
May 13, 2014

Page 3

TECHNOLOGY AND COMMUNICATION MINUTES

The Technology and Communication Committee of the City of Raleigh met at 3:00 p.m. on Tuesday, May 13, 2014, in Conference Room 305 of the Raleigh Municipal Building, Avery C. Upchurch Government Complex, 222 West Hargett Street, Raleigh, NC with the following present:

Committee

Staff
Councilor Gaylord – Chair

Public Affairs Director Jayne Kirkpatrick

Councilor Baldwin

Assistant Public Affairs Director Mike Williams
Councilor Maiorano

Deputy City Attorney Poole

Communications Manager Sharon Felton
Chairman Gaylord called the meeting to order and the following item was discussed with action taken as shown.

Item #11-16 – Shop Local Raleigh Study. Jennifer Martin, Executive Director of Shop local Raleigh, was at the meeting and gave a brief history on the work on this item and the study that was presented to the Council Ms. Martin talked about the ideas and events they have come up with, various programs, work with Brandon Poole of the City Attorney’s Office and Purchasing Manager Mary Waller and talked about the various options they came up with. She talked about the impact of shop local as it relates to national chains vs independents, etc. She talked about the City not being comfortable proceeding with promoting one business over another and public bid laws. She talked about work with the Convention and Visitors Bureau relative to gift baskets, welcome packages and the various events in which they are and have been participating. She talked about the ongoing relationship, work with RTN, shop local videos that have been developed and hopefully future work with James Sauls of the Economic Development Division.
Discussion took place as to concern about State laws with it being pointed out there are laws relative to when the City must go to bids. However we are talking about promotion, public service announcements, etc.

Public Affairs Director Jayne Kirkpatrick expressed concern and caution about showing favoritism to particular businesses. Various Council members talked about proceeding with posting information on the website, the importance of shopping local but not advocating one business over another. Ms. Kirkpatrick talked about Ms. Martin’s work with Derrick Minor of the City Economic Development Office and the need to work with James Sauls who has just been brought on board to make sure we are not in conflict with any other city plans or campaigns.
The possibility of RTN proceeding with questions as to why we should wait until the campaign is completed before moving ahead was discussed. Ms. Kirkpatrick talked about the need to work with Economic Development, City Attorney and Purchasing to make sure that everything is legal and coordinated.

Mr. Baldwin stated she feels we are looking two different issues; one is how we encourage local businesses to do business with the City which is an educational effort to provide information on the avenues for entering into bid processes, the bid process getting on the vendors list, etc. The other is promoting the campaign being done by Shop Local Raleigh.

Attorney Poole talked about the meeting with Ms. Martin and Ms. Waller and perceived impediments and he feels some good advice was given.

Sharon Felton, Planning and Development Communications Manager indicated she has been working with Mr. Sauls on the branding efforts. She talked about work on their website; work on an annual report, getting fresh data from Planning and Development, etc. She talked about the fact that they have done interviews with six local business owners about the importance of economic development and that may be good avenues for the PSAs. She stated she would be glad to sit down with the Public Affairs Department and may be they could work together. Ms. Kirkpatrick stated they wanted to make sure that with the limited resources they have that everyone is on the same page and working together.
Discussion followed on whether there is a conflict with supporting Shop Local Raleigh, the fact that it is felt what we are looking for is avenues for dispersing the information not just endorsing a particular business but getting the information out. Various motions were made which did not receive a second with Committee members voicing their objection to the motions. The fact that all of the motions are trying to get at the same thing was talked about.
Ms. Baldwin moved that the Committee ask Public Affairs to work with Economic Development and Purchasing Departments to come up with a communication plan to promote Shop Local Raleigh including website promotions, a plan to facilitate the program, etc. and have that plan communicated back to the City Council through the City Manager’s weekly update within 90 days. Her motion was seconded by Mr. Gaylord and put to a vote which passed unanimously.
Ms. Baldwin moved that the committee request the Purchasing Department and Economic Development Department to come up with a plan or strategy to educate and programmatically facilitate local businesses on ways to do business with the City through purchasing, etc., and communicate that plan back to the City Council through the City Manager’s weekly update within 90 days. Her motion was seconded by Mr. Maiorano and put to a vote which passed unanimously.
Ms. Martin presented committee members with information on Greensboro program with the committee suggesting that the information be given to staff as information on what is being done else where.

Adjournment. There being no further business, Mr. Gaylord announced the meeting adjourned at 3:40 p.m.

Gail G. Smith

City Clerk

jt/TCM05-13-14

