
Page 1 of 28

FRIDAY-10.00 A.M. MAY 9, 2008 SPECIAL MEETING

The City Council of the City of Elizabeth City held a special meeting on the above
date and time in the City Council Chambers of the Municipal Administration
Building with Mayor S. S. Atkinson presiding. Those members present were: J.
M. Baker, D. B. Evans, L. A. Hummer, R. E. King, B. S. Meggs, E. K. Rivers, J. A.
Stimatz and V. C. Watts. Staff members in attendance were: City Clerk D. S.
Pierce-Tamplen and City Attorney W. H. Morgan.

Mayor Atkinson opened the meeting by welcoming those attending. He
appreciated each one that came out during our potential of a tornado. This is a
work session to get together, roll up our sleeves and discuss some things that he
thinks has been needed to happen probably for some time. In an effort since we
are all of the same mind to move forward and to help this City to move forward
and to help ourselves as well as our staff, he thought it was time that we have a
short meeting to discuss some of these things. Back a month or so ago some of
us attended some meetings that were put on by the Institute of Government
entitled “Essentials of Municipal Government”. Many things were discussed.
One of the things that they talked about was issues of professionalism among
council members, attorney and staff. They touch on areas of not only
professionalism but areas of how we treat one another. The basics of what we
have learned from childhood up to today about being respectful, attentive in
trying to move the city forward in a positive way. We routinely deal with
subjects that are sensitive as that is the nature of the business. We deal with
issues that carry a lot of emotion with it in the City and all these things are very
important to the people that we represent. He thinks that it is important that we
hold ourselves to a higher level when it comes to professionalism, respect and
even compassion. How we deal with the public and how they perceive us. He is
frequently reminded that this particular council seems to be getting some work
done. He hears that. He also hears frequently that we could do a better job in
the area of what this meeting is about. How we treat each other. What we say
to each other. What we say to staff. How we say it. The tone of voice that we
use. All these things that he is talking about today he is sure in most cases he
can’t think of anyone in here that hasn’t had these same thoughts. It may
bother you and yet again it may not bother you but it bothers him. As the Mayor
of the City and the man that runs these meetings he feels encumbered to have
us discuss some of these issues this morning and come to a resolution of how
are we going to act in the future and how we are going to handle an individual
situation(s). We have to have a plan in place that addresses all of these issues.
He hopes that he can have the support of every council member, the staff, city
attorney and anybody else that is associated with doing the right thing for this


Page 2 of 28

City. Having said all of that, he wants to open up the floor for things that may
be on your mind surrounding this subject. There are lots of subjects that we can
talk about. There are lots of things that have taken our time over the last
several months that it is unbelievable the amount of time that we have spent on
certain issues. This meeting is about protocol and how we treat and want to be
treated by others.

Mayor Pro Baker said that she thinks that you are right on being close to being
professional. Close as we have ever been as a Council she thinks. We have had
some changes in personnel or changes in members that are letting us be more
professional or more business like. The ability to treat each other professionally
and not get caught up in suggestive comments any more and hurtful things that
have gone on with this council in the past. She has been personally
embarrassed by attacks or comments to staff or comments to our City Manager
from certain council people. It is embarrassing to sit here and be in the
company of rude comments or what she considers rude. This is no place for it
and we don’t have to look that way to the people that we represent. It is the
Mayor’s meeting to run and she thinks that we probably do need some way to
curtail or control the comments either from the public or people right in this
body. We need something to help us to remind us that what we are here to do
and who are we here to represent. We are professional and business first. If we
need to be reminded of that well so be it. It is the Mayor’s job to do that.

Councilman Stimatz stated that he didn’t want you to take this the wrong way
Jean but he takes exception to the words curtailed or controlled comments in a
public forum. He has had a problem with that ever since day one before he even
got on Council before he got on Council when he was on the previous Council
He has yet to call the Mayor to task on this when he diverts from the written
procedures for rules of participation and puts his own spin on it. This is a public
forum for the public. We are the only nine people who are allowed to speak.
When you start talking about curtailing and controlling comments his hackles get
really big. Is he upset right now; you are right as you have pushed a big button
for him. We are not here to play nice necessarily. We are here to get the work
done. Sometime all of our efforts behind the scenes are foiled by certain
individuals who fail to do their jobs and one of the problems we have is we don’t
have a procedure for that. He took exception to the word protocol by the way.
You look up protocol and it has to do with this like who goes first in line, do you
salute or not salute, what anthem we play for the president. He has asked the
Mayor before or right after he got elected and many times since to have a
meeting about procedures and policies. He would have hoped that this was that
meeting. He is not sure that it is. Two years ago when we asked about that,
the City Clerk had a very fine document that needed a little bit of tweaking. It
was presented to Council and it was defeated because no one wanted any rules.
He suggests before we go leaping off of a bridge we revisit that document as a


Page 3 of 28

group and make a decision on it. Some of the things that have come up or the
policies that Council has put in place in the past that we are not aware of. He
had this problem when he was a new council person. He knows that Mr. Evans
and Ms. Watts have the same problem. You are not aware of past decisions.
We don’t have access to all the resolutions that were passed that were
specifically policy directed, such as the policy on non-profits that we don’t give
them any money without an audit. That was passed by a previous Council in
2001. That should be written some place. We lack written rules of procedures
and he finds that appalling. He has been appalled by that ever since day one,
however, he cannot sit in a public forum and represents the people and talk
about curtailing and controlling comments. That is so engrained every fiber of
his being he can’t even begin to discuss how much those words make him want
to fight. He doesn’t like those words but understand what it does to him when
you say that he hears shutting down the First Amendment. Cutting off the
public. He sees restricting debate. He sees restricting open forums. That is
what he hears and he will fight against that every way that he can. He may lose
but he will make it a fight. He thinks what we need to talk about is how are we
going to conduct this challenge because we don’t have any rules. Technically we
have never agreed to follow Robert’s Rules of Order. He thinks the only
reference is in our Rules and Public Participation. Does it even say it in there,
Bill?

Mr. Morgan replied that he doesn’t believe it does specifically mentions that.

Mr. Stimatz continued by saying as a body we never even agreed what rules we
are going to follow. Everybody assumes it is Roberts Rules of Order and then
when you bring them up half the people don’t know what they are and then
when they finally figure it out they go gosh I didn’t know that and they don’t like
it. So, his feeling is he would like to have another meeting where we will talk
about that manual and look at it because there are some things that we can put
in there beside that. When he got on Council there was no book that somebody
gave him and said here is your job as council, here is what you are entitled too
and here is how you ask questions, here is how you can insure you get the
answers to your questions from city staff. That has been a big problem for him.
He can’t remember how many e-mails he has sent. He is sorry if he embarrasses
council when he asks the City Manager in a rather stern tone after he has sent
him six e-mails when he doesn’t get an answer. In fact, in some cases he hasn’t
had an answer in two years to a question. So, does that come out in here, yes it
does because he is tired of having a city employee just blow him off? If he has
to have a resolution every time you guys will get tired of them. We have talked
months about how we can insure that the City Manager answers our questions.
He looked at the last meeting there were a number of questions that were
asked. Ms. Hummer you asked about the number about the OIC and the
distribution center. It will be interesting to see if he ever has the answers or if


Page 4 of 28

he will ever get those answers if we don’t keep asking. He goes back to the
discussion on ECNC. The seven little requirements that Ms. Baker put into the
thing were never answered and the City Manager blew it off, he blew off the
Council. He can’t even begin to show you all the e-mails he has sent him asking
for information. You are going to hear about them Monday night because he is
going to put 709 Herrington on the agenda because he has a number of
questions that are three or more months old that he has not received an answer
for yet. It gets old as a council person. Think how frustrating it is for members
of the public. We have an expectation that staff does work for us directly. He is
not so sure sometimes. There is a whole lot of procedure things that he would
really like to have covered. Ok. How are we going to task the city manager?
How do we make sure that we get answers to our questions? What are the rules
for asking for verbatim minutes? Ok. There are a lot of things.

Councilwoman Watts said she thinks that she agrees with Mr. Stimatz to this end
and that she believes she had a conversation with the City Manager and she
thinks it is ok to say this because she asked him about that. But, she had a
conversation with him and in that conversation she believes someone else was
present with me, the Mayor and he said that a lot of times he cannot act on
things unless it is brought before Council because he does not work for one
person. She believes Ms. Hummer has also stated that. And that many times
there has to be a motion and a second and a majority to get some of our things
done that we want to have done. Now, is that a part of protocol? That is a
question that she has and if it is in the Roberts Book of Rules then she is
definitely in agreement with Mr. Stimatz in that. She would think that we need
to revisit that as she understands it and make some motion to take care of it.
The other thing to Ms. Baker’s or Mayor Pro Tem Baker she doesn’t believe that
we can even say anything to someone out in the audience as far as telling them
when to be quiet or any of that as long as it is within the time frame of their
speech or their talk. And, she understands as she has read the rules and the law
that if they say some horrible derogatory things we do not have the right to tell
them not to say derogatory things in our presence. They have that right. It is a
First Amendment. It is in there. We have to sit back and take it. So, in that
light she does think that we as council members should have the same
opportunity of the First Amendment in that we should be able to speak our mind.
She hates to really put time limits as such on it, but within a reasonable amount
of time like right now she is going on and on and on and some of you are like
pretty tired of her talking but she could go on and on about this issue. So, out
of courtesy she is going to stop and she thinks that we are all old enough and
big enough, she is 45 just this past May 3rd and she should be considerate
enough to know when it is time for her to just stop. And, so she is for the
protocol. She thinks that it is a wonderful thing within reason to the First
Amendment we should be careful.


Page 5 of 28

Mayor Atkinson asked to make a quick comment before we get away from it. His
understanding if the public has a tone of voice or words that reflect fighting
words, he has heard the attorney say that, that is when they cross the line. Is
that true.

Mr. Morgan replied that is correct.

Mayor Atkinson said that he doesn’t use that word in the paragraph that he
reads if they are going to speak but it does talk about addressing Council as a
whole and as a body. When they don’t do that then of course he will have Mr.
Morgan address that since this is an issue that comes up frequently. He says
address the body as a whole and they don’t do that and they identify individual
council members, what would be your suggestion.

Mr. Morgan said again as he understands the First Amendment and it is one of
those ever evolving documents as many constitution matters are unless those
comments that are directed toward a specific council member rises to the level of
fighting words we have to sit here and endure it. That goes with the territory.

Mr. Stimatz asked to comment. Tone of voice does not count. It is fighting
words or obscenity. Those are the two that we can’t drift into.

Mr. Morgan said that those are the two that have been identified by the Supreme
Court as items that we can stop.

Councilman King said that he just wanted to touch on respect. He is still saying
that we had a retreat and we sat down and said to each one of us that this
Council is going to respect each other. Then we come into the meetings and we
start throwing things at each other. That is wrong. Why did we have a retreat,
talk about something and don’t do it. He has a problem with that because no
sooner we came out of the retreat here we go throwing darts at each other.
That is not right. The public looks at that. If he is throwing darts at Jean the
first thing that is said is that Rickey and Jean have a problem. The whole council
then has a problem. We have to work as a body. A body is one. If Ms. Watts
has a problem with him let’s not take it out here, let’s don’t throw darts out here.
Let’s set down and say hey Rickey I have problem with you so let’s sit down and
let’s talk about it. The same thing with Danny. We are in the same Ward. He is
not going to come in here and fight with Daniel about an issue. Daniel this is
what is on the docket and how do you feel about it. It is all about respect for
one another. If he can respect you, you can respect him and then the public
respects us because they would be looking at us as a body of one. If we get up
here and start throwing darts the public looks at us and say that we are not on
the same accord. Anything we do we must be on one accord. He is just going
back to the retreat. Again he doesn’t talk a whole lot but what he is saying is


Page 6 of 28

from his heart. We spent hours on respect and yet we came in here two weeks
later after the retreat throwing darts at each other. It doesn’t make sense to
him.

Councilwoman Hummer stated to follow up on Ms. Watts’s comments and Tony’s
also, she thinks that we do need to have rules of procedures in place and she
thinks that we should spend some time on drawing this up. When she was a
new council member the most difficult thing that she experienced was being on
the outside and having a lot to learn. But, going to the school, The Institute of
Government School was the most valuable thing. She has been to five and she
still has all five notebooks. She made extensive notes and that is the book that
she lives by. You have to do a lot of research yourself before you get into a
meeting and then you don’t feel or look so lost. You need to spend a lot of time
coming to City Hall and looking at statutes and even minutes. She has read
minutes all the way back to the 1800’s because she thought it was interesting
and it shows her a lot about the history of her city. And as far as going to the
City Manager or the Mayor with something that you want brought up all of us
has the right to have something put on the agenda. It is just as much our
agenda as it is the Mayor’s or Manager. However, when you go into the
manager’s office and demand something he always tells her that he has to run
this by the rest of council. But, she knows that at times in the past he went a
little bit out of the line in favor of something that somebody wanted and that
puts him in a bad position. He gets into trouble then. So, it is all about the
manager managing the City at our direction as a whole. That is what she keeps
talking about. In any “behind the scenes discussions” of trying to get things you
want that all of us have the right to call a council member up two or three
council members and say how do you feel about this issue that is coming before
us or something that needs to come before us. But, to do it ahead of time
without everybody involved in it causes us to lose trust in each other and the
Manager and even the Mayor. Also as far as respect she thinks one of the worst
things that we can do is attack staff in front of everybody. The staff works for
Mr. Olson and we should be hard on him if necessary in his office or wherever,
even here if we have to but not attack department heads because it doesn’t look
good. And also as Mr. King said, it is wrong to attack each other and you know
so many times she picks up the newspaper and read comments by council
member, maybe we will have some integrity now that we have different council
members. That really bothers her. There are a lot of us who have been on two,
three or four council’s up here and we have done some good things. The
previous council as much as the public thought or less they thought of that
council we didn’t raise taxes and we kept the electric rates down. We paved a
lot of streets also. We freed up the Powell Bill Fund so that we could do things
like that and she really takes offense at the criticism against that council. The
voters have removed some of that council and community activists have
removed some. Along those lines to continue to criticize those that are no longer


Page 7 of 28

here in open meetings is very distasteful in her opinion. She is being very frank.
It reflects on all of us. They are gone, let them be gone. Let the legal system
deal with them. You know it is up to individual council members to recuse
themselves or to conduct themselves in a manner of professionalism. It is not
up to each of us to turn and say you can’t do that or you need to do this. We
have a lot of work to do but she thinks demeaning of each other and comments
to the media and how we treat staff is why we are not looking so good now.
She knows some say they feel like we look really good but that is not what she is
hearing. Each one of us is an individual representative of individual wards. She
has problems in her Ward that maybe another Ward doesn’t have. She has to
act and this is what, Mr. Stimatz is getting at too, she has to act in a manner
that will get those problems across to the public but she has a responsibility to
do it professionally and keep everybody else in mind as to time and the way she
does it.

Councilwoman Meggs stated that she wanted to piggyback on a few things that
Ms. Hummer stated. That is our staff. She knows that there are things that they
probably do that does not please all of us. She has never seen anyone to please
everybody. You just don’t do it. But if you have a problem with the staff she
would suggest that you take it up with the City Manager and you and the City
Manager and that staff person have a talk and then get it off your chest. She
just absolutely do not like it when we do it in front of the public. If talking
among those three doesn’t work then we will try something else. Let’s do that
first.

Mayor Pro Tem Baker said that she didn’t mean to tread on anybody’s first
amendment and perhaps she used the wrong word when she said control. She
didn’t mean to control comment, but she meant control the time spent on
repeating or going overboard on what is perceived. She didn’t mean to control
anybody’s comments. She didn’t mean to shut down debate and Mr. Stimatz
when you said that that reminded her of the Building Bridges Conference she
went too. Several of the council people went to it. One of the things that really
stuck with her and she kept it in her calendar was a difference between debate
and dialogue. It is so much about what we are talking about here right today.
Debate is opposition of two sides opposing each and attempt to prove each other
wrong. Dialogue is collaborating of two or more sides working together towards
common understanding. Debate has winning as a goal and dialogue has finding
common ground as their goal. She will give everyone a copy of this if you want
it. It is really just exactly what we are talking about. Debate creates a closed
mind attitude and the determination to be right. Dialogue is creating an open
mind attitude and openness to change. There were just fabulous things that
came out of that conference that we paid for and we encouraged people to go
too and it was a fabulous event. I couldn’t stay for the whole thing but every
piece that she was there for she took something away with her and she keeps


Page 8 of 28

some of it with her because it is a good reminder. She understands that we
can’t curtail what the public says. We all sat here and watch her getting
sandblasted by Michael Brooks last week. She had to set here and take that and
couldn’t respond to that. But, she also want to iterate that we have asked the
City Manager for something two years or six months or two months or whatever
she doesn’t think you are going to get it any faster if you publicly humiliate him
in front of the public and his staff and in front of the council. Just do it in his
office, do it in private. Call some of the council people together if you have to
have witnesses to what you are trying to do. There has got to be a reason. If
we all have the same amount of time as people expect he doesn’t have ten to
twenty hours a day for each one of us. Five hours a day or even two hours a
day for each one of us. He is really pulled a lot of different ways. She
understands that maybe he needs some help but we don’t have that in the
budget to get him any help. There are lots of ways around it. She is certainly
not trying to take anybody’s First Amendment rights away. She doesn’t want to
see people campaigning as it is not even election time. She doesn’t want to see
suggestive comments. Some things that you come out and say really are hurtful
without being very specific, just a suggestion to make. It can be very hurtful.
She thinks Rickey’s comments were fabulous. If we respect each other then the
public is going to respect us.

Councilman Evans stated that he would just like to say he spends a lot of time
and he really doesn’t say much over here on this side and that is due to the fact
that he has heard a lot of things that he agrees with from everybody else. If he
hears something that he doesn’t agree with that is when he will speak up and
say what he wants to say, but maybe what he should do is speak up and say
that he agrees with what you guys are saying. He does agree with respect issue.
He does believe that when we do sit up here and a lot of the reason why he
doesn’t really say anything is because it has been around the table time and time
again and it is the same issue that we keep beating. He doesn’t want to say we
but it is we. We keep going over the same issue, the same issue, the same issue
and he doesn’t feel the need for him to have to speak up and reiterate it. That is
why he really doesn’t say anything. He thinks that we have a lot of things that
we have to get done and we do spend until 11:00 some times. He has only seen
two or three times but as far as his personal experience there is no need for us
to sit up here as we have a lot of other things to deal with. We can put
things on the back burner or whatever but he thinks that we need to address the
issues that are on hand and move forward. Get things out of the way and go
forward. He agrees with Rickey or Mr. King as far as respect. Everyone of our
Council members he agrees with what they have said. It is embarrassing
sometimes to hear from the public that he is sitting up here with a bunch of
clowns because he has heard that on numerous occasions and that is
embarrassing. Hearing lies like that and why do they say those things because
we get up here and throw rocks at each other. He doesn’t of course but he


Page 9 of 28

hasn’t had the opportunity yet. He would like to see that change and that is his
comment to everybody. Every time he talks with somebody and they say that he
replies that this Council is not going to be that way because he thinks that each
one of us has respect for each other and he doesn’t want to be proven a liar. He
is going to do his part and he hopes that we all can do that as well.

Mayor Atkinson said that he was glad to hear what you just said, especially the
last sentence in that you are going to do your part. He thinks if we all echo
those exact words he thinks we will move forward and do our individual part.
The perception as you so eloquently pointed out in these areas is not good. He
is sure everybody had a chance to read the Daily Advance this morning and it
referred to the Council and staff as “Howdy Doody Time” in EC. That is pretty
much how you summarized it Mr. Evans. He also doesn’t want to prohibit
anyone from speaking. He never has but he has had to step forward to try to
move us forward. He thinks maybe that is the Mayor’s job. To move us forward
in a way that we can get the city’s business done. Having said all of that there
are two things. Number one, he would like to think that us saying what we have
said and hearing each other’s comments and he thinks he hears in most cases,
maybe not in all cases, but most cases that we can do a better job. We can
have more respect and treat each other fairly when we talk about staff and those
comments that have been put out this morning. He is not sure if we have really
solved the problem. He thinks that we have identified it clearly from everybody
sitting up here. We all have got issues. It is his job to try to bring a consensus
together on the best way to handle it. He doesn’t think that we have solved a
lot, we have identified some things. He doesn’t know if we are ready to solve it
right now. There have been things that came up at his meetings that he
referred too. The Mayor’s meeting that he had in Raleigh and also the Essentials
of Municipal Government meeting. He has shared with each of you he believes
how some of the cities handle it. Some of them have a time limit like we give
the public, three minutes and a rebuttal of a certain number of minutes. That
may address some part of what we are talking about, but it doesn’t address the
respect issue. It doesn’t address how we treat staff. At one of the meetings he
thinks other municipal officials called it the long winded council person. It
addresses those issues and councils have that issue, but it doesn’t address when
a motion and passion for a subject in an individual person takes hold and starts
to drive home a point that in many of our views that we need to not go there.
Now, he knows going back to the three minute thing, he knows in the national
debates when they have the commentator there and a yellow light will come on
when they have one minute to go and then a red light will come on and they
interrupt that person and say excuse me Senator Clinton we have got to move
on. We have to move forward, thank you very much. That is pretty much what
they do. But, that doesn’t address all of the issues. It addresses a stop talking
issue and move on, but it doesn’t address the attack issue. He will welcome any
thoughts about how we can do this. He would welcome an opinion. He is not


Page 10 of 28

here to favor anyone or to hurt anyone but he is here to run the meeting so that
the perception will change in the community that we are more professional and
we don’t go there. We don’t do these things. So, he doesn’t know who had a
hand up but he will start with the lady to his right.

Councilwoman Meggs said that her solution is if you have a problem with a staff
person that it is between you, the manager and the staff. Talk about it and if
that doesn’t work then let’s do it in closed session because that is personnel. If
that doesn’t work then she doesn’t know what we will do. Seriously she thinks
those are the first two steps that should be taken.

Mayor Atkinson said that he thinks that we probably know that already and he
thinks most of us know that we have an issue with staff that we go to the boss.
He knows in his career that was certainly what we did. He knows that teachers
and realtors they go to the broker in charge. He thinks that when Eugene Watts
has a problem he goes to his boss. That is the way that he thinks most of us
feel that way anyway. But, since that is a specific subject that you brought up
Ms. Meggs and it is a great subject and he thinks that we all can do that, but he
doesn’t think that we all do that now or that we have done that. His question is
if it comes up and he sees or you see or the public sees that isn’t happening he
will entertain suggestions on what to do because he thinks that it is very
important.

Councilman Stimatz said we need to look at what we can control and what we
can’t control. We can’t control people’s emotions. We can’t control their
responses. We can’t control what they say. He thinks that there are some
things they can’t help expressing. A lot of his frustrations come because we get
poor staff work. A perfect example is feral cats. We spent a lot time debating
feral cats. If staff had gone out and gotten the right definition and came back
with the right stuff it would have been over in two minutes. That is not the only
issue he has seen in two and a half years. Ok, he has seen stuff put before us
that is pitiful. He was a staffer and that is just his background in the
government. He was graded on good staff approach. He was degraded if he
didn’t do it. If the boss looked bad in front of someone because he didn’t do it,
he caught holy hell from whoever it was at the time. Too often and he has had
this discussion with Mr. Morgan about it because it is really a problem. We don’t
even have a position description for this man. He has been working for ten
years for this city with a two liner in our charter. What is his role? Do we have
an ethics officer? He thinks that we ought to have one. He thinks it ought to be
him. Do we have situation ethics training? He thinks that we should. He
doesn’t even know what he is supposed to do in certain situations. So, those are
things that we can control by having rules. If you want to set it up as part of the
personnel manual when we have an issue then let us know that. Say ok your
first job as a council person when you get into this thing is if you have a problem


Page 11 of 28

with something that staff is doing you go to the city manager with whatever it is.
Technically you are not supposed to go to a staff member. We are not allowed
too. Ok, we are not allowed too, so you are talking about a procedure that you
would like to put in place and it is not allowed by our personnel manual. This
goes back to looking at the rules that we have, drafting them so that we will
have a process that we know how to follow then we know we will get results.
The problem is how we close the loop on questions that are asked of council. He
has sat here and asked for things to be put on the agenda and they never get on
the agenda. Is there a form that he is supposed to fill out? You know he has
watched some other council person to ask for it to get on and they will get on.
He will ask and he doesn’t get anything. The manager controls that so at what
point does he dig all of this out? Have we even rated the manager in the last
eighteen months? No, does he have a PD, position description? No. He hates
to harp on this but without this stuff it is your own set of rules. It is your
perception of what you think the process for you, you or you. He even goes
back to the unwritten rules that have been around this council for years about
whether you can bring an issue back up or not. There are all kinds of unwritten
rules. Well, that is the way that we always did it. Show it to him. The only
piece of paper that he knows that we have on anything is the “Rules of
Participation” this Council voted on. Mr. Mayor you violate that every time you
speak because you don’t follow it. You say things that you shouldn’t. He is
going to tell you this you cannot say to people that you can’t make rude or
inappropriate comments. All you can say is we hope that you will respectively
address the Council as a whole. Then put a period on it and be quiet. When
you start characterizing the content of the speech you are by your position
putting this City in jeopardy. We have been called on the carpet on this issue.
We have a letter on file from a citizen who says if it happens again he is going to
sue the City. Stick to the script. We passed it as a body and now if you guys
want to change because you are new then that is fine but Mr. Mayor you do not
have the right to deviate because you put us at risk. All he is saying is if you
want to do this he is all for it. He went to that meeting when we first went two
years ago. He sat there and he said who uses Roberts Rule of Order. He
watched everybody on this council raise their hand. He didn’t raise his hand
because he didn’t know. Who uses Fleming Bell’s book on government?
Everybody raised their hand again, but he didn’t because he didn’t know. He
came back and asked Rich what do we follow? He said Robert’s Rule of Order.
He asked where was that written and he replied well it is on the Public
Participation. He said get it. It wasn’t written there. Then he walked into
Dianne’s office and asked what she knew about procedures manual. She asked
do you mean like this. It has been on her desk for four years. She had been
trying to get Council to adopt one. He said that would be really nice wouldn’t it?
It is pretty simple, so all he is saying is he doesn’t care what the rules are
because without them there are no rules. He can do anything. He can get
frustrated because he has an expectation that if Rickey asked for something he


Page 12 of 28

gets it, then he should be able to ask for it and get it. When he doesn’t he goes
what is going on here? Is that favoritism and as much as we talk about Rich,
Rich is real good about saying that he doesn’t do anything that he doesn’t do for
everybody. He makes sure that everybody gets all information. He can’t tell you
how many e-mails he has sent to him asking him a question and he does cc
everybody on that e-mails and he has not responded to all of you. He is only
responding to me. He has had to send his answer to everybody because it is
important to keep you in the loop. So when it comes to performance he doesn’t
even walk the talk. So how do we address that? Only if you as a group say
excuse me, how come you didn’t get this back. He goes back to we don’t have
any rules. What Dianne has written is very good. It is pretty simple but it could
cover other things like, what is our travel policy, what is our reimbursement
policy so that we don’t have this flack where somebody went to somebody in city
government and got the information and went to the press. Didn’t go to the
head of the department, didn’t go to the city manager, and didn’t go to the
Mayor. He doesn’t know who that person was, but that was pretty disrespectful
of everybody involved. That wouldn’t have happen, ok. Or, the police chief gets
castigated on the front page of the paper for something that he should not but
staff should have caught because it is already in the Rules of Procedures. That is
what frustrates him. When we are embarrassed by our own staff for not
following our own rules. This whole ECNC thing that is all because DCA didn’t
follow their rules and we didn’t follow the rules. So, he suggests that we start
with the Procedure Administration Manual that she put together. Look at things
that we want to add to that and at some point come together and decide on
what we do or don’t like. If we want to use John Bell’s book in lieu of Robert’s
Rules of Order book great. That was the recommendation before that we do
that. Make sure that you read it through, compare it to Robert’s and if you have
got anything that you think is right or wrong bring it forward. One of the issues
that Fleming Bell has he says for a small group or small body you don’t need a
second for a motion. This council at some point in time said that they wanted to
have a second. When he pointed it out to another council, if you do nothing else
but amend this to do that, they wouldn’t even take that as a suggestion. The
point is just make sure that you understand what you are signing up for and that
you are clear about it and you get in there what you want in there. There are
other things that can go in there. Then that becomes the book. When you get
elected, guess what, you get two things. You get a copy of the ordinances, God
bless them, and you get this wonderful book so when you get to your first
meeting you will not be sitting there going what do we do or what are we doing.
What are the rules? How do I make a motion? What is this or that? That is the
part that we control. He hates to harp on it but that is needed. Which way do
we go?

Mayor Atkinson said just for dialogue sake and not debate sake, we all agree
with what Betty Meggs said about if you have an issue with a staff person you


Page 13 of 28

should go to their boss. Mr. Stimatz also just said the same thing in so many
words. We all agree to that. The question is when it doesn’t happen and we
attack the staff member here. We all know the rules but when it doesn’t happen
at that moment it is embarrassing for that individual. And really and truly the
staff person is not going to come back, Vincent Mani might do it, bless his soul,
but in most cases the staff person is not going to sit up here in front of city
council and come back at them and say you are wrong. They just sat there and
they take it. It makes the person whoever is making the comment to appear
that they are right when they could be dead wrong. To help move us forward in
a way that is constructive to all of us. He knows all of our intentions are good,
but sometimes as we said that emotions and passion for the subjects and it
strikes a nerve in people that they don’t do that. Do we want to put something
in place that says, wait a minute and he will use Mr. Evans as an example since
he is new. “Mr. Evans, we don’t want to go down this path. Thank you very
much”. Is he making it clear or are we all mature enough not to say that or do
we need reminders when the motion and passion for a subject comes up.

Ms. Hummer said that she would like to go back to the lengthy discussion we
had at our school at Kitty Hawk and what we learned. Mr. Evans, Mr. King, Ms.
Meggs, Mayor Atkinson, the City Clerk and myself were there and we all heard it.
And we shared some of our problems with other councils as that was the
purpose of a lot of it. David Lawrence was the one who we got a chance to
really talk too. The main thing that she heard was that the Mayor is in charge of
the meetings. When you hear something that you think is out of order or
inappropriate you have the right to hit the gavel. That is your job. Your job is to
bring council together. You are asking us should you do that and she thinks
that is one of the main things that we heard down there. If you are asking us
for direction she doesn’t think that it is control but it is controlling the meeting so
that we don’t look bad because what we have got to do here is to improve our
image. That is what we hear everyday and what we read. We have to instill
trust and a sense of that we are working for the people. It is like we are just
here to attack each other and get rid of each other and it has gotten out of
control.

Mr. Atkinson said that you are absolutely right and he can do that. That is one
of the reasons that we are meeting here today. He doesn’t want to step on toes
of any council person nor does he want to embarrass them nor does he want to
be embarrassed. What he is trying to do this morning is to follow on the lines of
what you said that we all agree that if he feels it necessary that we violated
something along these lines that you don’t take it personally. That you don’t get
your hackles up. The mayor happens to be Steve Atkinson and it is his job to try
to keep the council focused on the issues. Just like the gentleman, the preacher
that was asked to come up. He said we welcome you here if you want to talk
about parking and he didn’t want to get off on another tangent. We are all for


Page 14 of 28

the churches, but that is just a quick example. He can do what he hears you
saying but he wants to be sure when he does that, that this title of this job is
respected enough to move on. To start a debate as she has on her sheet here
as opposed to dialogue that doesn’t make us look better. If he says Mr. Evans
please we have covered this territory and you say, “Well Mayor I am not finished
yet and when I get through I will let you know.”

Mr. Stimatz said that is right as he has that right to say that, Mr. Mayor.

Mayor Atkinson said absolutely he does but what he is trying to do at this
meeting is to try to get a feel if this is the approach to get this city moving
forward, not to inhibit someone’s speech. But, if he has talked about feral cats
for the last twenty minutes he thinks it would be time to move on. He thinks
that it is time to move on “But to say I am not through talking about feral cats
and I resent the fact that you have interrupted me.” That is not helping the
image of the City. It is that simple. Does anyone disagree with that and if you
do feel free to say so?

Councilman Evans said that he doesn’t disagree but he does have a comment
and he thinks that without policies and procedures because what he is feeling
because he is new and he wasn’t given a book. He borrowed a book from Mr.
Stimatz, Robert’s Rule of Order. But what he thinks needs to happen and us to
sit up here and wing it every meeting as far as what we should be doing and
what we shouldn’t be doing. He would suggest that we have some policies and
procedures and that way we wouldn’t have to sit here and have these meetings
once a month or once a quarter or what have you. He thinks that if we did
adopt something that says no you are out of policy or you are not following our
procedures. That way that person wouldn’t have to have that question as they
would already know not to ask that question or not to go this far in time or not
to keep going over this issue because it is violating policy and procedures. He
thinks that would probably be a good idea to do.

Mayor Atkinson asked to comment. He had a two point he was making and he
made the first one and we are continuing to talk about the first one but he is
going to jump to the second one as he thinks maybe it would help. He asked
the City Clerk a month or six weeks ago to order Fleming Bell’s book for all of us.
He agrees that we need to have some procedures. She is going to pass those
out. He is going to ask that you take them and read them and not at Monday’s
night meeting but the following meeting to discuss it and if there is a motion to
adopt this book then we will move forward and do that. He wants you to have
time to read through it as it is not a big book. He ordered dozen of them so
everybody would have one. Maybe it will help identify the issues about
procedures. We need it and he agrees we need it. He doesn’t know if Mr.
Stimatz’s outline why it was not approved last time because they didn’t want any


Page 15 of 28

procedures. They wanted to pretty much have a free rein and do what they
wanted to do he assumes. So, we can read this and if you all agree, come back
and decide if we are going to implement it or not. He would like to go back to
the first part of the question about how and he will take suggestions from council
members as to how we deal with some of these issues.

Ms. Baker said that she thinks this book is a good start for procedures on
procedures during council meetings but she thinks we need to have along with
this book another book. Mr. Stimatz suggested we need a policy on interaction
with staff, the manager and how staff will bring things to us. This is more
procedure for council meetings but a separate thing we need to get together and
fine tune it as it is already in the manual that Dianne has done. Let’s all of us
get a copy of that and fine tune it. Then we would have one on how we want to
proceed and that we don’t be embarrassed or embarrassing other people. In the
mean time if we can get a consensus or agree to let the Mayor control the
meetings without stepping on the First Amendment Rights. Let’s behave until we
can get that in place. Let’s agree to agree with each other so that we will look
better to the people that we represent. We don’t just represent ourselves or just
our Ward but we represent everybody. We have got a great opportunity right
now to really do the best things for the most people. She will give her
consensus to the Mayor to use the gavel. If you need it use it.

Mr. Atkinson said speaking about adding additional things that are not covered in
here. A lot of the things that we talked about are not in here. The Mayor in
Winston Salem when he spoke at the Mayor’s conference he talks about special
rules of order. That kind of book falls under that title it seems like. He had an
outline of do’s and don’ts and how he was going to address it as it occurs. That
is probably what maybe we need to have special rules in here that address those
issues.

Mr. Stimatz said push for a list of Procedures and Policies Manual and this.
Procedures and policies for council and it covers more than just interaction
during the meeting. It is about how we interact generally as well as in meetings.
He thinks that is important. There are a number of issues that we leave hanging
in the wind. He thinks that we need to have position description for the
attorney and the manager especially the attorney. A number of things that in
digging through this Hugh Cale Grant he has found in talking with the attorney
that he was left out of the loop. He doesn’t get any of the ordinances. He is not
involved in any ordinance change process until he sees the ordinance changed
the same day that we do. That is ludicrous. He should be in when they are
thinking about doing it. He should be there right at the beginning so that we
don’t waste time and staff has to withdraw an issue or take it down or he will be
the one because he does it, he has to ask various questions. Did you do your
homework on x, y, z? He did, he went to the Internet and he found a, b &c. If


Page 16 of 28

you want to come up with code words for how we can put staff on report
without putting people on report that’s fine. You can call it posttraumatic stress
disorder or you can call it shellshock, or battle fatigue. They are not doing their
jobs as completely as they can. So how do we address that? When he gets it on
Thursday and read it and go wait a minute. Ten minutes research blows holes in
this thing. Planning went through the staff and the Planning Commission and it
gets to us and they didn’t even bother to check the references, what is that in
his lap as a council person. The danger is and he is not in it early he doesn’t
have the time to do it and we don’t want to have to pay him because we could
have to pay big time. We could be taken to court and sued. That is the part
that he is trying to protect. That is what bothers him. He has professional staff
that we are paying lots of money too who isn’t doing their jobs. Now, you don’t
want to say them by name that is ok and he is talking specifically about staff and
he won’t even name the department. That point needs to be made. People
need to understand that when this stuff comes to us somebody is reading it and
how they didn’t do their job. Involved the lawyer and process these quicker,
clear rules of procedures, position description for the Manager and Attorney and
somehow get better staff work and a lot of this stuff will go away because it will
hang together better.

Councilman King said that he agrees with Mr. Stimatz about the problem with
staff but we don’t have any control over staff. The City Manager controls staff.
If there is a problem with a staffer we need to go to him because if they are not
doing their research to come back to us it is not them, it is him. He is the one.
We don’t hire staff. We hire the city manager. He hires staff and if he hires a
staff member that can’t do their job we need to say, “Hey Rich this staff member
is not doing their job that we need to be done.” Let’s get rid of that staff
member. He agrees with you 100% because it is a lot of times that they come
up here and they don’t have their act together. He feels that Planning doesn’t
have it together here and they drop it in front of us and we can’t say anything to
that Department Head, it is his job. We need to say to him that this person is
not doing what we expect them to be doing and we are paying them good
money. Deal with them and if not then we will deal with you. He agrees that
we need to do something. You know this dialogue and this debate or whatever
we need to put a spin on it if we give the public three minutes on an issue or
whatever we need to be limited to three minutes also. He doesn’t think that is
taking anybody’s first amendment right away. We sit here and if one wants to
talk twenty minutes on some feral cats, it is just too much. You can say what
you have got to say in three minutes about any issue. There is nothing so
pressing that you have got to talk twenty minutes.

Ms. Hummer said that there is another publication for the new members. She
thinks it is titled, “Municipal Government in North Carolina”. She is not sure who
it is written by David Lawrence or Fleming Bell but Dianne can order it for you.


Page 17 of 28

She would like to say something else too. The City Clerk is her right hand and
has been all these years that she has been on Council. She is a Master Municipal
Clerk and there are only seven in North Carolina and she knows the laws and if
she doesn’t she and Bill converse about issues that we bring up but she has
every book in her office. All the knowledge that you need to learn is
embedded in her office. She is willing to help you and if she doesn’t have an
answer she e-mails either David Lawrence or Fleming Bell and it would be very
beneficial to work with her and Ms. White is the Deputy Clerk and the
Administrative Assistant and she knows all the inter workings of the mayor and
manager’s offices. But Ms. Pierce-Tamplen is our City Clerk and she has
attended every school available to her all these years. Also, she would like to
take this opportunity since a number of us were present at the School. She
would like to go back to one item since it is a burning issue. It was about
conflict of interest. We got David Lawrence to really go into detail and we heard
his answers. A former councilman is still in question; his actions are because of
conflict of interest. According to what David Lawrence gave us this person was
not in conflict by voting on something because the guidelines are if a spouse or a
member of your family owns a non-profit or 10% of a non-profit or is on that
board or you as a council person on that board, none of those things are conflict.
Even if you are on the Board you can still vote. And, we asked him about what
about the public perception of it and he said that doesn’t matter either. It is
about having to vote more than it is conflict of interest. She knows there was a
great deal of questions about her voting for my spouse. He was not the owner
of the non-profit nor did he own 10% nor was he on the board nor was she on
the Board. He was a part-time employee. She just wanted to clear that up
because she has really been prosecuted about that. Her vote was to make sure
that all the non-profits benefited. We have to make ourselves knowledgeable of
the laws and that one is in the statutes and it is very clear as it deals with
contracts, bids, etc. These were things that were in that Municipal Government
of North Carolina book. All the General Statutes are located in the Clerk’s office.
She thinks that is what we are trying to say here today. Let’s learn the law
before we come out here in a meeting and then we wouldn’t look so bad. That
is what it is about. If we don’t get information from the City Manager we still
have the responsibility ourselves to learn before we take part in a discussion and
end up looking bad. We haven’t found the answer and we go at different
directions.

Councilwoman Meggs said that she wanted to say one more thing about the
staff. She agrees with Tony on this. One of our burning issues that we have had
and we have had more discussion over it more than anything else. Had the staff
person had been up to what he was supposed to be doing then she doesn’t think
we would have had nine tenths of the problems that we have had. She does not
know what the reason was whether he couldn’t get along with them or what but
she does think that particular time the staff needed to be called in. If he couldn’t


Page 18 of 28

do the job then there are other people out there. She wants him to know that
she agrees that there is some staff that is not doing their work which makes it
difficult for us and in the long run we pay for it.

Mayor Atkinson asked to throw this out. To try to start bringing this to closure
he would like to know how you would like or how do you feel about any issue of
staff should go privately to the City Manager. Is that a true statement? Any
issue from staff about performance should go to the City Manager in his office as
opposed to out here.

Mr. Evans said that would be the logical thing since we don’t hire the staff.

Mayor Atkinson said that he thinks we have all been brought up that way and he
knows Mr. Stimatz just talked about being berated by his boss and that is
certainly his case. How would you like or is there a consensus about how you
would like for him to handle it when that does not occur? If it occurs we don’t
have any issues. But if we have Mr. Evans jumping all over Jim Overman about
an issue and you told me you were going to cut the grass but you didn’t cut it
and it is still not cut and on and on. How does the Council want him to or do
you want him to say, Mr. Evans, I think we need to move on from this topic. Do
you want him to use as much tact as he can to move forward or do you want
him to bang the gavel and wake up everybody? Or would a glance if I can catch
your eye do?

Mr. Stimatz said that he thinks the way you handled the reverend the other night
was the way to handle that. He appreciates what you are saying. He thinks that
we have covered this. You can give the clarification. Excuse him he is kind of
stupid and he doesn’t exactly know what you are saying and on behalf of the
rest of the council who won’t interrupt you but he will because he can. Let me
see if I get this right Mr. Evans. If we could just gets this down to a real issue.
You wanted this grass cut and it didn’t get done, is that right? You handled that
extremely well the other night. You didn’t use your gavel or change your tone of
voice. You were very respectful and it went just like that. If you don’t get
through and you give them the look and the gavel and he doesn’t get it then he
is like the guy on Survivor last night who should have gotten voted off because
he was the dumbest guy on the block. He gave immunity to one of the women
and they said that they would vote for him and they all voted against him. You
get what you deserve. He thinks that approach where you interject a question,
you say let me see if I understand. We have a lot of debate on this and you can
say is there a motion in there. You make your point very subtlety because we do
that. Pick one of us. Is there a motion in there one of us will say yes sir.

Mayor Atkinson said that is his style.


Page 19 of 28

Mr. Stimatz said don’t do what you are not comfortable with. You never want to
use the gavel until you are at the point where the other person is beyond
reasonable. Then you are not in a debate and you are not in a dialogue but in
an argument. You win because you have the gavel. He thinks and these are the
final words. You get to sit there and say nothing and if you need to you can say
“let me see if I understand you now”. It is clarifying and it is like when you say,
“I have a motion and the motion says to do----------.” Then you can say, “Can I
have a second”. We say it and you say it. It makes us focus and it gives us a
moment to catch our breath and it gives the audience two chances to figure out
what we are talking about and then you call for a vote.

Mayor Atkinson said that one of the reasons why he repeats the motion is
because first of all he thinks it is appropriate but he does it because some council
people, some of them are sitting here now and some of them are not here now.
They say, “I want to make a motion” and then they go into a focus of the motion
and they get into fragmented sentences and it goes on and on. He is almost lost
and he is trying to hear the real meat of the subject and that is why he says now
the motion I believe was to do this. He repeats it the best that he can after a
three or more minutes motion, jumbled up, so that you folks and clarification for
myself as well as the public understand the motion. He attempts to do that
always. He also tends to do just what he did with the Pastor back there. The
example of talking with Mr. Daniel that you alluded to if Mr. Daniel has a three
minute sentence and there is no period or coma, no colon, there is nothing but
straight dialogue coming from Mr. Daniel. He is waiting for that brief hesitation
to say Mr. Daniel let me if I may with all due respect can I hear a clear motion.
Is that what this is or may I try to repeat what you said in that motion but if I
don’t have an opportunity because he is not a rude person and he doesn’t like to
interrupt people. He is not here to correct grammar or punctuate your sentences
or dissect sentences. He is here to move forward and he doesn’t want Mr.
Daniel or anyone else to say “Mr. Daniel, excuse me a minute sir” and he says “I
am not through Mayor and when I get through I will let you know.” That is not
helping this council. You would never do that Daniel as he is just using you as
an example. But, you see his point. Now if we all agree that he can say
something like that, “Ms. Meggs, excuse me Ms. Meggs I think we have been
down this path long enough. We have talked about chicken and dumplings all
night long and I would like to move forward.” He wants her to understand. On
a couple of occasions he has said when he saw a heated conversation and some
of you will know what he is talking about. “Hold on a minute, it was getting out
of control and everybody quit talking.” Later on it was like what he is hearing
right now. He should have banged the gavel hard. If everybody is happy with
his style and his technique then believe this folks we didn’t even need this
meeting because he can run the meetings and he thinks that all of you know
that he can. But, he does not want to make a perception of this council worse


Page 20 of 28

than it is. He wants us to be professionals that he knows that we can be. He is
here for the City.

Mr. Stimatz said that one thing that he would suggest is instead of using when
you say is there a point in there or can we close this up, sometimes that and the
tone of your voice you come across as the parent telling the child to shut up. His
suggestion is use the deference of the child asking the parent like, “Mr. Evans, I
think you have a good point and is there some specific action that you would like
to have happen?”

Mayor Atkinson said let me ask you a question Mr. Stimatz.

Mr. Stimatz replied yes sir, Mr. Mayor.

Mayor Atkinson said good answer right there. If we all do what he just did as he
interrupted him. You get his drift. He interrupted him and he said, yes sir, Mr.
Mayor.

Mr. Stimatz said or his option could be I will take your question sir but can I just
finish this thought. All he is saying is there is a subtle difference between the
parent talking to the child or listening to Ms. Baker for the dialogue. Now you
are going into the dialogue when you say, I hear what you are saying Mr. Rivers,
but what is the specific action would you like to see occur. Now he is in the box.

Mayor Atkinson said that he hears you clearly. Hear him clearly folks he will do
this and he will do it with all respect. There is nothing absolutely personal about
any one sitting in here. He likes all of you and he thinks you all know that. He is
glad that you are here and he thinks you are a great council and he expects it to
be better. We are going to fill all of these seats and whoever it is going to be
they are going to hopefully get on board. But, if he is hearing you clearly if the
heads are going up and down which he uses that term frequently and if he sees
that happening he is going to do what he sees you reflecting in your head nod.
He is not going to embarrass you but he has got to get a word in edgewise. He
would like to hear the response that Mr. Stimatz just said, yes sir Mr. Mayor.
Boom and back away from the mic. If you don’t do that and you come back Mr.
Evans and say Mr. Mayor, I am not through by a long shot or anything along
those lines. Then he is either going to have to take control of the meeting or let
you run it. That is not going to happen. So, don’t put him in a position where
he has to kick it up a notch. He does not want to do that and if he sees it going
in that way then he is going to say boom and take a five minute recess because
he is not going to get into a battle with council. He is not here to battle as he is
here to help you and he wants you to help him. He is asking for your help now.
Anybody have any final thoughts.


Page 21 of 28

Councilman Evans said great. He thanks everybody for their words, thoughts
and comments. He thinks that this will be a very successful meeting if we do
follow up with the policies and procedures manual. Not just this but is he
understanding correctly to say that we will probably have to adopt some things.

Mayor Atkinson said that we will have to adopt this and then we can add some
special rules and procedures that we need to enhance how we run our meetings.

Mr. Evans said that he thinks that we need to probably set a date or something
to talk about that.

Mr. Stimatz asked if we would have time at the work session.

Mayor Atkinson replied that is two weeks from now. He is not real sure. He
doesn’t know.

Mr. Stimatz said that he thinks that we need a training session because he would
really like to get Fleming Bell to come down or somebody like him to set down
and say, you know folks this sounds real good but you really need to be thinking
about this or that. You see and if you would like for him to try and engage him.

Mr. Evans said ok that is fine.

Mr. Stimatz said he hopes that we don’t put this off until next year.

Mr. Atkinson said no, he doesn’t want to put it off. He wants to get everything
done in the next eighteen months because we have got a new ballgame then
possibly. We need to do what we can do what we are capable to doing what this
Council sets.

Mr. Evan said that this will eliminate going ahead and getting this together. We
will eliminate our opinions about the way things need to be done. It will be kind
of set in stone. Second thing he wanted to say is that when somebody makes a
motion and someone else seconds it should we raise our hand because
sometimes he wants to second it or somebody else would like to and three or
four people seconds it.

Mayor Atkinson said that he generally if he asks to entertain a motion and let’s
just say Mayor Pro Tem makes the motion and when he glances at her and
before he can put his head back somebody has said second. He doesn’t have a
problem with that. It is fine for you to just jump in there and say second. If you
and Ms. Watts say it at the same time, he will probably take your second this
time and her second next time.


Page 22 of 28

Mr. Stimatz said that his point is and it is true that one person represents ten
percent. That is a significant portion of the group. If ten percent want to
debate it why shouldn’t we at least talk with them? You can always cut the
debate.

Mayor Atkinson said that is a good point that he made, but at the meetings that
he went to that is an argument on the other side of the fence that defends a
second. Maybe we can get some clarification when we get our speaker in here.

Councilman King said that he agrees with Daniel wholeheartedly in that he thinks
if Dianne could just give us the manual that the last council was supposed to
adopt so that we can all set down and read it because he thinks that we need to
sit down and have training on it. We need to have some type of training so we
can set down like we are doing now and fine tune this thing. We need it. Even
with Daniel and himself and Ms. Watts we need to know what is going on. The
next thing is and he is going back to respect. We still have to respect each
other. We have nine different personalities who have nine different thoughts on
every issue but we can still respect each other. Tony your thoughts are not
always my thoughts. But he is going to still respect your thoughts. It is all
about respect. That is all that he is going to say. If we can learn to respect
each other on all issues we would be great. We need the training.

Mayor Atkinson said that a lot of things in your procedures that you wrote is
covered right here.

City Clerk Pierce-Tamplen said that some of it is. You have to remember this
paper is one that I prepared to get my Masters. Everything may not pertain to
us. When you read it please keep that in mind.

Mayor Atkinson said that she and I talked about this manual verses what she
wrote and she explained the thesis that she wrote was for her degree that she
needed. This is accepted by a lot of cities and that is why he decided to go with
a wheel that has already been tried and tested. We can certainly add to it. We
do have special procedures that we need to add in here.

Ms. Hummer said that she thinks that limiting our conversation on each issue
hopefully will cut down on our minutes because we have forty-three pages of
verbatim minutes that is unnecessary. We don’t have to go down in history
everything that we say and she thinks that we need to take some of that burden
off the City Clerk. She would also like to say too that we need to respect our
City Attorney and the legal opinions that he gives us because some times we
ignore them and that can place us in an unpleasant situation. We need to keep
that in mind because that is why we have him. He does a good job.


Page 23 of 28

Mayor Atkinson asked to comment on one thing that you said. The first thing
that you mentioned about the longevity of our speeches and we were talking
about three minutes as they do in Winston Salem. He has talked about this a
lot. We have got to have somebody to watch the clock like the attorney does for
the speakers. When the speakers are speaking from the audience it is easier to
watch the clock but when we are speaking he doesn’t know when he will say,
“Mr. Morgan what is your opinion on this.” He has been over here waiting for
the minute mark to happen and he has no idea what you are talking about. He
thinks that the attorney is the wrong person and Ms. Tamplen has got her hands
full over here not knowing when he is going to say or you are going to say, what
is the procedure for handling that. Then you have got Vivian over here that is
trying to run the TV and run the screen, call up the speakers and here he is over
here and you can attest to this and he is over here with about fifty notes that he
has made on the agenda and he is trying to see what is coming up next, who the
speakers are, what the subject is and if he has any strong feelings about the
issues himself and then trying to catch everybody’s eye to catch their hand up or
their nod. You know that he does that. If he sees your hand he has got you.
So, he doesn’t think that he should do it, but if you all agree by doing something
like this that if we get long winded which they talked about a great deal about
down at the thing if you will allow him to say, Mr. Jones, he thinks that we have
covered this territory and let’s move forward if we may. Then he wants you to
just say, yes Mr. Mayor or thank you or something along those lines. He will do
his best not to cut you off but if I do cut you off it is because it is his opinion that
we talked about this and we are not gaining any ground. He does not want to
infringe on anyone’s freedom of speech. Believe him he is not here to do that.

Councilwoman Watts she would say that in that light she agrees with what you
are saying except in this way. We really need to reiterate what Mr. Stimatz said
and at that point you asked me if I cared to make a motion because if you cut
her off when she is trying to get to her motion she feels slighted. And, she is
just saying that she would like the have the opportunity then if you are going to
cut her off in three minutes that she would at least be able to make the motion
that she has been trying to get too as she has been talking.

Mayor Atkinson said that you may be attempting to head to a motion or you may
not. It may just be an opinion about something. He can easily do that but on
the other hand in the heat of battle he may forget about doing that. It won’t be
because he is trying to cut you off and then all you need to do is raise your hand
and he will come right back to you. What he tries to do and it was suggested to
do in my meetings he tries to go to one side and the other. Mr. Stimatz has a
comment and he makes his point then what he tries to do is not come back to
him if there is any other comment to be made by any other person. If there is
no comment from Mr. King and everybody else has spoken and he is looking at
him and he is not giving him a sign he is going to go back to Mr. Stimatz for his


Page 24 of 28

second comment. He tries to balance it. He tries to give Ms. Hummer the same
amount of time as he does Ms. Meggs. He is thinking about all of these things
before he gets to them. Of course he has the city manager over here that has
an opinion or a comment to make so he is trying to blend him in here where he
thinks he really has something to address what one of you just said.

Ms. Watts asked is it fair then to say that you are trying to implement three
minutes?

Mayor Atkinson replied no that he doesn’t want to do that because it may take
three and a half minutes for Mr. Stimatz to say what he has to say.

Mr. Stimatz said that he would leave that discussion for the manual. Quite
frankly that decision should be in open council so that the public knows what we
are planning on doing.

Mayor Atkinson said that he doesn’t have a problem with that. But until we are
there he has heard Mr. Stimatz say clearly that if I feel like we have massaged
that issue whatever it is that he is going to Mr. Stimatz are you heading for a
motion or Ms. Watts do you think that we have already discussed that. He can’t
sit here and dictate the words that he is going to use. It will be done with all
respect to each and every one of you. He will do his very best to see that he
does not embarrass you or he doesn’t embarrass himself. Then if he has done
something that you thought was inappropriate and some of you have done this
or you come back the next day and say you know I didn’t feel real good about
how you handled that or this and we will discuss it because half of the time he
doesn’t remember unless he goes back and listen to the tape. Some times he
takes them home and watches them again to do a better job as mayor. Remind
him of what he did wrong and some of you do and he is happy about it and he
will try to adjust and we will discuss it and have some dialogue.

Mr. Stimatz said that he thinks if you look up dialogue there are no time limits on
dialogue. If you put a time limit there are occasions by letting somebody talk
about an issue especially a council person or the manager who has a lot of
history on an issue and it really helps you understand a lot more than you
thought that you knew. He would caution us not to put any kind of time limit on.
He thinks that the Mayor doesn’t do what we like for him to do we will bring him
out back and beat him up and tell him not to do that. We have control here and
he will leave it to your discretion and he doesn’t have a problem with that. He
doesn’t like the idea of putting a number on it. Then we will get this whole thing
of the gentleman from the Fourth Ward has five minutes. You know, he might
say he has run out of time and will you give him three more minutes. It is one
of the powers of the public body to allow them to do that. One other thought
that struck him was this. A number of the things that come up to be made for


Page 25 of 28

motion are so proforma that we ought to just let the Mayor Pro Tem do that.
Example all the annexations, in fact it turned out that way because we were all
sitting here waiting to make motions. It was like wait a minute if it is already on
the agenda and it is a Consent Agenda item that is her job and she should make
the motion. It is already on the Consent Agenda and that is her job. We pick
whoever does the Pledge of Allegiance has to second it. Can you just get on
with it because we are all sitting here and you are waiting for a second and we
are all like we are not interested in one sense. Even like the annexations it is the
proforma motion to hold the public hearing, etc. You can almost make the
motion and he doesn’t even know if that is legal or not. That is all that he is
saying. That is just some of the things that we lose time and we are all looking
around.

Mayor Atkinson said that he will say that the Mayor Pro Tem is very good on that
and she is very quick on it and he means we get things taken off the Consent
Agenda and then she will say I make a motion to approve. He thinks that we
got a lot of other things to improve on and when we get down to that point we
are really going to be something. We will make the Supreme Court look bad.

Mayor Pro Tem Baker said that she thinks that the meeting has been great and
she thinks that we agree on the procedure and we have a consensus on where
we are going with it and where we are letting the Mayor go with it but let’s be
mindful of that and not cause him to implement a procedure. You know we
don’t even have to do that as long as we are all mindful of what he has the
ability to do. We will all look even better if he doesn’t have to go there.

Mayor Atkinson said that he agrees with Mayor Pro Tem. He doesn’t have to
grab that gavel and some council people are constantly looking at me. He can
look at them and he can catch their eye and we are communicating through eye
contact. He does it all the time. If you see him and you are on this roll and you
are repeating yourself in his view by giving examples of making your point and
you are on the twelfth example and you see him looking at you, please wind it
up. Don’t let him have to say, Ms. Meggs he thinks that we have covered this
territory. Even as nicely as he can say it, it is still criticizing you a little bit. He
doesn’t want to do that so hear him clearly. Mr. Stimatz always says that he
wants everybody to be happy. You want everybody to be good. You want
everybody to fall in line. You want everybody to be the best that they can be.
You darn right he does. So, he thinks that we have taken some steps in this
meeting. He loves the fact, does anybody else want to speak. Let me just wrap
this up.

Mr. Stimatz asked what do we do when the Mayor talks too much.


Page 26 of 28

Mr. Atkinson said he will tell you what. He is going to set an example for you
folks. He would like to make a point and he knows that he got a little long
winded on the rezoning of the church property. He likes laughter. He loves it.
He loves to see Tony laugh. It makes him feel like we are getting somewhere. If
he can get a smile out of him he is very happy. But, he spoke longer than he
normally would have but it was because he had the background. It’s like we
were talking a little while ago about the experienced councilman and city
manager having depth. He had depth in that subject. He thinks council made a
mistake when they rezoned the church because there was another way of
getting what they wanted done. It was already in place and he begged the
applicant the night of the Planning Commission meeting to do that. You have
already had success with the Board of Zoning Appeals. They are ready to hear
you. He felt certain and he will even help you help the church and he picked up
the phone and called a council member and they said no we are going to make it
happen in Council. If that wasn’t spot zoning nothing was. That is why he went
on because he had the background. He said fifteen years and do you know what
happened. You all denied it and he felt a little bad about it for that poor guy
that spent all that money on those drawings. He jumped all the hoops that
Planning wanted him to have and because of what he said and he will take the
credit or discredit in his view it helped the neighborhood. We have forty some
vacant buildings downtown. He was long winded but he wanted you to know
why. He thought that he had a little bit more background than some of you and
he thought it would be helpful. Apparently it was because the motion from the
Planning Commission was to approve it and the recommendation from the staff
was to approve it but it was denied. In the same regard of Mr. Stimatz, he has a
lot of opinions about a lot of things. You know that a lot of them are right on
target. We need somebody that is going to bring up things that a lot of us don’t
think about. He doesn’t mind it and he doesn’t want to do the three minute
thing but it is used in many cities. We can discuss that later but he is hearing
you say look at me if you get that eyeball look at you. You know it is just a
matter of when he is going to say, excuse me Ms. Watts, excuse me Mr. Stimatz
he thinks that we have covered this and he would like to move on. That is when
he would prefer it for you to say you were getting ready to make a motion and
he will say make it. He is going to say it right then. He will try to cover and help
you do what you want to do. Do we like this form? Do we like what we did
today?

Mayor Pro Tem Baker said that she thinks it is good that we did it without Rich
here too.

Mr. Atkinson said that he called and told him that we were having a special
meeting and he wanted him to know up front what we were going to talk about.
He told me that he had no problems with it. In fact he won’t tell you what he
said.


Page 27 of 28

Mr. King said that going back to what Tony said about staff. We still need to sit
down and come up with something that will deal with them when they are not
doing their job. When they are not doing their job we need to set down and say
hey Rich this person is not doing what they are supposed to be doing.

Ms. Meggs said then sat down and tell him.

Mr. King said that he doesn’t want us to do it from here. We need to go in and
visit with him and say hey this guy isn’t doing what he is supposed to be doing.
He has been hearing some strange things. There are always strange things
going on in the City Garage. We need to sit down and come up with something.

Mayor Atkinson said that the very basic rule to him is if you see something on
the city council meeting that is going on that you think a staff person is off base
make a note and see Rich the next day. Don’t try to put them on the spot and
burn them down from here. That is not right. They have families at homes and
they have children at home. We need to watch it because they don’t want to
see their mother or father up here being called down. He wouldn’t want his
grandchildren to see their granddaddy up here taking a lot of heat from
somebody. He thinks that we had a successful meeting. Mr. Morgan do you
have any comments. Real quick he would like to remind everybody that
tomorrow May 10th is downtown beautiful day. Everybody is invited to come
downtown and help put out some new flowers. Bring hand shovels and gloves.
It is organized by Elizabeth City Downtown. They are going to be leaving from
there. There is a whole lot of stuff going on for the Preservation Month.

City Clerk Pierce-Tamplen asked if you had a date on when we would meet again
on the policy manual.

Mayor Atkinson said why don’t we do this. Number one read this over and we
will discuss this not Monday night, but the next meeting which is the work
session. Put it on the agenda for the work session. Try to read it over. This has
been approved by many types of council so he doesn’t think there will be too
many changes. Spend some time on it. He will ask that copies of this be made
and distributed to members of council. Anyone have any final comments. Do
we like these work sessions? Do you want to do it again?

Mr. Stimatz said that he thinks that we really need to call them training sessions.
There is a difference. When you have a special meeting you have a special
expectation. He thinks that the public does too.

Mr. King said that he agrees.


Page 28 of 28

Mayor Atkinson said that is the way that he likes to look at it. It wasn’t an
official vote but we had action taken.

Mr. Stimatz said that in his mind special meetings people are looking at what is
going on. If we keep having them they are wondering what we are doing. He
likes to call them training sessions or work sessions.

Mayor Atkinson said that it doesn’t matter to him what we call it. We had a lot
of interaction today which we wouldn’t have had any other way. If you like it we
will continue to do it.

There being no further discussion, he adjourned the meeting at 11:55 A.M.

________________________________
Dianne S. Pierce-Tamplen, MMC
City Clerk

_________________________________
Stephen S. Atkinson
Mayor


