual,” “an individual members’ preference or personal opinions will not supersede the guidelines.” Members of the Architectural Review Board were asked to hold two open forum sessions per year between City Council, Architectural Review Board and citizens, to discuss any issues, answer any questions and review the guidelines for revisions.

	Motion was made by Councilor Luman-Bailey, seconded by Councilor Pelham to resolve to approve and accept the “City Point National Historic District Handbook and Design Guidelines Manual” as revised August 2014.

	Substitute motion was made by Councilor Walton, seconded by Councilor Edwards, to resolve to approve and accept the “City Point National Historic District Handbook and Design Guidelines Manual” as revised August 2014; and, to dismiss the cases in court. Upon the roll call, the vote resulted:

							Councilor Walton		-	yes
				Councilor Pelham		-	NO		
				Councilor Shornak		-	NO
				Councilor Luman-Bailey	-	NO 								Councilor Edwards		-	yes
							Mayor	Bujakowski		-	NO
							Vice Mayor Gore		-	NO
		5 no/2 yes motion failed.

		Upon the original motion to resolve to approve and accept the “City Point National Historic District Handbook and Design Guidelines Manual” as revised August 2014. Upon the roll call, the vote resulted:

							Councilor Walton		-	NO
				Councilor Pelham		-	yes		
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	NO
							Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes

	Councilor Luman-Bailey filed a Transactional Disclosure Statement: “I live in the district and have for 16 ½ years.”

UB-2. UNFINISHED BUSINESS - MARKETING PROGRAM ENCOURAGING CITIZENS TO TAKE USE OF TAX ABATEMENTS PROVIDED FOR IN HOPEWELL CITY CODE, CHAPTER 34 (TAXES), ARTICLE XI (TAX ABATEMENT FOR REHABILITATED, RENOVATED OR REPLACEMENT STRUCTURES)

	City Council requested staff to market existing tax abatement programs, in the Hopewell City Code, by placing them on the website, designing a brochure and placing an article in the “E-Currents”	 publication.

UB-3. UNFINISHED BUSINESS –LEGACY BUSINESS PILOT PROGRAM

	City Council unanimously agreed to approve the Legacy Business Pilot Program as a pilot program with a grant of twenty thousand dollars ($20,000) from Fund 75, pending review and research for legal authority by the City Attorney.

UB-4. UNFINISHED BUSINESS – ORDINANCE 2014-13, AN ORDINANCE AMENDING AND REENACTING SECTION 25-54, OPEN STORAGE OF INOPERATIVE VEHICLES IN RESIDENTIAL OR COMMERCIAL DISTRICTS, OF CHAPTER 25, OF THE CODE OF THE CITY OF HOPEWELL

	City Council requested the City Attorney to bring back to the September 9, 2014 meeting an ordinance which states: 1). No inoperable vehicle outside in view. Inoperable vehicle can’t be visible at ground level. 2). One inoperative vehicle may be in the process of being repaired, with one additional inoperable vehicle for parts, for no longer than 60 days. 3.) Police have the authority to tow vehicles not in compliance.

	Motion was made by Councilor Edwards, seconded by Vice Mayor Gore and unanimously passed to postpone until September 9, 2014 meeting.

UB-5. UNFINISHED BUSINESS – SESQUICENTENNIAL COMMITTEE FUNDING REQUEST OF $55,000
	
	Steve Taylor, member of the Sesquicentennial Committee said the committee had met with the City Manager and would like to pursue the suggestions of City Council for the play options.

	City Council would like to have the Civil War play performed during the celebration. Staff and the Sesquicentennial Committee were asked to research other options for the play and return with the cost.
	
	Motion was made by Councilor Edwards to approve $35,000 in funds to be allocated to the Sesquicentennial Committee. Motion died for lack of a second.

	A majority (6/yes to 1/no) of Council agreed to allocate $20,000 to the Sesquicentennial Committee for promotion and events including the Lincoln movie, actors, and exhibits. When the Sesquicentennial Committee returns to City Council with the information requested about a Civil War play.

UB-6.UNFINISHED BUSINESS – VIREOL PERFORMANCE AGREEMENT – AFID GRANT $250,000 MATCHING FUNDS

	Peter McGenity, CEO for Vireol Bio Energy LLC updated City Council on the plant. The update included: investing $20 million in private capital, creating 45 direct and 50 indirect jobs, and producing 7 million gallons of ethanol to date. Vireol is in a three (3) year partnership with the Commonwealth of Virginia, which enables them to receive certain grants based on production.
	
	. An official vote will be taken at a Special Meeting on September 2, 2014.

	Councilor Luman-Bailey filed a Transaction Disclosure Statement: “prior independent contract work for holding company Vireol Ltd (not us) (project development/research).”

UB-7.	UNFINISHED BUSINESS –PUBLIC SAFETY BUILDING BOND FUNDS AND PUBLIC SAFETY BUILDING UPDATE

[bookmark: _GoBack]	Jerry Whitaker, Finance Director provided a printout (on file in the City Clerk’s office) of a recap of finances for the $7.7 million BOND fund balance. The recap addressed financial concerns including: bank account balance, borrowing cost, issuance cost, interest earnings through 6.30.14, debt service, interest earned, principal due 7.15.2015, redirection of bond proceeds, borrowing capacity, payoff and estimated payoff of the bonds.

	Mark A. Haley, City Manager answered questions about the Public Safety Building. RRMM Architectural Firm, out of Chesapeake, Virginia has been hired to conduct the square footage of the building and the needed square footage of the parking area. Options of sites will be discussed at the Work Session in September, 2014 once the architectural firm has presented its reports. RRMM is well qualified and a submittal from them, for the RFQ, will be given to City Council to review. The City Manager said a file had not been given to him at the beginning of taking on the project that stated the number of buildings or definite site selection. Options will be given at the September Work Session for City Council to make informed decisions.

R-1. REGULAR BUSINESS – BEACON UPDATE

	Scott Firestine, Director of the Appomattox Regional Library representing the Beacon Theatre provided City Council with a handout (on file in the City Clerk’s office) listing events and performances for 2014, construction updates and completion of major systems, FY 13-14 financial summary which included revenues FY 2014 and a comprehensive financial report from 7.1.2013 through 6.30.2014. Ticket sales have exceeded the cost of the performances to date. An accountant has been added to the staff to provide timely reports of the finances.

	Evan Kaufman, Director of the Downtown Partnership updated City Council on projects in the Downtown area. A merchandising program for owners is being planned, several grants are in the process of being completed, a recruitment guide to attract new businesses is being created, and the Coffee House and Art Gallery/Studio will begin construction in October.

R-2. REGULAR BUSINESS – SECOND SUPPLEMENT TO AMENDED AND REINSTATED HOPEWELL REGIONAL WASTEWATER TREATMENT FACILITY AGREEMENT FOR HOPEWELL REGIONAL WASTEWATER TREATMENT FACILITY (HRWTF) ALTERNATIVE 4A-1 LIGHT NITROGEN REMOVAL PROJECT IMPROVEMENTS

	Motion was made by Councilor Walton, seconded by Councilor Luman-Bailey to resolve to approve the second supplement to amended and restated Hopewell Regional Wastewater Treatment Facility Agreement for the design and construction of Alternative 4A-1 Light Nitrogen Removal Project improvements and direct the City Manager to execute upon approval by the City Attorney. Upon the roll call, the vote resulted:

							Councilor Walton		-	yes
				Councilor Pelham		-	yes		
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
							Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes

REPORTS OF THE CITY CLERK – APPOINTMENTS TO BOARDS AND COMMISSIONS
	
	Motion was made by Councilor Pelham, seconded by Councilor Luman-Bailey to resolve to appoint Tabitha Bugg and Mary Jones to the Keep Hopewell Beautiful for a term extending 8.12.2014 through 10.31.2016. Upon the roll call, the vote resulted:

							Councilor Walton		-	yes
				Councilor Pelham		-	yes		
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
							Mayor	Bujakowski		-	yes
							Vice Mayor Gore		-	yes

CCR-1. CITIZEN/COUNCILOR REQUESTS – VICE MAYOR GORE – REVISIONS PROPOSED TO “COUNCIL RULES AND PROCEDURES” OF CITY COUNCIL
			
			City Council requests the agenda process be moved up and all information from staff and Council for the agenda be given to the City Clerk the Monday one week prior to the Council meeting. The agenda then will be given to the Legal Department on the Thursday prior to the meeting so it can go to Councilors for review. All items will be reviewed prior to the meeting including presentations from groups and other organizations. Any information handed out at the Council meeting will not be discussed and will be moved to the next meeting.
CCR-2. CITIZEN/COUNCILOR REQUESTS – COUNCILOR WALTON AND VICE MAYOR GORE – RIVERWALK
	
	Councilor Walton said the first leg of the Riverwalk will begin at City Park and end at John Randolph Medical Center. Friends of the Lower Appomattox (FOLAR) have been planning the Riverwalk for over 10 years, to begin at Lake Chesdin and end in Hopewell. Vice Mayor Gore is going to help with grants to help fund the project. Matching funds from the City of one dollar ($1.00) for every two dollars ($2.00) for the Riverwalk would come from Fund 75.

	Motion was made by Councilor Luman-Bailey, seconded by Vice Mayor Gore to resolve to approve the first leg of the Riverwalk and provide matching funds from the City of one dollar ($1.00) for every two dollars ($2.00) from grants or donated of money for the Riverwalk from Fund # 75 up to a maximum of fifty thousand dollars ($50,000).
	
							Councilor Walton		-	yes
				Councilor Pelham		-	yes		
				Councilor Shornak		-	yes
				Councilor Luman-Bailey	-	yes 								Councilor Edwards		-	yes
							Mayor Bujakowski		-	yes
							Vice Mayor Gore		-	yes

CCR-3. CITIZEN/COUNCILOR REQUESTS – MAYOR BUJAKOWSKI – REQUEST COUNCIL TO ASK STAFF TO DEVELOP A SPECIFIC PROCEDURE FOR THE ISSUANCE OF CITY PROCLAMATIONS TO INCLUDE A FORM PROVIDING PERTINENT INFORMATION FOR THE GENERATION OF THE PROCLAMATION
	
	Mayor Bujakowski requested CCR-3 tabled to September.

CCR-4. CITIZEN/COUNCILOR REQUESTS – VICE MAYOR GORE - STAFF TO RESEARCH APPLYING FOR CERTIFIED LOCAL GOVERNMENT AND PRESERVE AMERICA DESIGNATION FOR THE CITY OF HOPEWELL 	HISTORIC DISTRICT

	Vice Mayor Gore requested staff to research applying for certified local government and preserve America Designation for the City of Hopewell Historic District.

CCR-5. CITIZEN/COUNCILOR REQUESTS - VICE MAYOR GORE - CONSIDER CREATING A GRANT FOR HOMEOWNERS IN THE HISTORIC DISTRICT TO OFFSET THE COST OF ADHERING TO GUIDELINES, AND REQUEST STAFF RESEARCHES OTHER LOCALITIES FOR SIMILAR PROGRAMS AND FACILITATION OF PROGRAMS

	Vice Mayor Gore requested CCR-5 be postponed.

CCR-6. CITIZEN/COUNCILOR REQUESTS - VICE MAYOR GORE - REQUEST THE CITY MANAGER TO BEGIN PLANNING 2 (TWO) TOWN HALL MEETINGS TO PRESENT THE CITY COUNCIL STRATEGIC PLAN TO THE PUBLIC

	City Council requested the City Clerk to plan two (2) town hall meetings to present the Strategic Plan to the public.

CCR-7. CITIZEN/COUNCILOR REQUESTS - VICE MAYOR GORE - STAFF TO RESEARCH AND PROVIDE AN "EXIT INTERVIEW" FOR RESIDENTS THAT HAVE COME BEFORE THE ARCHITECTURAL REVIEW BOARD (ARB) FOR A CERTIFICATE OF APPROPRIATENESS (COA) OR OTHER DISCUSSION

	City Council requested staff provide options for an exit interview for residents to fill out after meeting with the Architectural Review Board.

ADJOURNMENT
	
	At 10:30 p.m. a motion was made by Councilor Walton, seconded by Councilor Edwards and unanimously passed to adjourn the meeting.

					 Michael C. Bujakowski, Mayor

 Cynthia Y. Ames, City Clerk

image1.gif

