
  
 
 
 

TENTATIVE AGENDA & MEETING NOTICE 
BOARD OF COUNTY COMMISSIONERS 

 

TUESDAY, OCTOBER 18, 2016 
5:30 P.M. 

 

WATAUGA COUNTY ADMINISTRATION BUILDING 
COMMISSIONERS' BOARD ROOM 

 
TIME # TOPIC PRESENTER PAGE 

     
5:30 1  CALL REGULAR MEETING TO ORDER   

 2  APPROVAL OF MINUTES: 
October 4, 2016, Regular Meeting 

 1 

 3  APPROVAL OF THE OCTOBER 18, 2016 AGENDA  11 
5:35 4  PUBLIC HEARINGS: 

A. Public Hearing to Allow Citizen Comment on 
Proposed Amendments to the Ordinance to Regulate 
Solicitation In Watauga County  

B. Public Hearing to Allow Citizen Comment on the 
Proposed Transfer of Property from the Beaver Dam 
Fire District to the Cove Creek Fire District  

  
13 

 
 

25 

5:40 5  SHERIFF’S OFFICE PATROL VEHICLE EQUIPMENT AND 
INSTALLATION BID AWARD 

CAPTAIN KELLY REDMON 31 

5:45 6  ECONOMIC IMPACT OF A RECREATION CENTER MR. JOHN WHITEHEAD 
DR. SCOTT ST. CLAIR 

45 

5:50 7  NCDOT AGREEMENT REGARDING THE REPLACEMENT OF THE 
BRIDGE LOCATED AT HIGHWAY 321 AND AHO ROAD 

MR. JOE FURMAN 49 

5:55 8  PAVING BID AWARD FOR MEDIC BASE 3 MR. ROBERT MARSH 51 
6:00 9  BUDGET AMENDMENTS MS. MARGARET PIERCE 53 
6:05 10  MISCELLANEOUS ADMINISTRATIVE MATTERS 

A. Property Donation 
B. Proposed Update to County Management and 

Sheriff’s Office Records Retention and Disposition 
Schedule 

C. Recommended Contract Awards for Employee 
Medical, Dental, and Life Insurance 

D. Boards and Commissions 
E. Announcements 

MR. DERON GEOUQUE  
55 
61 

 
 

71 
 

73 
75 

6:10 11  PUBLIC COMMENT  78 
7:10 12  ADJOURN   

 


AGENDA ITEM 2: 

APPROVAL OF MINUTES: 
October 4 2016, Regular Meeting  
 
 
 
 
 
  

101816 BCC Meeting

1


MINUTES 
 

WATAUGA COUNTY BOARD OF COMMISSIONERS 
TUESDAY, OCTOBER 4, 2016 

 
The Watauga County Board of Commissioners held a regular meeting, as scheduled, on Tuesday, 
October 4, 2016, at 8:30 A.M. in the Commissioners' Board Room of the Watauga County 
Administration Building, Boone, North Carolina. 
 
  PRESENT: Jimmy Hodges, Chairman 
    David Blust, Vice-Chairman 
    Billy Kennedy, Commissioner 
    John Welch, Commissioner 

Perry Yates, Commissioner 
Stacy C. Eggers, IV, County Attorney 

    Deron Geouque, County Manager 
    Anita J. Fogle, Clerk to the Board 
 
Chairman Hodges called the meeting to order at 8:30 A.M. 
 
Vice-Chairman Blust opened the meeting with a prayer and Commissioner Kennedy led the 
Pledge of Allegiance. 

APPROVAL OF MINUTES 
Chairman Hodges called for additions and/or corrections to the September 20, 2016, regular 
meeting minutes. 
 
Commissioner Yates had requested the following correction be made in the minutes: 
 

 “Commissioner Yates, seconded by Vice-Chairman Blust, moved to appoint 
Charles Phillips to the Watauga County Board of Adjustments with his term to 
end November 2019. 

VOTE: Aye-53(Hodges, Blust, Yates) 
 Nay-52(Kennedy, Welch)” 

 
Commissioner Kennedy, seconded by Vice-Chairman Blust, moved to approve the 
September 20, 2016, regular meeting minutes as amended. 
 

VOTE: Aye-5 
 Nay-0 

APPROVAL OF AGENDA 
Chairman Hodges called for additions and/or corrections to the October 4, 2016, agenda. 
 

DRAFT 

101816 BCC Meeting

2


County Manager Geouque requested to add a grant application request for Rocky Knob Park 
from Mr. Kristian Jackson. 
 
Commissioner Kennedy, seconded by Vice-Chairman Blust, moved to approve the 
October 4, 2016, agenda as amended. 
 

VOTE: Aye-5 
 Nay-0 

CAPITAL IMPROVEMENT PLAN (CIP) FUNDS REQUEST FOR INSTRUCTIONAL 
TECHNOLOGY PROGRAM 
Dr. Scott Elliott, Watauga County Schools Superintendent, introduced Ms. Nancy Zeiss who was 
recently promoted to Director of Technology and Dr. June Atkinson, State Superintendent of 
Public Education.  Dr. Atkinson attended a “walk to school” event in Blowing Rock earlier in the 
morning and planning to attend the State Board of Education Annual Fall Conference which 
would be held in the area over the next few days.  
 
Dr. Elliot requested the release of the School System’s Capital Improvement Plan (CIP) funds 
for instructional technology.  The estimated amount necessary for the program is $837,393 for 
both student devices and faculty and staff devices.  The school system is requesting $290,250 be 
released from the County CIP Reserve.  The remaining $547,143 will come from the schools 
current budget appropriation.  Dr. Elliot stated that the School System planned to allocate funds 
over the next few years so that funds would be in place for the next upgrade to the system. 
 
Commissioner Yates, seconded by Commissioner Welch, moved to release $290,250 from the 
County Capital Improvement Plan (CIP) Reserve for instructional technology for Watauga 
County Schools as requested by Dr. Elliott. 
 

VOTE: Aye-5 
 Nay-0 

REQUEST FOR SUPPORT FOR BUILDING NEW STUDENT SERVICES CENTER ON THE 
WATAUGA CAMPUS OF CALDWELL COMMUNITY COLLEGE & TECHNICAL 
INSTITUTE (CCC&TI) 
Dr. Mark Poarch, President of Caldwell Community College and Technical Institute (CCC&TI), 
requested support of the construction of a new student services center on the Watauga campus.  
A proposed letter of support was presented.  The construction requires the County to provide an 
overmatch which is currently insufficient for the proposed project.  The recommendation is to 
transfer the overmatch credits from Caldwell County to Watauga.  The overmatch will be 
determined once the bid has been awarded for the project.  Future overmatch credits to Watauga 
will be assigned back to Caldwell until the transfer has been repaid. 
 
 

101816 BCC Meeting

3


Commissioner Yates, seconded by Commissioner Welch, moved to extend support for the new 
student services center on the Watauga campus of Caldwell Community College & Technical 
Institute (CCC&TI) and accept the necessary overmatch credits from Caldwell County with 
future Watauga County overmatch credits to be assigned back to Caldwell County until the 
transfer has been repaid. 
 

VOTE: Aye-5 
 Nay-0 

GRANT APPLICATION REQUEST FOR ROCKY KNOB PARK 
Mr. Kristian Jackson submitted a grant application to the Clif Bar Foundation for a $10,000-
$12,000 grant to create the “True Blue Trail.”  The new trail would be one mile in length and 
modeled after an International Mountain Bike Association “Flow Trail.”  If granted, the project 
would begin in March 2017 and would be completed by April 2017.  Mr. Kristian stated there 
would be no costs to the County. 
 
Commissioner Kennedy, seconded by Vice-Chairman Blust, moved to approve the submission of 
the Clif Bar Foundation grant application as presented by Mr. Jackson.  
 

VOTE: Aye-5 
 Nay-0 

REQUEST TO APPLY FOR KEEP AMERICA BEAUTIFUL/COCA~COLA GRANT 
FUNDS FOR RECYCLING 
Ms. Heather Bowen, Recycling Coordinator, requested authorization to apply for a grant from 
Keep America Beautiful/Coca~Cola.  The grant would afford the County the ability to provide 
recycling containers for aluminum and plastic bottles at special events.  Ms. Bowen stated that 
there is no required match for the grant; however, the process is highly competitive and 
applications receive favorable consideration with the purchase of bins in addition to the ones 
being requested.  Each bin costs $56 plus shipping and staff is recommending purchasing three 
(3) bins and requesting ten (10) bins to be funded from the grant.  Funds are available to 
purchase the three (3) bins to serve as a competitive match for the grant. 
 
Vice-Chairman Blust, seconded by Commissioner Yates, moved to authorize the submittal of the 
Keep America Beautiful/Coca~Cola grant and add a replacement fee to the rental agreement in 
the event the bins are not returned. 
 

VOTE: Aye-5 
 Nay-0 

101816 BCC Meeting

4


REQUEST TO ACCEPT ADDITIONAL STATE FUNDS FOR SENIOR CENTERS 
IN FY 2017 
Ms. Angie Boitnotte stated that the Project on Aging was eligible to receive an additional 
$14,503, in Senior Center funding from the North Carolina General Assembly and the North 
Carolina Division of Aging.  The L.E. Harrill Senior Center is eligible for $10,878 and the 
Western Watauga Community Center for $3,625 for a total of $14,503.  The amount requires a 
25% local match, $4,834 which is currently in the Agency’s existing budget. 
 
Commissioner Yates, seconded by Commissioner Welch, moved to accept the additional State 
funding as presented by Ms. Boitnotte. 
 

VOTE: Aye-5 
 Nay-0 

PROPOSED CONTRACTS FOR THE MIDDLE FORK GREENWAY AND NEW RIVER 
ACCESS 
Mr. Joe Furman, Planning and Inspections Director, presented two (2) proposed grant contracts 
as requested by Senator Ballard in the State budget.  One was for the Middle Fork Greenway in 
the amount of $100,000.  The other was for New River access in the amount of $50,000.  Mr. 
Furman requested authorization to proceed forward in finalizing the contracts.  One change being 
pursued is reallocating the $50,000 from the New River to the Guy Ford access on the Watauga 
River to which Senator Ballard has not objected. 
 
Commissioner Kennedy, seconded by Commissioner Welch, moved to direct Mr. Furman to 
proceed in finalizing the two (2) grant contracts and to authorize the Chairman to sign the 
contracts once completed and reviewed by the County Attorney. 
 

VOTE: Aye-5 
 Nay-0 

PROPOSED BID AWARD FOR RENOVATION OF THE SEWER LIFT STATION AT THE 
LAW ENFORCEMENT CENTER 
Mr. Robert Marsh, Maintenance Director, presented the following bids received for the 
renovation of the sewer lift station at the Law Enforcement Center: 
 

Bidder       Amount    .    
Iron Mountain Construction Co., Inc.   $33,175.00 
James E. Harris Construction Company, Inc.  $84,069.00 
Kemp Construction Inc.    $44,995.00 

 
Of the three bids received, Iron Mountain Construction Company, Inc. submitted the lowest 
responsive bid in the amount of $33,175.  Iron Mountain Construction Company, Inc. has 
provided excellent services to the County on prior projects.  $24,000 was budgeted however; the 

101816 BCC Meeting

5


amount of pumping and hauling of the waste during the renovation caused the project budget to 
run over.  If awarded, staff will utilize funds set aside for the water project scheduled for the Law 
Enforcement Center as this project has not been bid.  Staff will recommend a funding plan for 
the water project once the bid process has been completed and a cost for the project is identified. 
 
Commissioner Yates, seconded by Vice-Chairman Blust, moved to award the bid for renovation 
of the sewer lift station at the Law Enforcement Center to Iron Mountain Construction Company, 
Inc., in the amount of $33,175. 
 

VOTE: Aye-5 
 Nay-0 

PUBLIC HEARING REQUEST FOR ROAD NAMES 
Mr. Jeff Virginia, Emergency Services Director, requested a public hearing be set for Tuesday, 
November 15, 2016, at 5:30 P.M. to allow citizen comment on proposed road names. 
 
Commissioner Kennedy, seconded by Vice-Chairman Blust, moved to schedule a public hearing 
on Tuesday, November 15, 2016, at 5:30 P.M. to allow for citizen comment on proposed road 
names. 
 

VOTE: Aye-5 
 Nay-0 

TAX MATTERS 
A. Monthly Collections Report 

 

Tax Administrator, Mr. Larry Warren, presented the Tax Collections Report for the month of 
September 2016.  The report was presented for information only and, therefore, no action was 
required. 
 

B. Refunds and Releases 
 

Mr. Warren presented the Refunds and Releases Report for September 2016 for Board approval: 
 

TO BE TYPED IN MINUTE BOOK 
 
Commissioner Kennedy, seconded by Commissioner Welch, moved to approve the Refunds and 
Releases Report for September 2016 as presented. 
 

VOTE: Aye-5 
 Nay-0 
 

101816 BCC Meeting

6


PROPOSED SALE OF REAL PROPERTIES ON GOVDEALS 
A. Maggies Lane Off Pine Run Road, Deep Gap  
B. Lot EE33, Section III, Mill Ridge, Banner Elk  
C. Lot 15 Cascade Cove Homesites, Deep Gap 

 

Ms. Margaret Pierce, Finance Director, stated that at the September 6, 2016, Board meeting, the 
Board adopted resolutions authorizing the sale of property to include Maggies Lane, Lot EE33 
Mill Ridge, and Lot 15 Cascade Cove properties.  The properties in question were foreclosed by 
the County due to failure to pay taxes.  The Board declared the properties surplus and adopted 
the included resolutions to start the sale process.  The minimum bid request for the properties 
was the current expenses owed to the County.  The properties were listed on GovDeals with the 
following highest bids received: 
 

Property        Bid 
Maggies Lane Off Pine Run Road, Deep Gap   $7,620 
Lot EE33, Section III, Mill Ridge, Banner Elk   $5,000 
Lot 15 Cascade Cove Homesites, Deep Gap  $5,000 

 
In addition, the highest bidder will be responsible to pay the 7.5% commission charged by 
GovDeals.  Ms. Pierce stated that the funds had been received for the Maggies Lane and Lot 
EE33 properties and the funds for the Lot 15 property were expected later in the week. 
 
Vice-Chairman Blust, seconded by Commissioner Yates, moved to accept the bid for the 
Maggies Lane property, in the amount of $7,620, finalize the sale process, and proceed to closing 
within sixty (60) days. 
 

VOTE: Aye-5 
 Nay-0 

 
Vice-Chairman Blust, seconded by Commissioner Yates, moved to accept the bid for the Lot 
EE33, Section III, Mill Ridge property, in the amount of $5,000, finalize the sale process, and 
proceed to closing within sixty (60) days. 
 

VOTE: Aye-5 
 Nay-0 

 
Commissioner Welch, seconded by Vice-Chairman Blust, moved to accept the bid for the Lot 
15, Cascade Cove Homesites property, in the amount of $5,000, finalize the sale process, and 
proceed to closing within sixty (60) days contingent upon receiving funds by Thursday, October 
6, 2016. 
 

VOTE: Aye-5 
 Nay-0 

 

101816 BCC Meeting

7


MISCELLANEOUS ADMINISTRATIVE MATTERS 
A. Boards and Commissions  

 

County Manager Geouque presented the following appointments: 
 
Watauga County Board of Adjustment 
David Hill’s term on the Board of Adjustment will expire in November.  He is willing to be 
reappointed.  There have been two readings. 
 
Chairman Hodges, seconded by Commissioner Yates, moved to reappoint David Hill to the 
Watauga County Board of Adjustment. 
 

VOTE: Aye-3(Hodges, Blust, Yates) 
 Nay-2(Kennedy, Welch) 

 
Economic Development Commission 
There are two vacancies on the Economic Development Commission.  One vacancy is an 
unfulfilled term expiring June, 2017, and the other is an unfulfilled term expiring June, 2018.  
Those seats were occupied by individuals who have moved from Watauga County.  The EDC 
has fourteen members; nine are appointees, the other five serve by virtue of their organizations, 
including one Commissioner.  All members vote.  No applications have been received. 
 

B. Announcements 
 

County Manager Geouque announced the following: 
 

• A Household Hazardous Waste Collection Day will be held on Saturday, October 15, 
2016, from 8:00 A.M. until 12:00 P.M. at the newly installed, permanent HHW Building 
located at the Sanitation Department on Landfill Road. 

 

• A public hearing is scheduled on Tuesday, October 18, 2016, at 5:30 P.M. to allow 
citizen comment on the proposed transfer of property from the Beaver Dam Fire District 
to the Cove Creek Fire District. 

 

• A public hearing is scheduled on Tuesday, October 18, 2016, at 5:30 P.M. to allow 
citizen comment on proposed amendments to the Ordinance to Regulate Solicitation in 
Watauga County. 

 

• Due to the Board of Elections requiring the use of the Board Room for one-stop voting 
the November 1, 2016, Board of Commissioners meeting has been cancelled. 

 

• The Watauga County Clerk of Superior Court and the Watauga County Bar Association 
are hosting a community celebration for the 50th Anniversary of the NC District Courts 
on Sunday, October 9, 2016, from 2:00 P.M. until 5:00 P.M. in Courtroom # 1 on the 2nd 
Floor of the Courthouse. 

PUBLIC COMMENT 
There was no public comment. 

101816 BCC Meeting

8


ADJOURN 
Vice-Chairman Blust, seconded by Commissioner Yates, moved to adjourn the meeting at 
9:25 A.M. 
 

VOTE: Aye-5 
 Nay-0 

 
Jimmy Hodges, Chairman 
 
ATTEST: 
Anita J. Fogle, Clerk to the Board 

101816 BCC Meeting

9


Blank Page 
 
 

101816 BCC Meeting

10


AGENDA ITEM 3: 

APPROVAL OF THE OCTOBER 18, 2016, AGENDA 
 
 
 
  

101816 BCC Meeting

11


Blank Page 
 
 

101816 BCC Meeting

12


AGENDA ITEM 4: 

PUBLIC HEARINGS 
A.  Public Hearing to Allow Citizen Comment on Proposed Amendments to the Ordinance 

to Regulate Solicitation in Watauga County 
  

MANAGER’S COMMENTS: 
 
Per Commissioner request, a public hearing has been scheduled to seek citizen comment on the 
recommended changes to the County’s Solicitation Ordinance. Changes have been incorporated 
into the ordinance addressing the safety and protection of children and animals. 
 
Upon closing of the public hearing the Board may adopt the ordinance as presented, schedule a 
work session to seek additional input, or take no action.  
 
Staff seeks Board direction. 
 
 
  

101816 BCC Meeting

13


PUBLIC SERVICE ANNOUNCEMENT (PSA) 

 

PUBLIC HEARING NOTICE 

 

THE WATAUGA COUNTY BOARD OF COMMISSIONERS WILL HOLD A PUBLIC 

HEARING TO ALLOW CITIZEN COMMENT ON PROPOSED AMENDMENTS TO THE 

ORDINANCE TO REGULATE SOLICITATION IN WATAUGA COUNTY.  THE PUBLIC 

HEARING WILL BE HELD ON TUESDAY, OCTOBER 18, 2016, AT 5:30 P.M. IN THE 

COMMISSIONERS’ BOARD ROOM LOCATED IN THE WATAUGA COUNTY 

ADMINISTRATION BUILDING AT 814 WEST KING STREET, BOONE, NORTH 

CAROLINA.  INTERESTED PARTIES ARE ENCOURAGED TO ATTEND.  FOR 

INFORMATION OR QUESTIONS PLEASE CALL 828-265-8043. 

 
 
        
       JIMMY HODGES 
       CHAIRMAN 

 

101816 BCC Meeting

14


1 
 

NORTH CAROLINA  
WATAUGA COUNTY 

 
ORDINANCE TO REGULATE SOLICITATION 

 
ARTICLE I.  PURPOSE 
WHEREAS, the Board of Commissioners for the County of Watauga, North 

Carolina wishes to prevent fraud and crime upon its citizens and those visiting 
and working in Watauga County;  
 

WHEREAS, the Board of Commissioners for the County of Watauga, North 
Carolina finds that the in-person impromptu sale or offering for sale of goods 

and/or services and the in-person impromptu solicitation of funds from the 
public presents opportunities for fraud and crime;   
 

WHEREAS, the Board of Commissioners for the County of Watauga, North 
Carolina wishes to preserve free speech for all persons; 

 
WHEREAS, the Board of Commissioners for the County of Watauga, North 
Carolina wishes to narrowly tailor this Ordinance to prevent fraud and crime, 

and not to suppress constitutionally protected speech;   
 
WHEREAS, the Board of Commissioners for the County of Watauga, North 

Carolina wishes to protect the safety of children; 
 

WHEREAS, the Board of Commissioners for the County of Watauga, North 
Carolina wishes to protect domestic animals from situations that increase the 
risk of harm to the animals; 

 
WHEREAS, the Board of Commissioners for the County of Watauga, North 
Carolina wishes to promote the health, safety, and general welfare of its citizens; 

 
THEREFORE, the Board of Commissioners for the County of Watauga, North 

Carolina hereby adopts the following Ordinance:      
 
ARTICLE II.  AUTHORITY 

This Ordinance is enacted pursuant to the powers granted to Watauga County by 
North Carolina Gen. Stat. §§ 153A-121 and 153A-123.   

 
ARTICLE III.  JURISDICTION 
Pursuant to North Carolina Gen. Stat. § 153A-122, this Ordinance shall apply to 

all areas of unincorporated Watauga County which are not within the corporate 
limits of any municipality.   
 

 
 

101816 BCC Meeting

15


2 
 

ARTICLE IV. DEFINITIONS 
The following definitions apply: 

 
Appeal:  The process of contesting the denial or revocation of a Permit.   

 
Application:  An application for a Permit.   
 

Applicant:  A person who applies for a Permit.   
 
Child:  A minor person under sixteen (16) years of age.   

 
Citation:  A written notice issued by a law enforcement official to any person 

who violates this Ordinance.   
 
County Manager:  The County Manager of Watauga County, North Carolina, or 

his or her designee.   
 

Domestic Animal:  A domestic dog or domestic cat, as defined under the 
Watauga County Animal Care and Control Ordinance.   
 

False Statement of Material Fact:  An affirmative statement, written or oral, 
that is untrue or misleading.  A False Statement of Material Fact includes, but is 
not limited to, statement(s) regarding the scope or quality of goods or services 

offered by the Solicitor, statement(s) that the Solicitor represents a group or 
charity, statement(s) that a Solicitor is a veteran of the United States Military, or 

statements regarding family or housing status.  A False Statement of Material 
Fact also includes wearing an identification, badge, emblem, uniform, or symbol 
that a reasonable person would believe identifies the Solicitor as part of, or as 

acting on behalf of, any group or charity when the Solicitor is not in fact part of, 
or acting on behalf of, the identified group or charity.   
 

Hearing:  An in-person proceeding to contesting the denial or revocation of a 
Permit, during which the Applicant may give testimony and present evidence.   

 
Notice of Denial:  Written notice that a Permit has been denied. 
 

Notice of Appeal Rights:  A written notice of the Applicant’s right to appeal the 
denial or revocation of a Permit, to whom the appeal should be made, and the 

time limit for making an appeal.   
 
Ordinance:  The Watauga County Ordinance to Regulate Solicitation.   

 
Permit:  A Written Permit issued by the Sheriff granting the Applicant the right 
to Solicit.   

 
Permit Holder:  A person to whom a Permit is issued.   

101816 BCC Meeting

16

Anita.Fogle
Highlight

Anita.Fogle
Highlight


3 
 

 
Service Animal:  An animal that that is individually trained to do work or 

perform tasks for the benefit of an individual with a disability, as allowed by 
North Carolina General Statutes § 168-4.2.   

 
Solicit:  In person use of the spoken, written, or printed word, or other acts 
conducted with the purpose of selling or offering for sale goods or services or 

collecting contributions of money or goods.   
 
Solicited Individual:  A person whom a Solicitor attempts to Solicit.    

 
Solicitor:  A person who Solicits.   

 
Sheriff:  The Sheriff of Watauga County, North Carolina, or his or her designee.   
 

Time:  In computing any period of time under this Ordinance, the day of the act 
shall not to be included. 

 
Violation:  A violation of this Ordinance. 
 

Warning Citation:  A citation given as a warning.  A Warning Citation does not 
subject the Solicitor to penalties resulting from a violation of this Ordinance. 
 

ARTICLE V.  ADMINISTRATION 
The Watauga County Sheriff’s Office is responsible for the administration of the 

provisions of this Ordinance.   
 
ARTICLE VI.  SCOPE OF PERMITTED ACTIVITY 

 A. Permit Required.   
It shall be a Violation of this Ordinance for any person to Solicit for personal gain 
upon the streets or any other public property, or upon private property without 

the permission of the owner, proprietor, or person in control of said private 
property without first obtaining a Permit from the Watauga County Sheriff’s 

Office.  The issuance of a permit shall not affect the obligation of the Permitee to 
obtain permission of an owner of private property to be upon the premises if 
otherwise required.   

 
 B.  False Statements. 

It shall be a Violation of this Ordinance for any Solicitor to make a False 
Statement of Material Fact for the purpose of Solicitation.   
 

 C.  Exempt Activity.   
This Ordinance shall not apply to transactions between family members or 
mutual acquaintances; or any matter that is not Soliciting, as defined herein.   

 
 

101816 BCC Meeting

17

Anita.Fogle
Highlight

Anita.Fogle
Highlight


4 
 

 D.  Possession of Permit.  
A Permit Holder shall keep his or her Permit in his or her possession when 

Soliciting and shall exhibit his or her Permit when requested to do so by any 
Solicited Individual or any law enforcement officer.   

 
 E.  Permit Not Transferrable.   
Permits are not transferrable.  It shall be a Violation to give a Permit to another 

person, or to possess a Permit issued to another person unless the person 
receiving or possessing the Permit of another is the parent, step-parent, or 
guardian of the Permit Holder, or is acting at the request of a parent, step-parent, 

or guardian of the Permit Holder.   
 

ARTICLE VII.  PERMIT ISSUANCE 
 A.  Sheriff Shall Issue Permit. 
The Sheriff shall issue a Permit, or a Temporary Permit, as appropriate, to each 

Applicant who meets the requirements of this Ordinance.   
 

 B.  Permit Application Procedure. 
The Application shall be on a form issued by the Sheriff, signed by the Applicant 
and witnessed by the Sheriff, and shall set forth the following information:   

1.  The Applicant’s first and last names and middle initial; 
2.  The Applicant’s date of birth; 
3.  The Applicant’s contact information; 

4.  The Applicant’s emergency contact information; 
5.  A brief description of the activity to be conducted, including, if 

applicable, any items or services to be sold or offered for sale; and 
6.  If the Applicant is soliciting on behalf of a group or charity, the name 
and address of the group or charity; 

 
The Applicant’s contact information may include any of the following: 

1.  An address serviced by the United States Postal System; 

2.  An email address;  
3.  A telephone number(s); or 

4.  Any information that the Sheriff may reasonably use to contact the 
Applicant.   

 

The Applicant’s emergency contact information may include any of the following: 
1.  An address serviced by the United States Postal System; 

2.  An email address;  
3.  A telephone number(s); or 
4.  Any information that the Sheriff may reasonably use to contact the 

emergency contact person(s) specified by the Applicant.   
 
 C.  Identification Required.   

The Applicant shall present identification.  Any valid government-issued photo 
identification shall be deemed sufficient.  If the Applicant does not possess valid 

101816 BCC Meeting

18


5 
 

government-issued photo identification, the Applicant may present other 
documentation that reasonably establishes his or her identity.   

 
 D.  Sheriff to Keep Record of Identification.   

The Sheriff shall make a black and white copy of the Applicant’s identification 
and keep the same on file.  If the Applicant does not possess valid 
government-issued photo identification, the Applicant shall allow himself or 

herself to be photographed by the Sheriff.  The Sheriff shall keep the photograph 
on file.   
 

 E.  Identification if the Applicant is a Minor. 
If the Applicant is a minor and does not possess valid government-issued photo 

identification, he or she may present a valid photo identification, non-photo 
identification, or other documentation from any public or private school, 
including a home school, recognized by any state in the United States of America 

that reasonably establishes his or her identity.   
 

 F.  Criminal Background Check.   
The Sheriff shall perform a criminal background check on all Applicants.   
 

 G.  Applicant Shall Provide Sufficient Information.   
The Applicant shall provide his or her first and last name, middle initial, and date 
of birth.  If this information is deemed insufficient by the Sheriff, the Applicant 

shall provide additional information sufficient to allow the Sheriff to conduct a 
criminal background check.  If the Applicant does not provide sufficient 

information to allow the Sheriff to conduct a criminal background check, the 
Sheriff shall deny a Permit or a Temporary Permit.   
 

 H.  Applicant May Provide Social Security Number. 
To reduce the potential for confusion when running a criminal background 
check, the Applicant may choose to provide his or her Social Security Number.  

The Applicant’s provision of his or her Social Security Number is optional, and 
shall not be required.  However, if the Applicant cannot provide sufficient 

information other than his or her Social Security Number to allow the Sheriff to 
conduct a criminal background check, and the Applicant elects not to provide his 
or her Social Security Number, then the Sheriff shall deny a Permit or a 

Temporary Permit.   
 

 I.  No Permit Fee. 
No Applicant shall be charged a fee for a Permit.   
 

 J.  Lost Permit. 
If an Applicant looses a Permit, he or she may apply for a new Permit.   
 

 K.  Assistance with Application.   
The Sheriff shall provide reasonable assistance completing the Application to any 

101816 BCC Meeting

19


6 
 

person who requests the same.   
 

 L.  List of Volunteers. 
The Sheriff shall maintain a list of organizations and/or volunteers, along with 

their contact information, who have asked the Sheriff to be put on a list of 
organizations and/or volunteers willing to assist Applicants free of charge.  If 
the Sheriff is unable to provide the assistance needed by the Applicant, the 

Sheriff shall give a copy of the list to the Applicant.   
 
 M.  Temporary Permit.   

All Applicants who present a properly completed Application shall be issued a 
Temporary Permit.  A Temporary Permit shall be good for fourteen (14) calendar 

days.  A Temporary Permit shall state the date upon which it is granted, and the 
date upon which it expires.   
 

 N.  Extension of Temporary Permit. 
If the Sheriff has neither issued a Permit nor denied a Permit Application by the 

time a Temporary Permit expires, the Sheriff shall issue another Temporary 
Permit.   
 

 O.  Permit Expiration.   
A Permit shall be valid for one (1) year from the date of issuance.  A Permit shall 
state the date upon which it is granted, and the date upon which it expires.   

 
 P.  Protective Vest. 

All individuals engaged in Solicitation under this Ordinance shall wear a 
reflective vest which meets the standards set by the North Carolina Department 
of Transportation at all times while engaged in Solicitation activities.  Upon the 

issuance of a Permit, the Sheriff shall have available to Permitee’s a vest which 
complies with these requirements which shall be available to Permittee without 
charge.   

 
 Q.  Protective Vest for Minor Accompanying a Solicitor. 

All children accompanying or being supervised by individuals engaged in 
Solicitation under this Ordinance shall wear a reflective vest which meets the 
standards set by the North Carolina Department of Transportation at all times 

while the person they are accompanying or being supervised by is engaged in 
Solicitation activities.  Upon the issuance of a Permit, the Sheriff shall have 

available to all such minor children a vest which complies with these 
requirements, which shall be available to the minor child(ren) without charge so 
long as said minor child(ren) appear in person at the office of the Sheriff with the 

Permitee.   
 
 R. Solicitor May Not Be Accompanied By Domestic Animals. 

No individual engaged in Solicitation under this Ordinance may be accompanied 
by any domestic animal if the individual is soliciting within fifteen (15) feet of a 

101816 BCC Meeting

20

Anita.Fogle
Highlight


7 
 

road, street, or highway.  Service Animals are exempt from this requirement.    
 

ARTICLE VIII.  PERMIT DENIAL AND REVOCATION 
 A.  Permit Denial. 

A Permit shall be denied if the Applicant has: 
1.  Failed to properly complete an Application; 
2.  Made a False Statement of Material Fact on his or her Application; or 

3.  Been convicted or has entered a plea of guilty or no contest upon 
which final judgment has been entered by a court of competent 
jurisdiction in this State, or any other state, involving a crime of violence, 

fraud, false pretenses, or a sexual offense; and (b) within ten (10) years if 
the offense was a felony, or within three (3) years if the offense was a 

misdemeanor.   
4.  An outstanding warrant for arrest or is a fugitive from justice 

 

 B.  Permit Revocation. 
If a Permit Holder commits a Violation, the Sheriff shall revoke the Permit 

Holder’s Permit.  Upon notice of revocation, the Permit Holder shall immediately 
surrender the Permit to the Sheriff.  
 

If a Permit is revoked for any reason, the Permit Holder shall not be eligible for a 
Permit for the following time periods: 

1.  Upon the first revocation, for one (1) month; 

2.  Upon the second revocation, for six (6) months; and 
3.  Upon the third revocation, for one (1) year.  

 
 C.  False Statements.   
Any Applicant who makes a False Statement of Material Fact on an Application 

shall be guilty of violating this Ordinance, shall not be issued a Permit, and shall 
not be eligible for a Permit for a period of one (1) year from the initial date of 
application. 

 
 D.  Notice of Denial.  

If a Permit is denied, the Sheriff shall issue a Notice of Denial to the Applicant, 
which shall contain the following: 

1.  The reason(s) for the denial; 

2.  The applicable section of this Ordinance used as a basis for the denial; 
3.  A Notice of Appeal Rights; and 

4.  How to obtain a copy of this Ordinance, including that the Applicant 
may obtain a free copy of this Ordinance from the Sheriff.    

 

It shall be the duty of the Applicant to maintain a valid address with the Watauga 
County Sheriff’s Office for purpose of receiving notice pursuant to this ordinance.  
Notice of Denial shall be sufficient if given to the Applicant in one (1) of the 

following manners: 
 

101816 BCC Meeting

21

Anita.Fogle
Highlight


8 
 

1.  By U.S. Mail, at the address shown on the Application;  
2.  If the Applicant does not provide an address serviced by the United 

States Postal Service; then by electronic mail, at the electronic mail 
address shown on the Application;  

3.  If the Applicant does not provide an address serviced by the United 
States Postal Service or an electronic mail address, service may be 
effectuated at the address listed by the applicant in his paperwork by any 

reasonable method. 
 
ARTICLE IX.  APPEAL OF DENIAL OR REVOCATION 

 A.  Appeal to Sheriff.   
Any Applicant may appeal the denial or revocation of a Permit to the Sheriff 

within ten (10) business days after the denial or revocation by notifying the 
Sheriff in writing or in person at the office of the Sheriff.  The Sheriff shall 
schedule a Hearing with the Applicant, which hearing shall take place within two 

(2) business days.  The Applicant may give testimony and present evidence at 
the hearing.  The Sheriff shall issue a written decision within two (2) business 

days of the hearing.   
 
If the Sheriff designates a person to hear the Appeal, the Sheriff shall appoint a 

person to hear the Appeal who is not the same person who initially denied or 
revoked the license, and who is not supervised by the person who initially denied 
or revoked the license.   

 
 B.  Appeal to County Manager.   

Any Applicant may appeal a Decision of the Sheriff to the County Manager within 
ten (10) business days after the Sheriff’s Decision is issued by delivering a 
written notice of appeal to the County Manager.  The County Manager shall 

schedule a Hearing with the Applicant, which hearing shall take place within five 
(5) business days.  The Applicant may give testimony and present evidence at 
the hearing.  The County Manager shall issue a Final Decision within five (5) 

business days.   
 

 C.  Appeal to District Court. 
Any Applicant may appeal a Final Decision of the County Manager by filing an 
appeal in District Court within thirty (30) calendar days after the Final Decision 

of the County Manager.   
 

 D.  Providing Copy of Ordinance. 
The Sheriff shall provide to each Applicant one (1) copy of this Ordinance without 
charge upon the Applicant’s written or verbal request.   

 
ARTICLE X.  PROHIBITED CONDUCT. 
 A.  No person shall engage in Solicitation as defined herein without first 

having obtained a permit as set forth herein. 
 B.  It shall be unlawful for any person within the jurisdiction set forth in 

101816 BCC Meeting

22


9 
 

this Ordinance to engage in any of the following activities: 
  1.  Engage in Solicitation after a permit has been revoked or denied; 

  2.  Use any words or language of a profane, vulgar, lewd, lascivious 
or indecent character, nature, or connotation; 

  3.  Use any words or language threatening to inflict bodily harm to 
any person or to that person’s child, sibling, spouse, or dependent or physical 
injury to the property of any person; 

  4.  To follow or request repeatedly, whether or not conversation 
ensues, for the purpose of abusing, annoying, threatening, terrifying, harassing 
or embarrassing any person for financial gain; 

  5.  To knowingly make any false statement concerning death, 
injury, illness, disfigurement, indecent conduct, criminal conduct, veteran 

status or housing status for financial gain; 
  6.  Solicit during the period from sunset to sunrise;  
  7.  Solicit while impaired by an intoxicating substance, including 

but not limited to alcohol, drugs, or prescription medications for which the 
Solicitator does not have a prescription; or 

  8.  Solicit in violation of the terms of this Ordinance. 
  9.  Fail to wear a protective safety vest at all times while engaged in 
Solicitation which meets the North Carolina Department of Transportation 

Standards for safety vests. 
 
ARTICLE XI.  ENFORCEMENT 

 A.  Warning Citation. 
The Sheriff shall issue one (1) Warning Citation to any person Soliciting without 

a Permit in violation of Section X.A of this Ordinance.  If, after receiving one (1) 
Warning Citation, the Sheriff again finds the person Soliciting without a Permit, 
the Sheriff may proceed with penalties as set forth herein.  Nothing contained in 

this section shall limit the sheriff from enforcement of an action in violation of the 
requirements of the permit or other conduct as set forth herein.   
 

 B.  Penalties. 
Violation of this Ordinance shall be a Class 3 Misdemeanor.  In addition, a 

violation of this ordinance may be enforced by any one or more of the remedies 
authorized by North Carolina Gen. Stat. § 153A-123. 
 

 
 

 
 
 

 
 
 

 
 

101816 BCC Meeting

23


10 
 

ARTICLE XII.  MISCELLANEOUS 
 A.  Severability. 

Should any portion of this Ordinance be declared invalid by a court of competent 
jurisdiction, such decision shall not affect the validity of the remaining portions 

of this Ordinance. 
 
 This Ordinance shall become effective thirty (30) days after its adoption. 

 
This the ____ day of _______________, 2016. 
 

 
      BY:_______________________________ 

      Jimmy Hodges, Chairman 
      Watauga County Board of Commissioners 
 

I, Anita Fogle, Clerk of the Watauga County Board of Commissioners, do hereby 
attest that the foregoing ordinance was duly adopted by the governing body of 

Watauga County after lawful public notice and at a regular meeting thereof, a 
quorum being present. 
 

This the ___ day of _______________, 2016. 
 
 

__________________________________(SEAL) 
Anita Fogle,  

Clerk to the Board 

101816 BCC Meeting

24


AGENDA ITEM 4: 

PUBLIC HEARINGS 
B.  Public Hearing to Allow Citizen Comment on the Proposed Transfer of Property from 

the Beaver Dam Fire District to the Cove Creek Fire District 
  

MANAGER’S COMMENTS: 
 
Per Commissioner request, a public hearing has been scheduled to seek citizen comment on the 
proposed fire district boundary changes.   
 
Upon closing of the public hearing the Board may adopt the changes as presented, schedule a 
work session to seek additional input, or take no action.  In the event the Board adopts the 
recommended changes the effective date would be July 1, 2017.    
 
Staff seeks Board direction.    
 
 
 
  

101816 BCC Meeting

25


 
PUBLIC HEARING NOTICE 

 
 
Pursuant to NC General Statute 153A-303 and 69-25.11, the Watauga County Board of 

Commissioners will hold a public hearing at 5:30 pm on Tuesday, October 18, 2016, to 

allow citizen comment on the proposed transfer of property from the Beaver Dam Fire 

District to the Cove Creek Fire District.  Information regarding the proposed changes is 

available for public viewing on the County’s website (www.wataugacounty.org) and in 

the office of the Clerk to the Board of Commissioners located at 814 West King Street, 

Boone, North Carolina.  The meeting will be held in the Commissioners’ Board Room in 

the Watauga County Administration Building located at 814 West King Street, Boone, 

North Carolina. 

 

 
Jimmy Hodges, Chairman 
Watauga County Board of Commissioners 

101816 BCC Meeting

26

http://www.wataugacounty.org/


101816 BCC Meeting

27

I, Terry Guy, Chief, Beaver Dam Volunteer Fire Department, agree to give the following parcels, currently 

in the Beaver Dam Fire District, to the Cove Creek Volunteer Fire Department represented by Terry 

Combs, Chief. These two parcels are adjoining parcels with the same owner and are only accessible off 

of Mountain Springs off of Laurel Creek Road, both of which are currently in Cove Creek Volunteer Fire 

Department's fire district. 

The two parcels to be moved from the Beaver Dam fire district to the Cove Creek fire district are as 

follows: 

• 1952-40-9456-000 with a residence addressed at 477 Mountain Springs and 

• 1952-40-6079-000. 

Terry Guy, Chief, Beaver Dam Volunteer Fire Department Date 

Terry Combs, Chief, Cove Creek Volunteer Fire Department Date 


101816 BCC Meeting

28


101816 BCC Meeting

29


Blank Page 
 
 

101816 BCC Meeting

30


AGENDA ITEM 5: 

SHERIFF’S OFFICE PATROL VEHICLE EQUIPMENT AND INSTALLATION BID 
AWARD 

MANAGER’S COMMENTS: 
 
The Sheriff’s Office will request to utilize the North Carolina Sheriff’s Association bid for new 
equipment and installation for six (6) new patrol vehicles.  The North Carolina Sheriff’s 
Association awarded Dana Safety Supply the bid for equipment and installation. The cost for 
accessory equipment and installation per vehicle is slightly less than last year’s amount.     
 
Adequate funds are included in the Fiscal Year 2016-2017 budget to cover the expenditure.  
Board action is required to award the bid to Dana Safety Supply in the amount of $32,532.72 for 
accessory equipment and installation for six (6) new vehicles. 
 
Board action is required to award the bid.    
 
 
 
 
 
  

101816 BCC Meeting

31


101816 BCC Meeting

32

WATAUGA CouNTY SHERIFF's OFFICE 

184 HODGES GAP ROAD 
LEN D. HAGAMAN, JR. 

BOONE, NORTH CAROLINA 28607 
SHERIFF 

(828) 264-3761 • FAX (828) 263-5345 

- f-:- 4 /.~ :"'\ , . ~ ~ r I I ' '~· 1 , -·. \ l 
\ . (r--~ . . · l·- , , · ' · I!\ I L~ ~ :_::,-~ ·' 'J r_: J I' \'. ; 

;i ; Jf----- ---11 ; 

)~\ 
1 

OCT 1 0 2016 
1

1 ~/; 
, 1... J I 

• L ~--------· I 

To : Deron Geouque, Watauga County Manager 

From: Captain Kelly Redmon 

Ref: Patrol Car up-fitting request 

The Watauga County Sheriff's Office was approved to purchase six new patrol vehicles for FY 2016-17. 

The vehicles have been ordered and will require emergency equipment and radios be installed. 

For FY 15-16 Dana Safety Supply has won the bid to provide and install all ofthe equipment in the new 

patrol vehicles . Dana Safety Supply has agreed to provide the same equipment, and instal l the 

equipment for a slightly less same price as FY-15-16. For this reason, we are requesting to piggy back 

from last FY pricing to provide the same equipment and services. The Watauga County Sheriff's office is 

satisfied with the performance and service we have received in the past. There are funds in the 2016-17 

budget that support this request . 

For FY 2015-16 the cost per vehicle was $5,509.69 

For FY 2016-17 the cost per vehicle is $5,422.12 - This is due to competitive bidding for vehicle up fit 

from the NC Sheriff's Association Bid that fa lls under Vehicle Procurement. 

The total for up fitting 6 vehicles is $32,532.72 

1 
.~.J 


101816 BCC Meeting

33

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Quote 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 
184 HODG ES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-3 76 1 

E-mail: 

Quote Date I Ship Via 

10/07/ 16 I GROUND 
Entered By 

Dempsey Owens 

I F.O.B. 

I FOB DEST 
Salesperson 

Dempsey Owens - Greensboro 

I 
I 

I 
I 

Sales Q uote No. 188 175-A 

Customer No. WATAU 

Ship To 

WATAUGA CO SHER IFF'S DEPARTMENT 
ACCOUNTS PAY ABLE 
184 HODG ES GAP ROAD 
BOON E, NC28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Customer PO Number Payment Method 

NET 30 
Ordered By Resale Number 

CAPT. KELLY REDMON 

Order Approve 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity Price Price 

6 6 y EV P 1,52 1.0000 9, 126.00 

WEC EMERGENCY VEHI CLE PRODUCTS 

Wa rehouse: GBOR 
NCSA CONTRACT #37 

6 6 y IX34UFZBB .............- 0.0000 0.00 

WEC INNER EDGE- ALL BLU E WITD'S 20 12+ PIUT 

Warehouse: GBOR 
INCLUDED IN EVP 
VEH ICLE - 20 16-20 17 FORD SUV 
INCLUDES FLASHING TAKE DOWN LIGHTS 
************************** ************ 

6 6 y DP603300 v-- 0.0000 0.00 

WEC DOM I~TOR PLUS 3 BLU E, 3 AMBER 

Wareho use: GBOR 
INCLUDED IN EVP 

6 6 y DBKT4 0.0000 0.00 

WEC L-ANGLE MTG BRACKET KIT FOR DOM INATOR (2 
BRKTS) 

Warehouse: GBOR 
INCLUDED IN EVP 

Print Date I 0/07116 
Print Time 04:04 :44 PM 

Page No. 1 

Printed By: Dempsey Owens 

Continued on Next Page 

PDF created with pdfFactory trial version www.pdffactory.com 


101816 BCC Meeting

34

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Quote 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHER IFF'S DEPARTM ENT 
ACCOUNTS PAYABLE 
184 I-lODGES GAP ROAD 
BOON E, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Quote Date I Ship Via 

I 0/07/ 16 I GROUND 
Entered By 

Dempsey Owens 

I F.O.B. 

I FOB DEST 

I Salesperson 

I Dempsey Owens - Greensboro 

I 
I 

I 
I 

Sales Quote No. 188 175-A 

Customer No. WATAU 

Ship To 

WATAUGA CO SHERIFf'S DEPARTMENT 
ACCOUNTS PAYABLE 
184 HODGES GAP ROAD 
BOONE, NC28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Customer PO Number Payment Method 

NET30 
Ordered By Resale Number 

CAPT. KELLY REDMON 

Order Approve 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity 

24 24 y 

6 6 y 

6 6 y 

6 6 y 

12 12 y 

Print Date 10/07/ 16 
Print Time 04:04:44 PM 

Page No. 2 

Prin ted By: Dempsey Owens 

WEC- ION v--
Whelen ION Led, Black Housing & Universal Mount 

Blue 

Wareho use: GBOR 
INCLUDED IN EVP 
*** IONS REPLACE VTX609S*** 
IONS 
2 SIDE CARGO WINDOWS 
2 NEAR TH E LICENSE PLATE 

WEC-295SLSA6 v 
Whelen I 00/200W Scan-Lock Sel f-Conta inecl Siren/Switch 

Wareho use: GBOR 
INCLUDED IN EVP 

SA3 15P .._.../ 

Whelen I OOW Compact Black Composite 122DB Speaker 

Warehouse: GBOR 
INCLUDED IN EVP 

SAK44 v-
WEC SA3 15P MTG KIT FOR 20 13+ PI UT & 20 II + EXPLORER 

Warehouse: GBOR 
INCLUDED IN EVP 

MCRNTB v 
Whelen Micron Stud Mount- Blue 

Warehouse: GBOR 
GR ILL 

Continued on Next Page 

PDF created wi th pdfFactory trial version www.pdffactory.com 

Price Price 

0.0000 0.00 

0.0000 0.00 

0.0000 0.00 

0.0000 0.00 

75.0000 900.00 


101816 BCC Meeting

35

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Quote 

Sales Quote No. 188 175-A 

Telephone: 800-845-0405 Customer No. WATAU 

Bill To Ship To 

WATAUGA CO SHER IFF'S DEPARTM ENT 
ACCOUNTS PAYABLE 

WATAUGA CO SHERIFF'S DEPARTM ENT 
ACCOUNTS PAYABLE 

184 HODG ES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

184 I-lODG ES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Quote Date I Ship Via I F.O.B. I Customer PO Numbe•· 

I 0/07/ 16 I GROUND I FOB DEST I 
Entered By Salesperson I Ordered By 

Dempsey Owens Dempsey Owens - Greensboro I CA PT. KELLY REDMON 

Order Approve 
Tax Item Number I Description 

Quantity Quantity 

6 6 y VMFX II BC v 
WEC FORD EXPLORER 20 11 + AND PIUT 20 13-20 15 

Warehouse: GBOR 
M IRRORS 

6 6 y 7 170-0 166 V"' 
OJ UTILITY INTERCEPTOR CONSOLE PACKAGE 

Warehouse: GBOR 
INCLUDES : 
*7 160-04 11- NO DRILL VEH ICLE SPECIFIC CONSOLE, INCLUDES 
RELOCATION OF OEM 12V & USB/MP3 PLUGS. 
* 7160-0220- 9"- 13" ADJUSTABLE LOCKING SLIDE ARM- W/360- DEG REE 
MONGOOSE TILT-SWIVEL 
* 7160-04 11 - ADJUSTABLE ARM REST & DUAL INTERNAL CUP HOLDER 
*EQUIPM ENT BRACKET FACEPLATES FOR TI-lE FOLLOWING: 

*(SPECIFY RADIO) ***7 140-0307 WHELEN 295S LSA6*** 

*(SPECIFY SIREN) ***7 140-0438 MOTOR LA PL1500*** 

*ALSO ANY NECESSARY 13LANK FILLER PANELS 

Pl'int Date I 0/07/16 
Print Time 04:04 :44 PM 

Page No. 3 

Printed By: Dempsey Owens 

Continued on Next Page 

PDF created with pdfFactory trial version www.pdffactory.com 

Payment Method 

NET 30 
Resale Number 

Unit Extended 
Price Price 

335. 1900 2,011.1 4 

443.6400 2,66 1.84 


101816 BCC Meeting

36

[ 

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Quote 

Sales Quote No. 188 175-A 

Telephone: 800-845-0405 Customer No. WATAU 

Bill To Sh ip To 

WATAUGA CO SHERiff'S DEPARTM ENT 
ACCOUNTS PAYABLE 

WATAUGA CO SHER IFF'S DEPARTMENT 
ACCOUNTS PAYABLE 

184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-3 76 1 

E-mail: 

184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-3 76 1 

E-mail: 

Quote Date I Ship Via I F.O.B. I Customer PO Number 

10/07/ 16 I GROUND I FOB DEST I 
Entered By Salesperson I Ordered By 

Dempsey Owens Dempsey Owens - Greensboro I CAPT. KELLY REDMON 

Ot·der Approve 
Tax Item Number I Description 

Quantity Quantity 

6 6 y 7 160-0250 v 
GJ NOTEPAD-5 UN IVERSAL COMPUTER CRADL E 

Wareho use: GBOR 
WILL ADJUST FOR COMPUTERS WITH TI-lE FOLLOWING: 
WIDTH - I 0.62 TO 16.5 INCHES 
THICKNESS- UP TO 1.50 INCHES 
DEPTH - 9.00 TO 12.38 INCHES 
********************************************************•*********** 
***** / 6 6 y WK05 141TU I2 

SMC VERT ICAL STEEL WINDOW BARS FOR 20 13+ FORD 
PIUT 

Warehouse: GBOR 
NCSA CONTRACT#60 
STATE VEHICLE YEAR- 20 16-20 17 FORD SUV 

6 6 y ~·~~;;;~~~·;;;~~**7**************** 
SMC 12-VS EXP MTL CARGO BARRIER 20 12+ FORD PIUT 

Warehouse: GBOR 
NCSA CONTRACT#60 
STATE VEHICLE YEAR - 20 16-20 17 FORD SUV 
************************************* 

Print Date 10107116 
Print Time 04:04:44 PM 

Page No. 4 

Payment Method 

NET 30 
Resale Number 

Unit Extended 
Price Price 

169. 1800 1,0 15.08 

123.0000 738.00 

234.0000 I ,404.00 

Printed By: Dempsey Owens 

Continued on Next Page 

PDF created with pdfFactory tria l version www.pdffactory .com 


101816 BCC Meeting

37

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Quote 

Sales Quote No. 188 175-A 

Telephone: 800-845-0405 Custome•· No. WATAU 

Bill To Ship To 

WATAUGA CO SH ERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 

WATAUGA CO SHERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 

184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

184 HODGES GAP ROAD 
BOONE, NC28607 

Contact: 
Telephone: 828-264-3 761 

E-mail : 

Quote Date I Ship Via I F.O.B. I Customer PO Number 

10/07/ 16 I GROUND I FOB DEST I 
Entered By Salesperson I Ordered By 

Dempsey Owens Dempsey Owens - Greensboro I CAPT. KELLY REDMON 

O•·der Approve 
Tax Item Number I Description 

Quantity Quantity 

6 6 y PK II 261TU 12SCA 

SMC # IOX-RPL CTD POLY , 20 13+ PIUT W/ XP MTL 
WINDOW CYR 

Warehouse: GBOR 
20 13+ FORD INTERCEPTOR- SUV.# I OXL Coated Po lycarbonate XL (Xtra 
Legroom) Partition. Include Recessed Panel & Lower Extension Panels 
Expanded metal cover over horizontal sliding window opening. 
**************************************************** ** ******** 

6 6 y 75456 

SLI STINGER DS HL W/ 12VDC CHGR (NMH BATTERYY 

Wareho use: GBOR 
640 LUMEN LIGHT OUTPUT 
******** ** ************* 

6 6 y C-LP-3 

HAY 2 PLATE W/ THREE 12VDC LIGHTER OUTLETS 

Warehouse: GBOR 

6 6 y TK04761TU I2 --SMC E-Z Liti Cargo Tray 201 2- 17 Interceptor SUY 

Warehouse: GBOR 
20 16-20 17 FORD SUV 

6 6 y INSTALL KIT v 
MISC IN STALLAT ION SUPPLIES I. E. 

Warehouse: GBOR 
LOOM , WIR E, HARDWARE, CONN ECTORS, BR EAKER, ETC 
********* *************************************** 

Print Date I 0/07/ 16 
Print Time 04:04:44 PM 

Page No. 5 

Printed By: Dempsey Owens 

Continued on Next Page 

PDF created with pdfFactory trial vers ion www.pdffactory.com 

Payment Method 

NET30 
Resale Number 

Unit Extended 
Price Price 

522.0400 3,132.24 

106.7400 640.44 

28.3500 170. 10 

3 13.9800 I ,883 .88 

75.0000 450.00 


101816 BCC Meeting

38

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHER IFf'S DEPARTM ENT 
ACCOUNTS PAYABLE 
184 HODG ES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Quote Date I Ship Via 

I 0/07/ 16 I GROUND 
I 
I 

F.O.B. 

FOB DEST 
Entered By Salesperson 

Dempsey Owens Dempsey Owens - Greensboro 

I 
I 

I 
I 

Sales Quote 

Sales Quote No. 188 175-A 

Customer No. WATAU 

Ship To 

WATAUGA CO SHERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 
184 I-lODG ES GAP ROAD 
BOONE, NC28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Customer PO Number Payment Method 

NET 30 
Ordered By Resale Number 

CAPT. KELLY REDMON 

Order Approve 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity Price Price 

6 6 N INSTALL v 1,400.0000 8,400.00 

DSS INSTALLATION OF EQU IPM ENT 

Warehouse: GBOR 
INCLUDES INSTALL TH E FOLLOWING 
RADIOS SUPPLIED BY CUSTOM ER 
ANTENNA SUPPLIED BY CUSTOMER 
GRAPH ICS SUPPLIED BY CUSTOMER 

A LL EHICLES AR 20 16 NTERCEPTOR SUV 

Approved By: 

0 Approve All Items & Quantities 

Ouote Good for 30 Davs 

Print Date I 0/07/ 16 Subtotal 32,532.72 
Print Time 04:04:44 PM Freight 0.00 

Page No. 6 6.750 %Sales Tax 1.628.96 

Pr inted By : Dempsey Owens 

Order Total 34. 16 1.68 

PDF created with pdfFactory trial version www.pdffactory.com 


101816 BCC Meeting

39

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Order 

Sales Order No. 174373 

Telephone: 800-845-0405 Customer No. WATAU 

Bill To Ship To 

WATAUGA CO SHERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 

WATAUGA CO SH ERIFF'S DEPARTMENT 
DSS GREENSBORO INSTALL 

184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

USA 

Contact: CAPTA IN REDMON 
Telephone: 828-264-3 76 1 

E-mail: 
,...---
Order Date I Ship Via I F.O.B. I Customer PO Number Payment Method 

03/2 1/ 16 I GROUND I FOB DESTINATION I NET 30 
Entered By Salesperson I Ordered By Resale Number 

Dempsey Owens Dempsey Owens - Greensboro I CAPT. KELLY REDMON 

Ot·der Open 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity Price Price 

V2 2 y IX34UFZBB 602 .1600 1.204.32 
WEC INNER EDGE- ALL BLUE W/TD'S 20 12+ PIUT 

Warehouse: GBOR 
VEH ICLE -
INCLUDES FLASHING TAKE DOWN LIGHTS 
********************************** **** 

2 2 y DP603300 ......- 543.4300 1.086.86 
WEC DOM INATOR PLUS 3 BLUE, 3 AMBER 

Warehouse: GBOR 
2 2 y DBKT4 V I3.9400 27.88 

WEC L-ANGLE MTG BRACKET KIT FOR DOM INATOR (2 
BRKTS) 

Warehouse: GBOR 

8 8 y IONB v-- 75.0000 600.00 
Whelen Blue ION LED, Black Housing & Universal Mount 

Warehouse: GBOR 

2 2 y IONBKTI V' 18.6900 37.38 
WEC ION LICENSE PLATE BRACKET (HORIZ) 

Warehouse: GBOR 

4 4 y MCRNTB v- 75.0000 300.00 
Whelen Micron Stud Mo unt- Bl ue 

Warehouse: GBOR 

Pt·int Date 04/ 11 / 16 
Print Time 09:38:07 AM 

Page No. I 

Printed By: M IKE BARNWELL 

Continued on Next Page 


101816 BCC Meeting

40

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Order 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHERIFF'S DEPARTMENT 
ACCOUNTS PAYABLE 
184 I-lODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

Sales Order No. 174373 

Customer No. WATAU 

Ship To 

WATAUGA CO SHERIFF'S DEPARTMENT 
DSS GREENSBORO INSTALL 
USA 

Contact: CAPTAIN REDMON 
Telephone: 828-264-376 1 

E-mail: 

Order~~- Ship Via ·h( F.O.B. -T· Customer PO Numb-;;:-- Payment Method ---
03/21116 GROUND OB DESTINATION I NET 30 

Entered By Salesperson I Ordered By Resale Number 
Dempsey Owens Dempsey Owens - Greensboro I CAPT. KELLY REDMON 

Order Open 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity Price Price 

2 2 y VMFX II BC ~ De livery Info : 232 196 335. 1900 670.38 
WEC FORD EXPLORER 20 11 - 15 AND PIUT 20 13-2015 

Warehouse: GBOR 

2 2 y 295SLSA6 v-- 320.0000 640.00 
WHELEN I 00/200W Scan-Lock Self-Contained Siren/Switch 

Warehouse: GBOR 
2 2 y SA315P v 125 .0000 250.00 

Whelen IOOW Compact Black Compos ite 122DB Speaker 
Warehouse: GBOR 

2 2 y SAK44 21.9600 43.92 
WEC SA3 15P MTG KIT FOR 20 13+ PIUT & 20 11 + EXPLORER 

Warehouse: GBOR 

- .J 
Pt·int Date 04/ 11 / 16 

Print Time 09:38:07 AM 
Page No. 2 

Printed By: MIKE BARNWELL 

Continued on Next Page 


101816 BCC Meeting

41

DANA SAFETY SUPPLY, JNC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Order 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHERIFF 'S D EPARTMENT 
ACCOUNTS PAYABLE 
184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-3761 

E-mail: 

Sales Order No. 174373 

Customer No. WATAU 

Ship To 

WATAUGA CO SHERIFF'S DEPARTMENT 
DSS GREENSBORO INSTALL 
USA 

Contact: CAPTA IN REDMON 
Telephone: 828-264-376 1 

E-mail: 
~~~-------~~-~~---------.------~~~--------·.----------~~~~-----,-----:~--·---~~-~~----
0•-der Date 1 Ship Via _l___ F.O.B. _l__ Customer PO Numbe•- Payment Method __ 

03/2 1/ 16 I GROUND -lf()B DESTINATION -~ NET 30 

Entered By Salesperson I Ordered By Resale Number 
Dempsey Owens Dempsey Owens- Greensboro I CAPT. KELLY REDMON 

r--------.~-~---,.----.-~-----~~ 

Order Open 
Quantity Quantity 

Tax 

2 2 y 

Item Numbe•- I Description 

---------------------------------~~--
7 170-0 166 (......---'"" 

GJ UTILITY INTERCEPTOR CONSOLE PACKAGE 

Warehouse: GBOR 
INCLUDES : 
*7 160-04 11- NO DRILL VE HICLE SPEC IFIC CONSOLE, INCLUDES 
RELOCATION OF OEM 12V & USB/MP3 PLUGS. 
* 7160-0220 - 9"- 13" ADJUSTABLE LOCKING SUDE ARM - W/360-DEGREE 
MONGOOSE TILT-SWIVEL 
* 7160-04 11 - ADJUSTABLE ARM REST & DUAL INTERNAL CUP HOLDER 
*EQUIPMENT BRACKET FACEPLATES FOR THE FOLLOWING 

*(SPECIFY RA DTO) ***7 140-0307WHELEN "95SLSA6*** 

• (SPECIFY SIREN) ***7 140-0438 MOTORLA PU500*** 

• ALSO ANY NECESSARY BLANK FILLER PANELS 

2 2 Y 7 160-0250 v- Deli very In fo : 232 199 

GJ NOTEPAD-5 UN IVERSAL COMPUTER CRADLE 

Print Date 
Print Time 

Page No. 

04/ 11 / 16 
09:38:07 AM 
3 

Printed By: MIKE BARNWELL 

Warehouse: GBOR 
WILL ADJUST FOR COMPUTERS WITH THE FOLLOWTNG: 
WIDTH - 10.62 TO 16.51NCHES 
THICKNESS- UP TO 1.50 INCHES 
DEPTH- 9.00 TO 12.38 INCHES 
******************************************************************** 
***** 

Continued on Next Page 

Unit 
Price 

446.0300 

169.8700 

Extended 
Price 

892 .06 

339.74 


101816 BCC Meeting

42

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Sales Order 

Sales Order No. 174373 

Telephone: 800-845-0405 Customer No. WATAU 

Bill To Ship To 

WATAUGA CO SHER IFF'S DEPARTMENT 
ACCOUNTS PAYABLE 

WATAUGA CO SHERIFF'S DEPARTMENT 
DSS GREENSBORO INSTALL 

184 I-lODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 

USA 

Contact: CAPTA IN REDMON 
Telephone: 828-264-3761 

E-mail: 

Order Date I Ship Via ·h( F.O.B. I Customer PO Number Payment Method 
1--· 

o3!2 1116 I GROUND OB DESTINATION I NET 30 
Entered By Salesperson I Ordered By Resale Number 

Dempsey Owens Dempsey Owens - Greensboro I CA PT. KELLY REDMON 

Order Open 
Tax ltem Numbet· I Description 

Unit Extended 
Quantity Quantity Price Price 

2 2 y WK05 141TU I2 .............. 13 1.5100 263.02 
SMC VERTICAL STEEL WINDOW BARS FOR 20 13+ FORD 
PIUT 

Warehouse: GBOR 
STATE VEHICLE YEAR-
****************************************** 

2 2 y PKO 123 1TU 122ND 25 1.0600 502. 12 
SMC 12-VS EX P MTL CARGO BARRIER 20 12+ FORD PIUT 

Warehouse: GBOR 
STATE VEHICLE YEAR-
******************************* ~ ***** 

2 2 y PK II 261TU I2SCA v Delivery In fo: 232 195 527.9 100 1.055.82 
SMC # IOX-RPL CTD POLY, 20 13+ PIUT W/ XP MTL 
WINDOW CVR 

Warehouse: GBOR 
20 13+ FORD INTERCEPTOR- SUV.II I OXL Coated Polycarbonale XL (Xtra 
Legroom) Partit ion. Include Recessed Panel & Lower Extens1on Panels 
Expanded metal cover over horizonta l slid ing window opening. 
************************************************************** 

2 2 y 75456 I 07 .9400 215.88 
SLI STINGER OS HL W/ 12VDC CI-IGR (NMH BATTERYV 

Warehouse: GBOR 
640 LUMEN LIG HT OUTPUT 
*********************** 

Pl'int Date 04/ 11 / 16 
Print Time 09:38 :07 AM 

Page No. 4 

Printed By: MIKE BARNWELL 

Continued on Next l'age 


101816 BCC Meeting

43

DANA SAFETY SUPPLY, INC 
5221 W. MARKET ST 
GREENSBORO, NC 27409 

Telephone: 800-845-0405 

Bill To 

WATAUGA CO SHERIFF 'S DEPARTMENT 
ACCOUNTS PAYABLE 
184 HODGES GAP ROAD 
BOONE, NC 28607 

Contact: 
Telephone: 828-264-376 1 

E-mail: 
r=-:-)-;rteT" Ordet· Date Ship Via 
f----· 

o3;2 1 116 I GROUND 
Entered By 

Dempsey Owens 

-r-· F.O.B. 

I FOB DESTINATION 
Salesperson 

Dempsey Owens - Greensboro 

I 
I 

I 
I 

Sales Order 

Sales Order No. 174373 

Customer No. WATAU 

Ship To 

WATAUGA CO SI-IERIFF'S DEPARTMENT 
DSS GREENSBORO INSTALL 
USA 

Contact: CAPTA IN REDMON 
Telephone: 828-264-3 76 1 

E-mail : 
--

Customer PO Number 

Ordered By 
CAPT. KELLY REDMON 

Payment Method 

NET 30 
Resale Number 

--

Order 01>en 
Tax Item Number I Description 

Unit Extended 
Quantity Quantity Price Price 

I 

2 2 y MISC 45 .0000 90.00 

MISC INSTALL PARTS 
Warehouse: GBOR 

2 2 N INSTALL 1.400.0000 2.800.00 

DSS INSTALLATION OF EQUIPMENT 
Warehouse: GBOR 

ALL EH!CLES AR : 20 16 NTERCEPTOR SUV 

Pt·int Date 04/ 1 I /16 Amount Shipped 0.00 Subtotal 11.0 19.38 
Pt·int Time 09:38:07 AM Freight 0.00 

Page No. 5 Open Order II ,0 19.38 6.750 %Sales Tax 554.8 1 

Printed By: MIKE BARNWELL 

Order Total 11,574. 19 


Blank Page 
 
 

101816 BCC Meeting

44


AGENDA ITEM 6: 

ECONOMIC IMPACT OF A RECREATION CENTER 

MANAGER’S COMMENTS: 
 
Dr. Scott St.Clair and Mr. John Whitehead will present information regarding the potential 
impact of a recreation center should one be constructed.    
 
The presentation is for information only; therefore no action is required.   
 
  

101816 BCC Meeting

45


 

Department of Economics 
 April 15, 2016 

 

 

A Benefit-Cost Analysis of the Proposed Watauga County Recreation Center 

The proposed Watauga Country Recreation Center is a 71,000 square foot facility featuring a 
recreational pool, competition pool, baseball fields, basketball courts, tennis courts, and a new 
parking area. The estimated cost for the aquatic center is about $14.5 million and the remaining 
facilities have an estimated cost of $11.625 million. The total estimated cost for this facility is 
$26.125 million spread over multiple years. These costs cover the renovation of existing parks and 
the construction of new facilities. Based on a review of the economics literature of similar 
recreation centers we estimate that benefits that will flow to users of the recreation center in the 
form of community, economic and health impacts and compare these to the costs. 

Considering community benefits, the recreation center will attract daily users who will pay a 
monthly fee. The difference between what these users are willing and able to pay and what they 
actually pay as a monthly fee is the consumer surplus. Consumer surplus is the conceptual 
approach taken for estimating the economic benefits for benefit-cost analysis. In order to estimate 
consumer surplus we constructed a demand curve using data from a survey conducted for Watauga 
County Parks and Recreation. Survey participants indicated whether or not they would support a 
membership if the price were either $20 or $30 per month. The first demand curve was based on 
those who “strongly agreed” that they would pay each fee. Thirty-one percent strongly agreed that 
they would pay $20 per month while 19% strongly agreed that they would pay $30 per month. An 
estimate of the number of households that would use the recreation center at a fee of $20 per 
month is equal to the percentage who responded strongly agree to paying and the number of 
households in Watauga County. This estimate is 3136 households. From this demand curve we 
estimate that the average consumer surplus per household is $12.50 per month. Taking the product 
of the annual consumer surplus per household and the number of households, we estimate a total 
annual consumer surplus of $470,400. We calculate the present discounted value (PDV) over 30 
years at a discount rate of 5% and estimate $7.2 million in community benefits. A higher demand 
curve for monthly visits includes those who “agreed” (a weaker indicator of preferences) as well as 
those who “strongly agreed” that they would pay each price. Sixty-eight percent of participants 
agreed or strongly agreed that they would pay $20 per month, while 59% agreed or strong agreed 
that they would pay $30 per month. Using this we estimate that monthly users could range up 6776. 
If we add these additional households and conservatively use the $12.50 consumer surplus 
estimate, the PDV of consumer surplus would range up to $15.6 million.  

Economic impacts capture the increase of spending in a local economy from visitors to the area. 
This type of spending in an economy is not a substitute of normal spending from locals but rather 
an increase in total spending. Economic impact studies also take into account a multiplier effect, 
which is when $1 spent creates additional economic spending elsewhere in the local economy. For 
example, when non-locals stay in hotels, the hotel revenue is paid to hotel employees in the form of 
wages, who then spend money in the local economy. We estimate the economic impact of a youth 

101816 BCC Meeting

46


sporting event (e.g., a swim meet) to have an economic impact of $121,000 based on a previous 
study done for a soccer tournament hosted by the High Country Soccer Association that used a 
multiplier of 1.48. We conservatively assume that the Watauga recreation center will host a 
minimum of 4 events each year with a mixture of volleyball and basketball tournaments and swim 
meets. We discount each economic impact value by 5% over 30 years and then sum the discounted 
present values from each year to create a total benefit value of the recreation center. Using these 
assumptions, the total economic impact of the recreation center would be $7.4 million. By 
performing a sensitivity analysis and increasing the number of events to 7 events per year and 
increasing the per event economic impact by 100% would lead to a present discounted value of 
$14.9 million. 

We constructed health care savings estimates for two different age groups of recreation center 
users. For those 65 and older we estimated annual health savings between $500 and $750 per 
person.  When aggregated over a 30 year time period, the estimated present discounted value 
(PDV) of health savings for an individual in this age group ranged from $7686 to $11,529 using a 
5% discount rate.  For those younger than 65 we estimated annual health savings between $250 
and $375 annually. The estimated PDV of health savings over a 30 year period for an individual in 
this age group ranged from $3843 to $5765. Using data from the U.S. Census, we estimate that 14% 
of the recreation center users would be 65 or older.  We use the estimates of the total number of 
recreation center users from above and assume that between 10% and 25% would enjoy health 
care savings. We constructed a range of health care savings estimates from the proposed recreation 
center over a 30 year period using a 5% discount rate.  The most conservative estimate was $1.3 
million, estimating that 10% of the 3136 users would enjoy savings and that use of the facilities 
saved $285. When the estimated number of users was raised to 6776, changing the estimated 
percentage of users with health savings to 25% yielded a present discounted value of total 
aggregate health savings of $10.9 million. 

In order to determine the discounted present value of aggregate benefits acknowledging the large 
amount of uncertainty around these assumptions and estimates we conduct a Monte Carlo 
simulation over the sum of the present value of aggregate benefits in each benefit category. We 
impose no distributional assumptions over the range of benefit estimates. Instead, we randomly 
draw a value from the range of the sum of the present values in each benefit category. This is 
known as the uniform distribution. Community benefits are estimated to range from $7.2 million to 
$15.6 million. Economic impacts are estimated to range from $7.4 million to $14.9 million. The 
health care savings benefits are estimated to range from $1.3 million to $10.9 million. The average 
of 1000 draws from the sum of the uniform distributions is $36.26 million with a 90% confidence 
interval of $26.51 million and $46.34. Comparing these estimates to the cost of the recreation 
center the present discounted value of the net benefits is $10.135 million. Since the lower point of 
the 90% confidence interval is greater than the cost estimate, we conclude that we can be 90% 
certain that the benefits exceed the costs given our assumptions and estimates.    

 
This is a project of the Appalachian State University Student Chapter of the National Association for Business 
Economics. Will Blackwood, Matt Drake, Brittany Ramsey, Ben Sullivan, Evan Truxton and Bobby Weant were 
the analysts for this report. Contact: John Whitehead, Professor of Economics, (828)262-6121 or 
whiteheadjc@appstate.edu. 
 
 

101816 BCC Meeting

47

mailto:whiteheadjc@appstate.edu


Blank Page 
 
 

101816 BCC Meeting

48


AGENDA ITEM 7: 

NCDOT AGREEMENT REGARDING THE REPLACEMENT OF THE BRIDGE 
LOCATED AT HIGHWAY 321 AND AHO ROAD   

MANAGER’S COMMENTS: 
 
Recently the Middle Fork Greenway Association was made aware of the plans by NCDOT to 
replace the bridge located at Highway 321 and Aho Road.  The greenway plans originally called 
for the trail to go over the bridge.  However, with NCDOT now replacing the bridge, the 
opportunity exists to locate the trail under the bridge allowing for a safer and more user friendly 
crossing.  In order for the trail to go under the bridge, NCDOT would require a forty percent 
(40%) match.  Staff understands that the Middle Fork Greenway Association is willing to cover 
this cost and change orders that may occur with the trail relocation.  However, the County would 
still be required to be the signatory on the agreement.  Currently, the projected match is 
estimated at $160,000.  The Middle Fork Greenway Association has received $200,000 in 
funding from the County TDA and the County received $100,000 to be used for the Middle Fork 
Greenway.        
 
Mr. Furman is in the process of securing the NCDOT agreement and a formal letter from the 
Middle Fork Greenway committing to the forty percent (40%) match and change orders that may 
occur with the trail relocation.  This request would have been submitted at the Board’s 
November meeting but NCDOT is in the bidding process and needs a response quickly to not 
impact their timetable.     
 
Staff will be requesting Board authorization, contingent upon County Attorney review,  to enter 
into an agreement with NCDOT regarding the bridge replacement located at Highway 321 and 
Aho Road with the Middle Fork Greenway Association to cover the required forty percent (40%) 
match.     
 
  

101816 BCC Meeting

49


Blank Page 
 
 

101816 BCC Meeting

50


AGENDA ITEM 8: 

PAVING BID AWARD FOR MEDIC BASE 3 

MANAGER’S COMMENTS: 
 
Mr. Marsh, Watauga County Maintenance Director, will present bids for the paving at the new 
Medic Base 3.  County personnel recently finished the final grade and are now requesting to 
pave the parking lot.  Quotes for paving could not be obtained until finish grade was completed.  
Bids were still being solicited during the preparation of this packet and will be completed by 
Monday, October 17, 2016.  Time is of the essence and this request could not wait until the 
Board’s November meeting.  The opening of the facility is still scheduled for January 1, 2017 
and deferring the paving of the facility could delay the opening of the facility. 
 
Staff will email the final quotes received on Monday, October 17, 2016.   Board action will be 
requested to award the bid to the lowest responsive bidder for paving at Medic Base 3.     
  

101816 BCC Meeting

51


Blank Page 
 
 

101816 BCC Meeting

52


AGENDA ITEM 9: 

BUDGET AMENDMENTS 

MANAGER’S COMMENTS: 
 
Ms. Margaret Pierce, Finance Director, will review budget amendments as included in your 
packet. 
 
Board approval is requested. 
 
 
  

101816 BCC Meeting

53


MEMORANDUM

TO: Deron T. Geouque, County Manager
FROM: Margaret Pierce, Finance Director
SUBJECT: Budget Amendments - FY 2016/17
DATE:

Description Debit Credit
103586 332004 Senior Center Grant 14,503       
105550 449900 Senior Center Grant 14,503       

103980 398121 Transfer from Capital Projects Fund 290,250    
105911 470050 Computer/Technology Request 290,250    
213991 399101 Fund Balance Appropriation 290,250    
219800 498010 Transfer to General Fund 290,250    

To recognize the acceptance of the Senior Center grant funds. County dollars required as match
funds are already in the POA budget.

To allocate funds from CIP set aside funds for projects as requested by the Watauga County School
system for technology.

WATAUGA COUNTY
FINANCE OFFICE

814 West King St., Suite 216, Boone, NC  28607     Phone (828) 265-8007

October 12, 2016

The following budget amendments require the approval of the Watauga County Board of
Commissioners. Board approval is requested. 

Account #

101816 BCC Meeting

54


AGENDA ITEM 10: 

MISCELLANEOUS ADMINISTRATIVE MATTERS 
A. Property Donation 

 
MANAGER’S COMMENTS: 
 
The County Manager was contacted by Richard Promin, who wishes to donate property which he 
owns to the County.  He is the owner of a one acre lot located in Saddle Hill (221 Blowing Rock) 
area.  The tax value is $52,000 on the lot.  Taxes are current.  Staff is unaware of any liens on the 
property or any property owner’s association dues.  Mr. Promin has spoken with the Blueridge 
Parkway and they indicated there were no funds available to pay for the necessary requirements 
to accept the donation.  Staff contacted the Blue Ridge Conservancy who had no interest in the 
property.   
 
Direction from the Board is requested to accept the donation of the lot or decline the offer. 
 
 
 
 
 
  

101816 BCC Meeting

55


101816 BCC Meeting

56

Richard E. Promin, M.D. 
2210 Southeast Laurel Run Drive 

Ocala, Florida 34471-8394 

Re. Parcel/ Account: 2808-00-5791-000 
Registration ID: 2634-9575-33TJ 

Property Description: Adj Saddle Hills 

September 29, 2016 

Deron Geouque, 
Wautauga County Manager 
842 W. King Street, Ste 21 
Boone NC 28607-3485 

Dear Mr. Geouque, 

To follow up on your phone conversation with my wife, Joan, on September 28, 
2016, I would like to have approval from the County Commission to donate the 
above-referenced property to County ownership. 

This property is adjacent to Moses Cone National Park. When my wife and I 
purchased this property many years ago, it had been surveyed and platted by 
James Barker. Mr. Barker did not perform an accurate survey, and thus, 
a small portion of the access road infringed, by several feet, into the National 
Park land. 

In the intervening years, the access has become overgrown. The only adjacent 
property owner refuses to grant us access across their property. 

We have carefully reviewed our options which have included donating the 
property to Moses Cone Park. The agent for the Parks System agreed to accept 
the land; however, the funds were not available to her to follow the government 
protocol required prior to taking title. We also investigated a donation to the 
area Land Trust. This, too, was not a viable option. 

I do not wish to default on our taxes; therefore, I am asking the Wautauga 
County Commission to allow the County attorney, Stacy Eggers IV, to draw up 
the documents allowing the title to the land to be acquired by the county. 

Many thanks for your help and consideration. 

f~if~tf) 
Richard E. Promin, M.D. 


 

101816 BCC Meeting

57

S) Watauga County, NC - Producbon - Home M 

lJP @"~ ~ h>· http:/tiasweb{lasworld/maps/map.aspx'slndex=O&idx• P 3 -'t $ Home General Find 

I 

•• ••• •• :··· 

Profile 

OWner 

Sales 

Residential 

Commercial 

OBY 

Permits 

land 

Sketch 

Full Legal 

Agricultural 

Map 

Photos 

Documents 

Exemptions 

Parcel Tree 

Values 

Dept Comments 

Public Comments 

Watauga County, NC - Production 

Dashboard Mamtam Property Records 

Real Property Advanced Search Map Search 

PARJO: 2808005791000 
NBH0: 0320 
PROMIN, RICHARD EDWARD TRUSTEE 

1··9-· Wt 

lnqu•re An 

Advanced Quel)l 


Printed: 09/22/16       Card: 1 of 0 Appraiser: CJ
 Ownership:                                                                   SITUS: 
PROMIN, RICHARD EDWARD TRUSTEE
2210 LAUREL RUN DR
OCALA FL 34471

Legal Description:
Adj Saddle Hills

 Parcel: R00 residential vacant                     
Subd:  

Sale Dt Price Db/Pg Valid. Code
11/06/96  388/646 NOT VALID

Date CodeAppr
11/20/13
03/26/05
08/18/01
08/02/94

REVIEW
REVIEW
REVIEW
VACANT/OBY

GLR
CJ
WSC
JS

L# Low 1st 2nd 3rd Area Value(RCN) Yr Bt EfYr Bt Grd CDU %Gd Table % Cmp RCNLDD
W
E
L
L

A
D
D
N
S

WATAUGA COUNTY, NORTH CAROLINA - Property Card

Description

Total:

 PAR ID: 2808-00-5791-000  Map #: 2808  JURIS CD:  F12 BLOWING ROCK 

Story:
Class:

Yr Blt:
Eff Year: Bedrooms:

Baths:
Half:
Extra Fixt:

Bsmt:

Heating:
Fuel:

Phys Cond:

Unfin Area:
Fin Bsmt Area:

FP Stacks:

Misc 1:
Misc 2:

Grade:CDU:
C&D Fact:
C&D Desc:Fnct Dep %:

Fnct Desc:
Econ Dep%:
Econ Desc:

Over Depr Tb:

 Route #: 

TV/SF
SP/SF

HSF:

Vector
 Sketch Vectors

 0.00
 0.00

Building Permit
Date Permit # Permit $ CO Date

 PIN #: 2808-00-5791-000 

1131663 

SI
DEE

 0TSF:

Revisit: 
Reason: BWS

% Complete:

Rooms:

N-Fact:

Entrances

Rev2

No Valid Sale

Rec Room Area: RCNLD/SF
RCN/SF

System:

Openings:
Prefab FP:

BSMT Gar:
Attic:

                                                                            Assessment: 2016 

 $52,000
 $0

 $52,000Taxable:
Exempt:  $0

Land:
BLDG:

 $0Deferred:

 $52,000Market:

Excluded:
Ag Use:
SWF: 0

Fronting:

Parking:
Location:

Zoning:
Utility:

 Improvement Description:  R1     

Ext Wall:

9 residential
6 neighborhood or spot
0 none
7 none;  
                     

101816 BCC Meeting

58


Printed: 09/22/16       Card: 1 of 0 Appraiser: CJWATAUGA COUNTY, NORTH CAROLINA - Property Card
 PAR ID: 2808-00-5791-000  Map #:  2808  JURIS CD:  F12 BLOWING ROCK  Route #:  

L# Code Yr Blt Eff Yr W x L Area Grd Units Rate Ovrd Rte RCN Cnd Fnct %Cmp %Gd
OB&Y

RCNLD
x
x
x
x
x

Total:

 PIN #:  2808-00-5791-000

 Land Description:  

Zoning:
Topo1:
Topo2:

Topo3: Road 1:
Road 2:Traffic:

L# Typ Code Size Adj Value
1 A A1 1.0000 -20  52,000

Total Parcel Size:  52,000.00 1.0000

rolling
below street landlocked/no

 52,000

BaseRate
65000Primary  Res Site

AC Rate/AC  

Desc AdjRate
52000

 LUC: R00  NBHD: 0320 Saddle Hills 

N-Fact:

 Ag Use LN Soil Acres Rate Value

# Comment
 Comments:  

Value Value 

Mod Cd

101816 BCC Meeting

59


Blank Page 
 
 

101816 BCC Meeting

60


AGENDA ITEM 10: 

MISCELLANEOUS ADMINISTRATIVE MATTERS 
B. Proposed Update to County Management and Sheriff’s Office Records Retention and 

Disposition Schedule 
 
MANAGER’S COMMENTS: 
 
The Government Records Section of the State Archives of North Carolina has sent amendments 
that are now available to the County Management and Sheriff’s Office records retention 
schedules.  These amendments clarify the retention for 911 calls received as text messages and 
reflect the legislation governing body-worn cameras for law enforcement personnel, which went 
into effect October 1, 2016. 
 
Board action is required to adopt the changes to the County Management and Sheriff’s Office 
records retention schedules as presented.    
 
 
 
  

101816 BCC Meeting

61


1

Anita.Fogle

From: Felder, Rashida <Rashida.Felder@ncdcr.gov>
Sent: Friday, September 30, 2016 2:31 PM
To: County Clerks in North Carolina
Subject: [countyclerks] Records Schedule Amendments Available

Hello, 

The Government Records Section of the State Archives of North Carolina would like to announce that amendments are 

now available to the records retention schedules listed below.  These amendments clarify the retention for 911 calls 

received as text messages and reflect the legislation governing body‐worn cameras for law enforcement personnel, 

which will go into effect October 1, 2016. 

 

SCHEDULE  CHANGE  LINK 

County 

Management 

Text to 

911 

http://archives.ncdcr.gov/Portals/3/PDF/schedules/Amendments/Emergency_Services_Amendmen

04‐29‐124923‐330  

County 

Sheriff’s 

Office 

Audio 

Visual 

Recordings  

http://archives.ncdcr.gov/Portals/3/PDF/schedules/Amendments/County_Sheriff_amend_10‐1‐201

090157‐373  

 
Once your county has approved the amendments, please remember to send a copy of your signature page to the 

Government Records Section at the address or fax number below, or email a copy to a Records Management Analyst. 
 

Government Records Section 

4615 Mail Service Center 

Raleigh, NC 27699‐4615 

Fax: 919.715.3627 

 
If you have any questions or concerns about any of the new amendments, please contact the Government Records 
Section at (919) 807‐7350. 
 
Thank you, 
Rashida 
 
 
Rashida Felder 
Records Management Analyst 
Division of Archives and Records 
North Carolina Department of Natural and Cultural Resources 
 
919 807 7364    office 
919-715-3627    fax 
rashida.felder@ncdcr.gov 
 
215 N. Blount St. 
4615 Mail Service Center 
Raleigh, North Carolina 27699-4615 
 

101816 BCC Meeting

62


2

 
 
Email correspondence to and from this address is subject to the 
North Carolina Public Records Law and may be disclosed to third parties. 
 

You currently are subscribed to countyclerks.  
To unsubscribe send email to listserv@unc.edu with the 
Subject Line: unsubscribe  countyclerks . 
Other inquiries on list issues can be sent to listmgr@sog.unc.edu. 
 

 

101816 BCC Meeting

63


101816 BCC Meeting

64

County Management 
Records Retention Schedule Amendment 

Amending the County Management Records Retention and Disposition Schedule published April15, 
2013. 

STANDARD 6. EMERGENCY SERVICES RECORDS 

Amending Item 1, 911 Recordings as shown on substitute page 43 and Item 13, Emergency Notifications 
as shown on substitute pages 45 and 45a. 

Chief Administrative Officer/ 
County Manager 

Chairman 
Board of County Commissioners 

APPROVAL RECOMMENDED 

APPROVED 

yf ~ t . VocsYt {2 
Sarah E. Koonts, Director 
Division of Archives and Records 

Sus n W. Kluttz, Secretat ~ 
Department of Natural and Cultural 
Resources 

County: ________ _ 

October 1, 2016 


*See AUDITS, LITIGATION, AND OTHER OFFICIAL ACTIONS, page vi. 
† See signature page.  The agency hereby agrees that it will establish and enforce internal policies setting minimum retention periods for the records that 
Cultural Resources has scheduled with the disposition instruction “destroy when administrative value ends.”  Please use the space provided. 

43 

 

STANDARD-6.  EMERGENCY SERVICES RECORDS 
Official records explaining the authority, operating philosophy, purposed methods, and primary functions of emergency services programs. 
 

 
 

ITEM # 

STANDARD-6: EMERGENCY SERVICES RECORDS 

RECORD SERIES TITLE DISPOSITION INSTRUCTIONS CITATION 

1.  911 RECORDINGS 
Tapes, digital recordings, and text messages generated 
by 911 calls.  
 

Destroy in office after 30 days, if not made part of a case file.* 
 

G.S. §132-1.4(i) 
 
Comply with applicable 
provisions of G.S. §132-
1.5 regarding the 
confidentiality of 
automatic identification 
information contained 
in 911 database. 
  

2.  911 COMMUNICATION RECORDS  
Transcripts of 911 calls received and computer-aided 
dispatch (CAD) reports.  Reports may list time and 
date of call, contents of call, location of call, name of 
unit dispatched, and other related information. 
 

Destroy in office after 3 years, if not made part of a case file.* 
 

Comply with applicable 
provisions of G.S. §132-
1.4(c)(4) regarding the 
confidentiality of the 
identity of complaining 
witnesses.  
 

3.  911 FILE 
Information regarding the implementation, training, 
and operations of the 911 system. 
 

Destroy in office after 5 years.  
 

4.  ACTIVITY REPORTS 
Reports on an individual, shift, project, and other basis 
submitted on a daily, weekly, or other basis. 
 

Destroy in office after 3 years.  

101816 BCC Meeting

65


 

*See AUDITS, LITIGATION, AND OTHER OFFICIAL ACTIONS, page vi. 
† See signature page.  The agency hereby agrees that it will establish and enforce internal policies setting minimum retention periods for the records that 
Cultural Resources has scheduled with the disposition instruction “destroy when administrative value ends.”  Please use the space provided. 

45 

ITEM # 

STANDARD-6: EMERGENCY SERVICES RECORDS 

RECORD SERIES TITLE DISPOSITION INSTRUCTIONS CITATION 

11.  DISASTER AND EMERGENCY MANAGEMENT PLANS  
Records concerning preparedness, evacuations, and 
operations in the event of a disaster (natural, 
accidental, or malicious).  Includes, but is not limited 
to, official copy of comprehensive plan and all 
background surveys, studies, reports, and draft 
versions of plans. 
 

Retain plans until superseded; destroy in office background 
surveys, studies, reports, and drafts 3 years after adoption of 
plan or when superseded or obsolete, whichever comes first.  

Comply with applicable 
provisions of G.S. §132-
1.7 regarding the 
confidentiality of 
security records. 
 

12.  DISPATCH RECORDINGS 
Recordings made of activities during an emergency 
services dispatch. 
 

Destroy in office after 30 days, if not made part of a case file.* 
 

 

13.  EMERGENCY NOTIFICATIONS 
Records of emergency notifications.  Includes 
automatic identification information, such as the 
name, address, and telephone numbers of telephone 
subscribers, or the e-mail addresses of subscribers to 
an electronic emergency notification or reverse 911 
system. 
 

Destroy in office when superseded or obsolete. 
 

Comply with applicable 
provisions of G.S. §132-
1.5 regarding the 
confidentiality of 
automatic identification 
information contained 
in 911 database. 

14.  EVACUATION PLANS 
 

Destroy in office when superseded or obsolete. 
 

 

15.  FIRE ALARM AND AUTOMATIC EXTINGUISHER FILE 
Certificates, licenses, and insurance certificates of 
companies that perform installations of fire alarm and 
automatic extinguishing systems. 
 

Destroy in office when superseded or obsolete. 
 

 

16.  FIRE ALARM JOURNAL 
Journal or other listing of alarms answered by the fire 
department. 
 

Destroy in office after 3 years.  

101816 BCC Meeting

66


*See AUDITS, LITIGATION, AND OTHER OFFICIAL ACTIONS, page vi. 
† See signature page.  The agency hereby agrees that it will establish and enforce internal policies setting minimum retention periods for the records that 
Cultural Resources has scheduled with the disposition instruction “destroy when administrative value ends.”  Please use the space provided. 

45a 

ITEM # 

STANDARD-6: EMERGENCY SERVICES RECORDS 

RECORD SERIES TITLE DISPOSITION INSTRUCTIONS CITATION 

17.  FIRE DISPATCH FILE 
Records relating to fire dispatch zones.  May include 
maps of fire dispatch zones, census tract information, 
annexation research, street closings, and other related 
material. 
 

Destroy in office when superseded or obsolete.  

  

101816 BCC Meeting

67


101816 BCC Meeting

68

County Sheriff's Office 
Records Retention Schedule Amendment 

Amending the County Sheriff's Office Records Retention and Disposition Schedule published November 
15, 2015. 

STANDARD 8. PROGRAM OPERATIONAL RECORDS: SHERIFF RECORDS 

Amending Item 10, Audio and Video Recordings, as shown on substitute page 57. 

APPROVAL RECOMMENDED 

County Sheriff 

Chairman, Bd. of County Commissioners 

Sarah E. Koonts, Director 
Division of Archives and Records 

APPROVED 

Sus n W. Kluttz, Secretary 
Department of Natural and Cultural Resources 

County: _________ _ 

October 1, 2016 


 

 

* No destruction of records may take place if audits or litigation are pending or reasonably anticipated.  See AUDITS, LITIGATION, AND OTHER OFFICIAL ACTION, 
page vi. 

† See signature page.  The agency hereby agrees that it will establish and enforce internal policies setting minimum retention periods for the records that 
Natural and Cultural Resources has scheduled with the disposition instruction “destroy when reference value ends.”  Please use the space provided.  

57 

2015 COUNTY SHERIFF’S OFFICE RECORDS RETENTION AND DISPOSITION SCHEDULE 
8 – Sheriff R

ecords 

 
STANDARD-8. PROGRAM OPERATIONAL RECORDS: SHERIFF RECORDS 

ITEM # 
RECORD SERIES TITLE DISPOSITION INSTRUCTIONS CITATION 

10.   AUDIO AND VIDEO RECORDINGS 
Tapes and digital recordings generated by mobile and 
fixed audio and video recording devices.  
 
Does not include ELECTRONIC RECORDINGS OF 
INTERROGATIONS (JUVENILE OR HOMICIDE), page 65, 
item 35. 
 
 

a) Destroy in office after 30 days if not made part of a case 
file.*   

 
b) If records are made part of a case file follow disposition 

instructions for CASE HISTORY FILE: FELONIES, page 57, 
item 11; or CASE HISTORY FILE: MISDEMEANORS, page 58, 
item 12. 

 

Confidentiality:  
G.S. § 132-1.4A 
 

11.  CASE HISTORY FILE: FELONIES    
Includes investigative reports, complaint reports, 
fingerprint cards, original arrest reports, copies of 
warrants, special expenditure reports; statements of 
seized and returned property, interview sheets; case 
status reports, photographs, court orders, 
correspondence; officer’s notes, laboratory tests, 
court dispositions, audio or video recordings, and 
other related records.   
 
See also ELECTRONIC RECORDINGS OF 
INTERROGATIONS (JUVENILE OR HOMICIDE), page 65, 
item 35. 
 

a) Destroy in office records concerning solved cases after 20 
years.* 

 
b) Retain in office records concerning unsolved cases until 

solved, and then follow disposition instructions in part (a). 
 

Confidentiality:  
G.S. § 132-1.4 

 

101816 BCC Meeting

69


Blank Page 
 
 

101816 BCC Meeting

70


AGENDA ITEM 10: 

MISCELLANEOUS ADMINISTRATIVE MATTERS 
C. Recommended Contract Awards for Employee Medical, Dental, and Life Insurance 

 
MANAGER’S COMMENTS: 
 
Renewal rates have been received for medical, dental, and life insurance benefits.  The renewal 
rate received from BCBS for medical insurance is a 12.5% increase.  The initial increase was 
25.9%.  Staff was able to negotiate a reduction to 14.5%.  Analysis of additional claims 
information was provided allowing for a further reduction to the 12.5% increase. 
 
Dental and life insurance premiums will remain unchanged due to the current rate locks.  The 
current providers are Delta Dental and Symetra Financial, respectively.   
 
Staff recommends Blue Cross Blue Shield for the County’s medical plan and for the County to 
fund $1,000 into each employee’s HSA account.   
 
Adequate funds have been budgeted to cover the renewal rates.  Board action is required.   
 
 
    
 
 
 
 
 
  

101816 BCC Meeting

71


Watauga County
Medical Fully Insured Plan Analysis

January 1, 2017

In-Network Out-of-Network In-Network Out-of-Network In-Network Out-of-Network

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% 70% 100% 70% 100% 70%

$2,500 $5,000 $2,500 $5,000 $2,500 $5,000 
$5,000 $10,000 $5,000 $10,000 $5,000 $10,000 

$2,500 $6,250 $2,500 $6,250 $2,500 $6,250 
$5,000 $12,500 $5,000 $12,500 $5,000 $12,500 

100% N/A 100% N/A 100% N/A

100% 
Preventive; All 
Others Office 
Visit Copay

70% After 
Deductible

100% 
Preventive; All 
Others Office 
Visit Copay

70% After 
Deductible

100% 
Preventive; All 
Others Office 
Visit Copay

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

100% After 
Deductible

70% After 
Deductible

Counts Current Rates Renewal Rates
Single 237 $570.08 $712.64 
Employee + Spouse 7 $1,237.99 $1,589.10 
Employee + Child(ren) 19 $848.11 $1,117.00 
Family 1 $1,750.32 $2,273.80 

$161,639.30 $203,516.18 $185,023.94 $181,855.08
$1,939,671.60 $2,442,194.16

0% 25.9%

$954.17 
$1,969.19 

$2,182,260.96

12.5%

100% After Deductible
100% After Deductible
100% After Deductible

Rates
$641.38 

$1,392.80 

Revised Renewal 2
BCBS

PPO

100% After Deductible

Percentage Change From Current 14.5%

$2,067.61 
Estimated Monthly Premium

Estimated Annual Premium $2,220,287.28

$1,445.03 
$1,015.70 

Rates Rates
$647.86 

Tier 2 100% After Deductible 100% After Deductible
Tier 3 100% After Deductible 100% After Deductible

Deductible
Tier 1 100% After Deductible 100% After Deductible

100% After Deductible 100% After Deductible
Prescription Drugs

Individual
Family

Preventive Care

Diagnostic Labs - office visit

Outpatient X-Rays, CT, MRI's, PET 
Scans, etc.

ER / UC

Specialist Office Visit
Coinsurance
Deductible

Individual
Family

Out-of-Pocket Maximum

PPO PPO
Benefits

PCP Office Visit

Current / Renewal Revised Renewal 1
BCBS BCBS

101816 BCC Meeting

72


AGENDA ITEM 10 

MISCELLANEOUS ADMINISTRATIVE MATTERS 
D. Boards and Commissions  

 
MANAGER’S COMMENTS: 
 
Economic Development Commission 
There are two vacancies on the Economic Development Commission.  One vacancy is an 
unfulfilled term expiring June, 2017, and the other is an unfulfilled term expiring June, 2018. 
Those seats were occupied by individuals who have moved from Watauga County.  The EDC 
has fourteen members; nine are appointees, the other five serve by virtue of their organizations, 
including one Commissioner.  All members vote. 
 
No applications have been received. 
 
 
 
  

101816 BCC Meeting

73


Blank Page 
 
 

101816 BCC Meeting

74


AGENDA ITEM 10: 

MISCELLANEOUS ADMINISTRATIVE MATTERS 
E. Announcements 

 
MANAGER’S COMMENTS: 
 
Due to the Board of Elections requiring the use of the Board Room the week of October 31, 2016 
for one-stop voting the November 1, 2016 Board of Commissioners meeting has been cancelled.   
 
A public hearing is scheduled on Tuesday, November 15, 2016, at 5:30 P.M. to allow citizen 
comment on proposed road names in Watauga County. 
 
The Appalachian State University Master Plan Committee is hosting a presentation by 
Duda|Paine (the Durham, NC firm contracted to develop the plan) regarding initial feedback for 
the University Master Plan on Thursday, October 20, 2016, from 10:00 – 11:00 A.M. in the 
Plemmons Student Union Room 137 (MacRae Peak).  Please see the attached for more 
information. 
 
  

101816 BCC Meeting

75


101816 BCC Meeting

76

Deron.Geouque 

From: 
Sent: 
To: 

Cc: 

Subject: 

Leonie Kruger < krugerlc@appstate.edu > 
Monday, October 03, 2016 3:19 PM 
baceto@brri.net; Jonathan.Jordan@ncleg.net; MayorandCouncil@townofboone.net; 

rennie.brantz@townofboone.net; lynne.mason@townofboone.net; 

john.ward@townofboone.net; Loretta.clawson@townofboone.net; 

charlotte.mizelle@townofboone.net; jeannine.collins@townofboone.net; 
jennifer.teague@townofboone.net; jb.lawrence.br@me.com; albertyount@gmail.com; 

dboss@ bellsouth.net; raybrinn@gmail.com; jfsteele88@att.net; sweetingsue 75 

@yahoo.com; manager@townofblowingrock.nc.gov; Deanna.Ballard@ncleg.net; Jimmy 

Hodges; Jane.shook@townofboone.net; rick.miller@townofboone.net; 

jimmy.isaacs@townofboone.net; dana.crawford@townofboone.net; gbaker@apprhs.org; 

Len.Hagaman; millerecl@appstate.edu; dledbetter@ncdot.gov; 

pilar.fotta@townofboone.net; Alice Roess; director@appalcart.com; Deron.Geouque; Joe 

Furman; David Blust; John Welch; Billy.Kennedy; Perry Yates; John.Spear; 
Eylercl@nationwide.com; David Jackson; blowingrockinn@gmail.com; 
hardince@blowingrock.com 

Sheri Everts; Darrell Kruger; Randy Edwards; Debbie Covington; Paul Forte; Leroy Wright; 
Matthew Dockham; Heather Langdon 

Appalachian State University Master Plan Invitation 

Sending on behalf of Chancellor Everts, Appalachian State University 

Oct. 3, 2016 

Dear Community Partners, 

I am writing to you regarding an important upcoming event, hosted by the Appalachian State 
University Master Plan Committee. For the past few months Appalachian has been in the early 
stages of its most recent campus master planning process. The committee, led by Randy Edwards 
and Darrell Kruger, began by holding several "listening sessions" across campus in the 
spring. Throughout the summer, the master plan committee and campus stakeholders met with 
DudaiPaine, the Durham, NC fi1m contracted to develop the plan. 

\Ve would like to include you, our campus community partners, in this process. Please accept this 
invitation to attend a presentation by Duda!Paine regarding initial feedback for the University 
master plan: 

Thursday, Oct. 20, 2016 


101816 BCC Meeting

77

10- 11 a.m. 

Plemmons Student Union Room 137 (MacRae Peak). 

We will ask for your feedback at this meeting, which is very important to us, so if you are unable to 
attend, please feel free send a representative in your place. 

The 10 a.m. presentation will be followed by a public presentation 11 :30 a.m. 

The afternoon of Oct. 20 will include design chan-ette sessions that will also be open to the public. 

On Friday morning, Oct. 21, we will hold an open meeting presentation of charrette findings. 

For further information, please feel free to review this website with documents and information 
regarding the university's cun-ent master planning 
process: https://irap.appstate.edu/planning/master-planning 

We will add the complete design chmTette agenda for Oct. 20-21 to this website as soon as it is 
finalized. 

If you have any questions please contact: 

Heather Langdon, Interim Director, Institutional Research, Assessment, and Planning, at 
langdonhh@appstate.edu or (828) 262-2093 . 

Thank you, and I look forward to seeing you at these very important sessions. 

2 


AGENDA ITEM 11: 

PUBLIC COMMENT 
 
 

101816 BCC Meeting

78


	Tentative Agenda and Meeting Notice

	Approval of Minutes

	Approval of the October 18, 2016, Agenda
	Public Hearings
	A.  Solicitation Ordinance Amendments
	B.  
Fire District Amendments 

	Sheriff’s Office Patrol Vehicle Equipment and Installation Bid Award
	Economic Impact of A Recreation Center
	NCDOT Agreement Regarding the Replacement of the Bridge Located at Highway 321 and Aho Road
	Paving Bid Award for Medic Base 3
	Budget Amendments
	Miscellaneous Administrative Matters
	A.  Property Donation

	B.  Proposed Update to County Management and Sheriff's Office Records Retention and Disposition Schedule

	C.  Recommended Contract Awards for Employee Medical, Dental, and Life Insurance

	D.  Boards and Commissions

	E.  Announcements


	Public Comment


