
A G E N D A

M eetlng Type:
B

D ate :
05/13/1985

C lty of C hadotte, C lty C lerkts O ffice

I

l
. - -

n

j - . - - - -

ClTY COUNCIL AGENDA11 Monday, May 13, 1985

Hidden Valley Elementary Schooljj 5100 Snow Whzte Lane
5 :00 PM - General Land Use/Btlly Graham

Parkway11 5:30 PM - Dinner
ntscusston on use of Seventh/

McDowell Street propertyjj Coliseum status report
6 :00 PM - Budget A dv isory Coum tttee

p re sen ta tion

7:00 PM - Citizensî hearing11 7:30 PM - Council meeting
M u l tt-pu rp o se Ro om

jj ITEM N0.
i. Inv oca tion by the Rev erend K enn eth Wooda rd o f N evell Presby tertan

jj Church.
2 . Con sider app rova l o f m inu tes of the Special M eeting of M arch 28 , 1985 ,

the Joint Meeting with the County Commission of March 28, 1985, and11 the regular meettng of Aprtl 1, 1985.

3. Accept report of Budget Advisory Committee.I
PPBL IC H EàR IX G S

11 4. A. Conduct a publzc hearing to abandon a portion of Mustang Lane.

B. Recommend adoption of a resolution to abandon a portton ofjj Mustang Lane.
0n Feb ruary 8 , 1985 : the Walsh Corporation and Mustang Lane Associates

submztted a petitton requesting the abandonment of a portion ofI
E 1

I O 1 O (D - O (3

1 Mayor Hawey B Gantt Mayor pro Tem Mlnette conrad Trosch

Charlle S Dannelly Paul Francls Juneau Herbed Spaugh, Jr1 Laura page Frech Ron Leeper Rlchard vlnroot
A nn H am m ond S ue M yrlck V elva W W oollen

Pamella G PattersonI

i

' j

'

1

é1
IT EM N0 . Page - 2 - '

l t
Mu stang Lan e loca ted o ff the 8500 b lock of M aggie Lane . The po rtion

of Mustang Lane in question is unopened. non-matntained right of way11 40-feet wide and approxfmately 549-feet long. This portion ties to a)
section of Mu stan g Lan e tha t w as prev iou sly rem ov ed from dedica tion

on September 10, 1984. The petittoners own a11 property abutting tbejj portion of Mustang Laae being considered. It is their intent to j
incorporate this right of way tnto adjoiaing tracts for development
of a restden tial apa rtm en t comp lex .

11 All City departments and private utility companies were notified and
a re in concu rren ce w ith the abandonm en t .

)

jl No ctty funds are involved. j
A aap of the locatton is attached .

11 Attachmeat No. 1 (
i
.

I 5
.

A . Conduct a pub lic h earin g to abandon a portton o f M aggie Lan e .

(jj B. Ru
a

e c o m m

za

e n

q

d

a u

a

o

d

o

op tion o f reso lutton to abandon
.

a portioa of

gg

0n Feb ruary 8, 1985, the Walsh Corporation, Mustang Lane Associates11 and Mr. Jiumie Pourlos submitted a petttion requesting the abandon-
-

m en t of a portzon of M aggie Lan e . The portion of Maggie Lan e in

questton is an unopen ed , non-main ta in ed righ t of way off the 1400

jj block of Mustang Lane approximately io-feet wide and 7oo-feetlong
. Th e pe tition ers own all the p roperty abutting th is po rtion

o f Magg ie Lan e . It is the tr in ten t to incorpora te this righ t o f

way into adjoining tracts for devekopment of a restdential apartment11 Complex.

Al1 City departments and private utility companies were notiftedjj and are in concurrence with the abandonment.
No City fund s a re inv olv ed .

11 A map of the location is attached.
A ttacbm en t X o . 2

I

I

I

I

l

I

I

I *@aJam?oa J0
7u@m 7ae dac 87/ 75 Bq7 X q P@âOQddP PuP 07 P@ 7QOd@Q @q Spuoq QDn S 7/: 7

jj 7uamaaynbpa aal7pa7sTuTmpe a7e7s P q7TH 2DuFTIdm0J s7!WQ@d uO57nI0S@Qaq4 Jo aaed puooas gq7 pu2 sohlBsmgq; Bpuoq Bqa Jo BDUPnBBI
sagTaoq znp uol7n losaa aM 7 JO 7aP d 7SQTJ PM; *TIJunO3 07 P@S0dO2d

se uprd aDpTd7@MJq4 aq7 q72% 7ua79IsUoQ aa7paR; PUTIOJFD PTO11 Bq7 a7P3TIIq/41a 07 spuoq Au@udoTaAapaa ueqan Jo 000f0g0df$ 07 dn
Jo aau/n sel gq7 NuTaoodde uoT znlosea e eged TTaunoa 71q 7 XQP SSBD/U

/5 7: 6:uç2eaq Jllqn; aq4 o: nuanbaeqns *aa7e/qi Pusloapa P1ojj @q7 JO u0T7P7I1TqPq@2 PDLPUTJ 07 dnoaD 1!7Tde3 XaTAP: 07 PBuP05
aq o4 spuoq anuaaaa uT ooo6opo*çj 07 dn J0 @9uPn2ST Pasodoad

aq 7 u o sau om moo aaTaoaa 07 Nusaplq as l qn d e pl ou IlDun oa 2 75 3 7/:4

Xapssao/u sl 71 faTqelT/a/ Bq 115* epun; ueol aq7 7/47 BDUBPTAB11 q7In CnH apyaoad pu/ ueol acng Bn7 Jo 'uTssaaoad loIIe 07 Qapao ul

e7oaroad eaeld7aqaexjj Bq7 471% papAaol 'uTaom ano puP I/loadd? 9vcû uodn 7uB:uQ7uoo
ss spu oq Bsaq 7 Jo lau pnes; Bq; *m /Q:02d u eol 3cn 3 7dW BxB xP 7 5Tq 7

q'noaq; oooçonoffj o7 dn go eouenssT sa7pdyoyzue <uoT7P1T1ddg Dvcn

jj aq7 u; CnH 07 Pa7u/saad se fupld :uTpunl 1DPId7@:2FR @qI **QPaiIeaaaas 7seI aq7 azAo Iood upol Bwes Bq7 q:noaq; papung u/aq
aaeq siagfold uo57/3II5q/qBa uxondn Iaq70 IPQBABS *2@n02aOR @q7

o7 ueol Bq7 âo zuamxedal aoJ uoTz/:ylqo Xue s/ssed Klenoaup4lnm;s11 71 fupol qae/ spAoadde Z7Tg @R7 ev *sraQP 7uaud01@a@Pa2 Uao7dn
u5 9*an7Dn44s 'us ilslenb Jo uo57e 7II1qeqBa QoJ a cn3 @n7 qshoaq;

m pa:oad ueo: Ip loaaut oo p ppzTa oq7ne XT snola aa d seq Iyaunoa K 7Ta

jj .spuuy puoq jaaaa;
uoTzeaoda/a zuamdolaaac unovdn 177012/43 uT 000f000fç$ kO2J amoa 07

pBpuazu; sç 7a2foœ; aaeldnBqoeu pasodoœd aqz œoJ *ulpun; eq7 Jo Aaeal
euoy Ae aolle pu oq zTay vae a7gaya e ao J

uoyieoyl e uyaoa e pup 7aa oa oaneaqz euyloaea p1o aq: a7e7

- ylyqeqaa o7 spuoq pnuaaaa zuaa oroaapaa ueqan Jo ooofoooxct o:
n go aouen ssy ulaoa e u oy7nlosaa e Jo uoT; opp puow w oaau *q

11 Jo uolnenlllqenaa poupull o; epuoq a-nu2ZaYxaOaXuyP2oRoP;PqVg2go9KVgTTOoQ;F3uPT,Oo
aauenssy pago oa uo snuauuo a eayaaaa oz uya eaq ayrqn p vanpuoa .v *v

l
- c - a:ed .o< x gz z

I

l

I

l
ITEM NO . Page - 4 -

11 7. Recoxmend adopefon of a resclution giv.tng preliminary approval to
agreem en ts f or operating and con su lting services to be p rov ided

by Allright Auto Parks, Incv, (or related entity) xn connection11 vttb tbree City-ovned parkilg facilittes.
Part of the proposed Marketplace Prolect is to be constructed on
land currently owned by Allright Au to Park s , Inc .

Cartey C api tak G roup h a s an optioa ou the A llrigh t property wh ich

con tains as certa xn conditions affecting the Ctty , details of

11 vhich are attached.
The effect oî these cond itïons is to requïre the City to enter

jj into ftve year maaagemeat/consultiag contracts vith Allrightcovering the followang faciltties:

Marketplace Garage - ftve perceat of gross receipts wtth11 minïmua of $1,500.00 per month.
Governm en t P laza da rage - een pe rcen e of groas recelpta c fth

mtqi= 'm of $500 .00 per montb .

City Hall Garage - six percent of gross receipts v ith minimum

jj of $1:250.00 per montb.Ih ese teros hav e b een negotiated by the C ity Finan ce Director an d

Carley Cap ita l G roup and a re belfeved to be corpe cttlve c fth

m anagem en t and consultin g fees wh tch th e City wou ld pay on these

facilities if it solicited proposals from other operators .
Becau se the con tracts are for services , no pub lic b idd fn g is

jj required.
City Council v as earlier advised of th ese op tlon conditions and

tm plfc itly approv ed them in au thorfzin g ex ecu tion of che le eter o f

in ten t w ith Carley Capital G roup a t its M arch 28 . 1985 meeting .

Tb e reso lu tios now be fote Coun cil app rove s the A llrygh t agreemen ts

as described in the op tton above and allow s the Mayor and Cœty

jj Manager to prepare and negottate approprtate vrltten agreements Lotake effect should the DDAG appllcatfon be approved and the
Marketplace Project proceed .

11 Attachment No. 3
POL ICY

I 8
.

P resen tatton on stra tegtc p laan ia g by M ar tin C ram eon : Plann lng

D irecto r .

I

I

l

l

*eaae syq;j a
.

o

a

l
a

S

r

U

o

Q

a

Q

tl

O

X

Z

y t aj Is W, 1' aJ j X, u7 Ty T:s Q s P P, Po t' 1 Wa a 0, D Py Qs a Qz Oa ') us Sy X Wu p P os p S 1 l Qa II Yd l t a AP Va j7
f'glm e i-lnlnm u a'yn asv q /:ll7ze; B'r:uls quoaas e po aaoddn s

j xoJ I'geo qaytln ueld aagn an7 u-f Bsoq: on mozuoo p'rnot!seaae sxqn aoJ suoTzepua=ooaa at!7 zeq7 slaag)'Je7s au
- pec,g F:uyad s reaaty'rx Pue uoysuazx a zaeais clpqpa:l Jo as'ea t'H v e r

j . s s a u a s s q o :j p a. ua oa j ajy aa a a qug a, a ea q a, q 7u a p as Pa us BsWa u Oa Ds Pn Zquolsslmmoa :uyuupla aqz
X'Ilcreg Ilsrlus qzaan-*uol Sul7slxa zoa7oad 7ou pue 7oyazsyp

1 s T tl 7 up Vo R s Os a3 u TZ l ST ''q '' I eR uu Oo (:) I Pp Tp Zt O 1 pd q t 1 @:y .1 : ''J b : (*' a 1 O k' . Ip u'E Ta X q 'l ao oT UR P Da qo j
u o tlzh'ratls';p ssauTsn q atl7 aoJ aan so'ro lm zot7yeu ea; p apTao ad

o'z pue asn aovllo Ieuoyssayeld Io; <zluaaaoddo aq7 eplaoadj o 7 a s n a o y â J o a o J p a u o z a q p I n o q s
, u

s

o y

l t!
s u

7

a

9

:, x

l P
a

P

p

;
s jt Y' 2s us y A,P tl/ jj . y- peo'a 'llaaa:l pael'rex pue ppog aaTqsaqa

l suynollol aq, uo Adaaxa ugld atl, qnyx saaage g.i.gt,s su' lu@urllrl a'Mql
.'lla aa a u 'rv g

:uole ipzm aaa: e apyaoa d pue yjae; p ooqaoqtl:lax s'rr';g uallv puedxg --

* ça.-l euo're zuamdolaaap Ipynuapysaa-uou aqz u're7u'ro --l
-Q P R IIO D

unorl aq7 :uypun oaan s s:uyu oz J'rTue g-T7lnla pue ssauysn q aq7 aon pa: ..-

* au el aazuao aq7 u'r ue:pam panueTd

t, a 7gaao pue vaaazs Ipyauppysaa e se peoq q aaa: ae:n s u're 7ulo -

j * saycyun7aoddo AuaGoTdme aplaoad o7 J.J..I pue ga-l Jo uoyzoasaanuTatI7 Ae pue aaiuao uaoi aq7 âo q7nos sxaed sspuTsnq qsylqp7sg ..-

j *aanuao aq7 Jo zuamdolaaapBanzng aog sauylapyn: dolaaap o; Kpn7s u:'rsap upqan ue axp7aapun
pu e xe7uao :uylyenpa ie'4 /tI7 sp aanu ao ua o7 e7yapc atI7 a7oluoad .-

j etl7noa: B7oaoad o7 seaaeIey7u
apTspa padolaaapun o7u'; (aanes : Iazea) saoyxaas o'rlqnd puazxg --

o nol'aq p'ans-rl aae upld atp Jo snq:llt@ -;H * ueld pppuo= ooaa
s $ uoTssTuluoa 'uyuue':d atli a o; u oy7epuno; e papla oad sy sxlpue

Jge7s atl; pu e Aaodaa dn oa: Jpn zs atlz * cg6I da aqwo 7das u't dn oa'

Xpn7s , Jo SuTuaauoo aq7 117.;% un:aq sen ueld eeav Ilecs /71.11q 1tlJ,l
*SU OS STDPP uTuO Z PuP Bsn Pu/T 2OJ

@pln DTIO P Sr UPIJ P@av TIFQS =7TQBc @q7 J0 LOT7 0PP 2@PTFUO3 *611
a@ed .o< x gzl- ç -

l

l

I

ITEM X0. Page - 6 -11
Coun cil is be in g asked to adop t th e recomm ondations o f the p lan as

a policy guide for future land use and zon tng decisions . Staff

exceptions to the Charlotte-Mecklenburg Planntng Commlssioa11 recowmendations are noted above. This plaa does not construe
approva l of any rezon zngs w itbou t du e process and does n ot con strue

acceptance of any capital zmprovements schedule outstde of normaljj policies or fundfng through the area plan budget ztem.
Th e D er ita Sma ll A rea P lan docum en ts w ere sen t to Coun cil in the

May 3 Council-Manager memorandum.I
A 11 affec ted departm en ts have been involv ed in th e final rev tev

Process.l

jj 10. Consider adoption of the Bzlly Graham Parkway/Tyvola Road ExtensionSpecial Prolect Plan as a poltcy gutde for land use and zoning
d e c is ion s .

11 This special prolect was tntttated in November, 1983 ta response
to opportun tties in the B illy Graham Parkw ay area . A study group

w a s n o t con v en e d ; h ow ev er ex ten s iv e inpu t w a s rec e zv ed from

jj property ovners aad other œnterest groups in the area. The staffagrees with the recowmendations of the plaa except ia the foltowtng
in s tan ce :

1 . S ta ff feels tha t the area be tw een Na tion s Ford and 1- 77 be

reserved a s zoned for residen tia l dev elopmen t to suppo rt the

residential usage west of Nattons Ford and to provide ajj strong restdenttal neighborhood/gateway to the employment
areas to the w est . Tbe P lann ing Comm tssion recom mended

m tx ed use developm ent .

11 Counctl is being asked to adopt the recoxmendations of the
plan as a policy gu ide for fu ture lan d use an d zon in g decisions .

Sta ff ex cep tion s to the Charlotte-M eck lenbu rg P lann ing Comm ission

recommen da tion s are no ted abov e . Th is p lan does n o t con strue

approval o f any rezon ings w ithou t due process and doe s not construe

accep tan ce o f any cap ita l tmp rov emen ts schedu le ou tside o f norma l

jj polictes or funding through the area plan budget item.
Tbe Btlly Graham Parkway/Tyvola Road Extension Specxal Prolect
P lan w as sen t to Coun cil in the May 3 Coun cil-Manager mem o ran dum .

A 11 affected departm en ts hav e been tnv olv ed In the fina l rev tev

process.I

l

l

& *oN Auamqoe47vl
-al qxseod sp apuugu ax zz-ssaul snq

se ul xl7uapuadapuy azeaado o; xAyaoqzng alaq; sl ssaoons11
u o

z Y

y

z

a

v

x

R

s o

C

d

R

aq

ip

i

x
gu
Yv

z

R

s s

R

a

Y

a

v
d

R

x a

s p

r u

Y

s

xs

m

s

yp

o

q

Yg

a

Y v

x

G

aya o

i

q

RR

A n

o

v

Rv
t

â

œa r

fi
x

v

z

R

n

z

ax

pv
o s

R R

a

v

q u

pR

y

o

a a su

io

w oa; aaznal e pue suyaaaw lladv aq 7 zo sainulw aq 7 aae peqoe zav
- vuyagoa an: nv olqelme hv aq IImx J7& aonanv aq7 po soaxveaua saaeax

.ppuaze zex a q7 u o 7nd a q esnuaaa :uz zadm oa z lzeyluazod

:umx ooq o: pazelaa xaq ; se âlaeznoyAae; dsal omlo; z nyaoq inv Jo

uovssnosyp e Aeu; paqse Izounoa éAya aq7 Teuynoam zz Izadv s7I Av11
*

*z 1S7u@A @ ullnpaqDs #0 DTIO m n@STIO3 J0 UOT FSn DST;

I
*11Pq eQeR Balâ @q 7 Pu2 t@1% ;;o S zxBu ao z7v aaslol

aM7 f7uBma'pupD Wn1ST103 BM7 iq PPA/IABQ Ba@q sPq @DBPUTPZO Siqll
'suolnpln:aa n au aqn znoqe aylqn d leaaua: oq z a7eonpa

oz /=T7 peal Aualoyigns aolle o: appao uT çq6I :1 Asnznv Jo a7epjj aayzoalge ue sasodoad aaueuTpao eqz -slep oc ueqn aaom 7ou aoJ
nuamuosyadwy ao oçj paaoxa o7 aou aul; e Jq elqeqeyund aoueawapsTw e

avnzyzsuoa plnon aoueuzpao sxq7 Jo uoy7eloya gpasodoad Ilvuasaad sv

-@P03 : 713 @q 7 JO u 0T 7D@S
syq; go suoyzaod aaq zo ol sa:ugqo IeoTuqoa; aouym axem plnon

osye aoueuypao aqz -zaxaTz e Jo aseqaand uodn ayrqnd Ipaaua:11
Slvoln11nYgY11 s2O;uYaaPXa*gXsoPy;6VapORdRYa2:sTWaQyaR:%YoK;CaSZyPqdpaxSyVd?dpP?V:You22XsyPmZXaVsyWVzVoWa

an 7 u y u oTny qyqoa d Nulq oc s ou aq ; 7eq ; Fu yzeoypuT papnlouy uaaq

sen agen:uel <zuamp%pugm mnasTloa eq7 Jo Asanbaa aq7 7v (-sasnq11 ;zTa uo :uyqoms s7TqTqoad osve apoa an7 Jo aazdaqa o7pxpdas e ul
aoueulpao aoqaouv) 'slg7ydeoq uynvyn spaae payiyoads ulenaao pue

TsaovpaaTa esuosaad çz ueq; aaom Joldma qayqn ao suosaad cor uaq711
P J L P U

Y

y

Z

P

O

a

W

O

'

g

v

uyTlfspylKxa aPqP2zY !.sPZ0aRsySyXojSa2qP1 Cyl gpKaTaxpoWgusysqgRTasvTvppuzgzgzaaReRvapsopozygd
aq 7 uo Suyqou s Ay qyqoad o7 Boueuypao :uyqom s ou nuasead aq 7 o7

uoy7aasqns s au e :uTppp i q apoa ;7Ta aq z go : aa7deqa puawp pTnoa

aoueuypœo pa sodoad Bq 1 dsu oT7oaayp s
j lyaunoa aq7 o z asuodsaa ul

*uoT7eaapysuoa s7Tjj aog aaueuypao uey
u

q o
o

n

y s

e

s

a

a

a

a

p

s

d

y

a

p

a d

ay

o

qs

7

a

O

a

O

p

T

y

l
s u

J o
o a

Tf
a

g

a

p

z

R

gv

Yv z

.p

P
a

p

o a

R z

o

p

yu

zT
a

P

z
R

y

R

i o

p f

y

c

a

p

z

D
s

K 71 3 @q 7

puv pa7aku a aq aaupuipao nan s 7eq 7 pu e ça ooTg pun oa: an 7 :uypn Touy

mna syloa aq4 Jo eaap :uy ivas aq 7 ulq7ya pe7yqyq oad aq Eulq ou s

7eq7 sea aB77Imu o a aq 4 Jo suoz nepuamm ooaa aq 7 po auo *mnasyloa

aM 7 ul psn qv Ion oolv pue Snac uo apzzymm oa an7 Jo uoy znlosaa

v paappysuoo Iyounoa ;7yn av7 g:uynaam çg61 <II Iapnaqaa aq7 zvI
*Wnas51O3 Bq 7 :0 &P@aP

uTP7AOQ uT ulqoms uT45q5q0a BDuruTpao up JO uOT7 0PP aaPTFu03 *II11
- L - B:e a *oN x gzz

I

l

I
IIEM X0 . Page - 8 -

I BESINESS

l3. h. Recommead approval of a contract for services betveen the Ctty11 of Charlette aad cethsemane- En/icbment Program, Inc. for a
Special Educa tion P rogran for Fzve Po tn es : Th frd Ward , Wes t

Morehead , West Blvd . and Grter Reigh ts for N SA you th in the

jj amount of $371.674. -
B . Recom mend app rov al of a con tract for tech atcal and profes-

sfonal servtces betveeu the- Clty of Charloete and 3ethlehem11 Center, Inc. for a Concentrated Education and Enrichment
Program pr fm nrtly for Sou thside KSA Youth tn th e am oun t of

$124,130.

During FY85, $494,927 or 10.3: of tbe FY85 Conmunxty Development
Block Gran t En tttlemen t was appropriated in the HUD Ftnal Statem ent

for tbree hnm xn services program s :

1. Charl/tte-Necklenburg Xoutb Council - Academic Career Development11 2. Cethsemane Enrichment * Special Education
3 . Bethleh em Cen ter - Concen trated Edu cation an d Eûricbm en t Program

jj At tbe April 22* :985 Council meeting, Council approved t*e 'fFtaalStatement of Com/unity gevelopment obgectives and Projected Pse of
Fua ds'' and autborized u s to ftle an app Licatioa w ith the Depart-

m en t of Rou stn g and Urban Dev elopm en t for Commun ity Dev elopm ent

Block Grant ICBBGI funds for $4,064,000 for FY 86.

In the ''Final Statementl' $5:7 t04 vas approved for Buman Servtces* >
Contrac ts : Beth lehem Cen ter an d Gethsem ane En rtchmen t Program .

The contracts have now been finalized and total $495,804 * a
difference of $21,300. It is proposed thac these savfngs be held
as a con tineency to cov er urgen t and un foreseen Comaun ity Dev elopment

re qu irem en ts .

The annual contract ev alua tions , wh ich vill b e sen t to you prior

to the Coun cfl m ee cing , fndica te eha e bc th program s a re ope ra tfng

w ell .

11 Gethsemane Enric-hment Program
Th is program has operated stnce 1976 . App roval of tbis con tract

for $371,674 will allow contznuation of special educattonal
experiences for the period beginn xng July 1, 1985 and end tng June

30 , 1986 to serve a prolected 400 clten ts . L ast year 's con tract ,

jj servfng 400 clfents, <as $213,320. Thls year's ïncrease ts neededtn order to overhaul and maintain five vebtcles and office equtpment,
pu rchased etgb t to n fne y ea rs ago , and to prov ide an in crease xn

sa laries .

e paalnbox aae suol7y sod n au (7: * 4
-1021 s7T sa va rdœ oa uoT s's''fcnllo a Z p n7s

Au am dosaaBtl Dw oqoog aq 3 uaq- ;1'431Rb aaoql 07 uos al

sod / m Grs 7ndj a'r a'r j ztyy ys Tp ull J,o y gy se 7a ao @a Do 7 UQ sp d @ uc
s 7 L Pa j d, 0s j sxua A @ (j gy Xz 7, T Llp ftyj tDtg Oo 3, B, tly 7, a j Oa y 4p 'X 0, u (U:j Ta Dlo l l XaP

ucl'r7Ts/d Taa el'-x aTl'od !, Jsaualll/'r/ * 7 Ozu'r suo';7 aun ; a s@ 7
Xul zlTeanuao aoJ Ilen sueld *s:lun reuoy vezTuesao e7

ea edes oeaq ; a q
pauao la/d aae suof7aun p zu ac dolaxap alm ouooB s :71: pq A Tauasa

a dI
7V *7u a? dOTBA@P DTQ OU OJ@ u; BTOJ S

j X 7T3 @q 7 SSPZPPP 0 7 Supld

anO s@uII7nO MJTRK Wnpuîoomao 0f TTQdV up JO ZdoD P ST P@XD/77V11
'ZY YW

- 4Ie ac 7uBm OSBhBG 71uq=c 93 Bq4 04 7uam 7Qe IG ufolpul u;

@q7 W QQJ a O7FuIPQOO3 7/91 OIPABG PBQV TPQ 7uB3 J0 B OT7I*O

@q 7 UTQQBJS/PQ; P DUPUTPQO 71 Pn q P J0 u0T7 0PP P uaU LO1P: *g

*(TTPWQQP O6f69C-180f0fl) JZ 9 DPB Pd fJ@ PQFWjj uolsThlc anam ol
ya

l A

o

p

a s

c

g

o

y

s

p

m

a o

o u

oa

ooz

au

p
s

u

u

e

u y

ç

a

é
w

ç
a

#

a

lg

y

ç
o

- z
s

l

u

f
s

%

s

o#

sy
j
a

io

gq

/

a

u

rr

p a

g
P TP S aq7 7/

07 upld PJ Bq7 UTPU9Q P uOT 7nIOFBA P JO 10T7 0PP PUBWmOD@Y *V

'#TI

*SPUR; 7uCQ5 53OIE 7u@WdOT@A@c Z7IunWWO3 QOQJ 55 :uspunâI
*qnn o; a:e Iooq os Jo 9I15X s

Ieu OB2@daB7uI puP JYW BPP DF D5@9 q @R7 aspazauT PuF
q3noX looRosead JOS

TISM S lpuosa@daB7u; puP 5P7u @W d0T@a@P aq7 Bs/Balu; XTRUPJTJ TU:T S

07 Saou aTzadxa IPu 05 7PBaJ@a PuP 7u@W q15au@ 1@an71n Q fI9u OT 7PQa
P2p apTA oa d seq = ea:0

aJ RuaoqDTaug puP uoT7eanpg P9zPa7uBJu03 aqJ11
*s@ TJ P TP su T B FF BJ IU T

up 9PTAo2d 0 7 PuP EDSP sapBz @UTN 07 7q 9T P P pFpq lln d
7uBm dTnba IJTJJO PuP salliqla anol uTe7JT/? PuP Ine

q le a o 0 7P 1P @@ u sT @ sp
aaau; 7l:pnq aqI *ç9# ç#0I$ VSPA E7UP1TD çCZ SUTAQOS

f7a2I44 o1 9 aP1X :s@7 *snuayTa çrr P@7a@ 0OJd e OAJ PS
03 9:61 #0f1Bunr 'uTpua

pup ::61 f1 Ilnr :uTuul:a q poTaad aq7 aog saoues aadxa

luamqaTaua pup uoszeanpa anuTzuoo IlTn 0çI##z1$ aOJ 71ea7uoD
:1q7 Jo Iea oaddy -9161 aaqTs Pa7eaedo oFl/ Beq mz a:oad slql

p g 'QuI QB7u@3 W@R@TX7@qI
*7QP Q3u oQ Plgoioad

BM7 Zq PBAQ/F @q IITA q 7n0: 00# J0 1/707 V *FOSSPTD :uT
7;QA@ATAP/QD PuP 6

57917u03 :LTTIPdS dsamp: Bulpe/a uT B7P d;JT72P d

561P u1aPI5qJ @M2 *sT1t: & Jlm appaz DT Feq saaa olusea D paBoad
@R 7 TBUTOP 0 s u l *q7FM PuP *uTPPa2 u l Su5a O7n3

PIZITPnPTATPUTjj uBl5e 9a2 iBM7 aaoyaq XPp qapa MaoxpuoR aTpq: OP o7 PaxTnbea eIp
u@APTTqa *SfP0: 5/u0:71na 71uT @q 7 Raoddn s QQTRA 91T75A173P 19

u0: 7- P@QaOa PuP uoT7JnJ
7suT P @PTA OJ; spq t eASQAK uoT 7eanpg rFlo/dg aql

- 6 - a:ed
@cN ugzz

l

 VYVC * 12 *
IT E H X 0 .

 Development coord-ipa-tor Ill be responstble
n t Coo rdïna tcr w

d ositios of Dev elopme topweatI: e p ropose p f c tty -w tde econom ic dev e

t and coordination o for the devetopmea . . .a.-.,ww4.. aad obratning funds forms
.

u o rk * ill i vn o lv e Ileu u-xz œ- o o in t v en tu re
progra ubtzc/private J. s . coordtna tin g p : th ediv ersifted progra ctty tiaison v tt

aa d se r vin g a s
c ts , tn ittattng gran ts , t corp ora tion .

proje charlotte rptown Developwen1 chaober of Gommerce ald the asvacuzy wstu t:e ctty Manageriuouy,itton w ill b e v ork in g sTh is po s n ev elopm ent coord tna tor
h e ctasstfication o f f

con sequ ea tlr , t p yan
.

Aased ol rev iew o

he senior Management ?a7 ended11 bd X2dYd EC V d On anal/Bis Of interaaà GOm?8YiSOns: it is ree@?mmarke t da ta al sual p ay ran ge of
b e assign ed th e an

Ee subject posttionthat t

$40,312-56,437.I
1 men t Divilion YxnaRer

E con om ic D eN e 0:

lopmen t D tv lston M anager
ion of Ecotw m ic D ev ea e proposed postt nepartm en t . Th i.s

co= unitr Dev elopm en t
igaed to the za g ou tw tll be ass dina tor in carryhe Deve lopmen t Coor

eraiebst t i o n >z i 1 1. a. s s i s t t , y g s 4 o n s i b k e f o r1 Pclly-vtde pr o gram
.

tm
.

p
.

l
-

e

-

r n- t.a t.uto
- ngsolome -u aj eve soplk ezz t n tv z. s ton tn

directtn g th e a c tlv z.rEbuai t'm ç'*%' -- u w j
.

ls itw o w e iden tify ing
D ep ar tw en t . W o r

co= un ity neve lopm en t rtthintb

e x ..u ..4.. soal.l busilesses vzj aad obtaining f unding anu asoœo--'--o osa).s , and adxlnisteringreparin: Srartt Pt0Pdestgna ted areas , p neparvm ea t . 'fh e pay'
commun tty D ev elopm ent

d ro gr= s tn th e l rov ide art
relate p ()8: - 38 ,392) vil p

mem ge 27 ($30 , l
.

e toj assig=ent at Pay sordisates and is conparabdif f erential Wtth suappropriate (j cowplexity.
ion s of sim itar BC.O#e a!l

th e r C t ty po s ito

for che position s
in g app roprta tion s

ts included in exist d tion s .F
und in g y..yg6 budge t reco= en abe trtctuded in Che

an d w ill also

l A'ttachment No . 5
d e P erm it C omm it te e .

tn tm en t to P ara:5
. A o

the unexp ired
de on àpr'l.l 22 f 0r

nom ina tion s v ere m aTh

e folloving1 term Of Jennie Bush:
tlm ember Dannelly .

m in ated by Colm c
1 t ew ts C . D ow dy . n o w oylen

.* ina ted by Coun ciàm eRb et o

2 Arm Mawekt > Roml .
à ttachm en t N 0 . 6

I

l

I

*pu@-QeBi Ie aSIJ zzolaq sq zuoc UBBA%:IB Bpem

sB7FrT7sB uo Pasp q upld P SY 713Pnq TPUTSTIO @M7 asnFa@ q illapm Tad

S7Tn sBa PuP Bau aaan ooo TRcaou P sT slql *uOT7PQQdOJ ddP I/ulztao

aq 7 upq : aass/l J0 Q @3P12: B q Q@R 7T1 ITII SBIn7TPL@dX@ Punl

ao snupl7aedBp am os duoT7paedald 7BBPn q IFuT*Ta0 aq7 JO 9W1 7 @ q7

7P uaa saa ogun SBJUP 7SW BDQT D Pue S7u aA B JO 7TnSBQ P SY eP/QBAOD
aq 11IM Pua-apaf T/JSI J iq P@ 7PdI3T7uP FBan 7TPu@dX@ TTP 7P4 7

o s éap s g/o au ST spu n g SR OIQPA u T ; 7Xh S 7u 2m 7 Sn :PP Q OI RPI J dOQ ddP

Io J IPA 0addP Ilounoa flpai TP DST J s j;7T3 Bq 7 JO @9O1J BR 7 7V

@g#unJ J0 a@JSu P27 zeHh @R 7 :0 Pua @M 7 AOJ 3PIAOJ 0 7 IBJUPUTPIO

78 Pn q ç9-#g6I @R7 Pu@WP O R PDUPUIPAO up J0 u0T7 OPP Pua1= OD@: *II

SX 3RV K ICY O

*7B:Pnq 99A: B;7 BT

PPPDIDU T Pq ITTD :961 7Sn SnV PuP XTnc aOJ S7s0a IPUOI RTPPV *x*BL

TeosT; 7uaaano aq7 a oJ 7B:Pn q 7uBW 7I/daG u OI 7P@aD@Y PuP SMIPJ

aq7 uT alqelTehe aae Spunl Kaeesaaau aq7 f00fTç$ s5 7s03 ç:lJ @qi

*paqaon sanoq aoJ XTuo P T/d Bq 07 anuT7u0D TTTA :1:7 puP
s/azoldma aaumns ç9I aae aaaql *u oT7eaIJTggF1J BW/ s @M 7 7/ Saeaz

7uanbaeqns uT NuTuan7aa saeK oldma ao J paaaa saa sy asuea g aq7 f/:uea

pau:lsse qoea uTq 7yn a 7ra ied g ao v ue Ilu o n olTe o7 BnuT7uoo

1I5a ueTd Ztz u oTneaaoax zauuns aqI *sa:upa ;ed Nuy 7sTxa 07 BPFC

a q aseaaouT Auaaaad aaT g e 7/q 7 papuaWcooaa 75 <zg6 I 23uTS upld

Lna :713 apln:aa aq7 ul sBBX0TdmB 07 pa7uPa: F7u@c3sn;PP XQPIPS * (
1PQ@uB2 07 BnP PBQ2n3D0 SPq qDTMn TPT7UPQBJJTP @R 7 BDRPPQ 07

PuP Pama ola ad X AOA 2OJ S@@ZOTdWB @; 3 @7PSL BdW OD iI@7Pn b@PP zaom 07 i

JPPQO ul *aA I7T7@ d? 0a Q P:u0I Ou BQP gaaioldm a uOT7P1QDB2 I/mmn s

2OJ S@TQPT/ S Ruaaano 79: 7 9@7POTPuT P @7D9TI0D P7PP X @Aa n s ZQPTPS

*zg6I PDulg upl d X/ J u oi 7pao a@Y QBm mn S @q 7 07

PPR? u@aq aAPq S/:upqa ON *C96I PuP 1:61 UT PBPU@QP iT7uanb/sqns

PuP :0:61 VQQPW UT P@RSTTQPRSP FPA upld XPd uOI7P@Q1@: IPWX RS @qI

*7u@DQ@ aATJ q se uPa F u5 7F5X@ u5BP2Q3uT q LPIJ Pd
U05 7P@2a@Y Q@WX nS Bq 7 UTPUPIP u OT7nI0FaQ P J0 u OT 7 OPP Pu @mm 01a: *9 I

* * # > # * * # #

@ Ia7eJ@ ps u o Pa7oa puP P/PTATP

B q W @ 7T UP 7 P: 7 7 s@n BQ FI TTau n o:

JO QBqm am UP SJ@ABA OH *u OT 7Om Bu0 U T

PpaapT su oa aq F2 éE q nO2q 7 9 1 *OU 5W 975

Ppua e 7/:7 S@STAPP 1u 20774 7T3 2qI

- 11 - a:p d *oN x g z l

ITE M N 0 .

Page - 12 -

A brlef revlew of th e reconm end ed adlu stm en ta is prov tded b etok .

Generat FuldSom e expenditares tl the Geaeral Fuad v tll be less than b udgeted

for fiscal yeat :985 . Eow evet , t*e fottowiag departxents vfll

requtre a supplem ental approprtation to be ftnas ced w ith a

jj transfer of funds from the Poltce Department made available as aresul e of fuel savings .

-

An increase ef $5,000 is recommended for the Ctty
C lerk du e to an uual tictpated facrease tn the
number of b on d advertisemen ts thac vere requ tred .

-

Additional funds oi $20Q ,000 are recommended for
the General Servtces nepartu en t to cover h lgher

thaa projected blds for replacement of radio
loops w tth a mtcrovave radio system .

-

An addttional approprtatioa of $6,500 fs recormelded
for the Special Projecta Departmeat to cover the

11 costs for an employee retirenent.
-

An addttional approprtation for $15 :000 ts needed
fer the Purcha sing D epar tm en t to cover th e cost

of a positton that kas added d uring the year for

the W/MBE program .

-

The b udge tary accoun ts and departn en tal cbarges

are increased for Prtn ttng , General Servtces
and the T ransportattoh Eqified P lasning W ork

Program b ecause of œncreased votum es of copy ing .

increased telephone servxce costs for M eeklenbu rg

coun ty and add tttonal Seaee Gran t in com e ,

jj respecttvety.
o tb er Fuads d s w u zou
coun eil app roved an otdin an ce for Tyvola Road es yn
con ealned an aritb= etxcal error . 'bts ordtnance v ttl correct

tha t e rro r .

11 XsueEfyztKerYfefxfppanfsiiozaAscgazpiszzayczppirocYjiecftYfsdsYrefqrupxtreDzdfccoCxcopsâpczEyczvMzthixrhie
C oun cil approv ed reso kuttoa co set aside one percen t of cap xtal

project construction costs for art xh pubtic buxldiags frequented

by clttgens .

Duriug n id-summer of 1984 . congress alloca ted addittonal fund s

jj for tbe Suomer Yout: Employment Program. The revenue estlmateand appropriation leve ls tn t%e emp toym ent aad Trafning Fund a re

increased by $139.246 to reflect tbe iaereased allocatioa .

*sa a qunu a a7d pq 3 Io a:u /q 3 e u t P B 7T n S1 Q i

seq s7aapqns go Buldnoa:aa pup suolAalap amos *sa/ai aq7 aaao11 TsaTouase s7I Jo Bu0 ao fi7unO3 aM7 07 X7T3 @R7 QOQ; P@SSPd SPR j
u o l 7oT p sla n : I P 3oI Ba aqn P2 7B 1BP P a /n 1JOBI BR 7 S 7QPd 2 0 TS@T DT RIV

ao saa7d/q3 *apuue? Bslouoo puP JFBTD laom P UT s7u@7uOa aq7jj azTue:aoao 07 ao tnel IPJBP/J aO B7P7S 'UTTXPA@Qd R7Tn aDu9IIdW0J c
o 7u I B ou vu lp a o aq 7 Bu l zq 0 7 X ae gs a a/u ga'u eq o u eq : a aq ao n P I @q 7 :

u t B:u p qo e P B7DB J I/ QO T Q'' P IPU BI P @A@n SB DUPU T DQO OQ *S F@ >Qa d

: J n p FB aueu Tpa u aq a JO fu e u T ap F? sa: ue u a Eu ol zeol ltpo aaa an 7 u T

Ba T 7u/ zs qn s aR 7 s zM BI IM :Tq q al Mm Pu P SB NUP M D Q O CFI SBZSQ PIm n S q aTRm

u npueaom aw e sl paqae 7Av *pasodoad o sle Bz2 sa'upq? BAT7u P7sqn s
i

'

auos esuolsyaoad aAalosqo ao guyzoylzuoo yo leaomaa aq7 aaanjj uoiceolgypooaa aqc moa; pezTnsaa 7sq: sa:upqo Iaemlad en; q:noqzlv
'Ie1 a2 7Pm n au 2 7PP Om m OQ1e 07 BQu9u1PA0 PR7

Jo suoT 7oas pa:ueaaraa I0 7IP@ @q 7 u aRn P@QQnDDO MDTQA SBDUPQPJOI 5
,

11 naaaaoouT a7eTap 07 PuP saspaqd p
a

u

a

p

aa
sp

sq

o

a

o n

g

v

u

u

y

x

p

i

u a

i
s

l o

p

pT
a

D

a u

p
s u

p

y

g

pa

o

o

R
y

5

flesodsTc a'en as pue saan l s <aa7eM ffz

ue 7dopp 07 pa7spnbaa 0sIP sT Tlaunog T(uoT7TPg çg6I) BPO3 2713jj PBTJIPODPJ Xln/u @q3 :uT7DPu@ PDUPUTPQO up 'uT7d0PP 07 u0T7TPPP ul i
*1 @oN 7uau alddns u T apadde 11IA a7eP SIq7 07 7u@nbasqn s P a7d0PP

saoueuTpac *çg6I fI1 ZQPRI q/J 07 aoTad IT1unO3 X7T3 Bq 7 Zq F

pavdope saoueuTpao aqa Jo TI/ su1F7uOD apoa n1u aql *sBId0D11 00E IOJ Y1*9J9C1Zt JO 7902 1P707 F 7P @7BTdWOD nOu SX MQOH @VI i

1961lj u; paTgypooaa pue pBsTlaa 7sPI sen aPo3 17T3 BqI *@PO3 5:97701J/:3
ëo uos 7/ollTpoaaa P a OJ f@P O3 K 7T3 @q 7 JO Q/MslT qn d 7u@aQn3

a fe IOIJ Taasseq ellel u; uOT 7ea od?O3 1PO3 T9GTDTunH @q 7 :718R 7 PT

73/27u01 P O 7uT P12B7ua 8 77012/7 3 JO :3T3 aR 7 ff:6I <a@ qW P7d@S u l i

eapoa 7T3 n Bu aoJ PSPPQDUT @DTa JO TPA0a P Puamm oaaY *q

11 *PP03 7T3 ABU @R7
go cz aa7 Fqa uypueup eau/ulpao ue (z) pue (uoT7ipg ç:6I) @P03

7T3 nau aq7 uT7oeuB Bou/uTpao ue (I) :J0 u0I7 OPF PuaWcoa/Y *V *:I

*sa 7?2 a Bsn pu e s@x r7 X Aa B doa d u o 7a PdW T @q 7

a zlm TuTm o 7 aayaa as 7q@P Jo s7soa XFQJBP dl/q 07 SPUnJ ZDTA aPS

7q@P Bq 7 07 spun ; SROTIPA m OaJ s:uluap@ zs@aP7uT :0 a@ JsuPa7

sapnlau; aaueuTpao apei-aq7-io-pua @q7 feaeax snoiaaad u; svl
epung Iua au as aq7 Jo lauespq PzRrTldoaddpun Bq 7 m Oa;

'uToueuTl RuauFlae; sp pa7pu:Ts/p sT aQU/A P/ slMl *z *0< uoT7P7S

aITJ pIo Jo aTes aq7 EuTpuad pung NuTaeqs anuaA/: I/aauaD aq711 Woag 000'çfI$ PBQUPAPP z *0< u0T7/7S PITJ A@u J0 u0T7anQ7FuO2 @q7
Aon a aupuTpao ïeuyElao p qz *7yun u olzr:lzsaAul uo sav aq 7 X q pegn

euye q sl z eoN uoT 7@ 7s BQTJ PIo :p/27suI *PI0s 7OB 9PA z *0&

u OT7D7S @JTJ 7n q f3TuTI3 @IIP< @q7 0 7 PIOS SPA 6 *0N u OT7P7S PQTJ

*6 @ox uoI7e7s aall pue z *ox uoI 7e7S BITJ PI0 J0 BTp s @q 7 u o P@ 9Pq

sem paeaalnog q7nos uo z *0g u0T7P7S IJTJ nBu JO uOI7Jn27su0J @ql11
- çI - aspl *0: HgII

I

l

I

ITEM N0. Page - 14 -I
It is recommended that the cost of the nek Code be set at $100 .00.
The City has been charging subscribers to the City Code $52.50
wh tch tn cludes supp lem en ta tton for one year . Sub sequen t supple-

ments are $15 .00 per year . Thia price was established in 1960 .
The p roposed fee is based upon the actua l co st of the Code and

has been approved by b0th the Budget and Evaluation Department11 aad the Finance Department. It ts also proposed to tncrease the
cost of the supplements from $15.00 per year to $20 .00 per year
e ffec tiv e Janua ry 1 : 1986 . We w tll con tinu e to prov ide free

jj copies of the Code to the courts and other governmental agencies.
Funds for this project were approved in the budgets for ftscal years
1983-84 and 1984-85 .

The L egal Depar tm en t ha s rev iew ed and approv ed the cban ges effected

by the recodif tcatton .

A tta chm en t No a 7

I
BUDG ET ORD INAN C ES

jj 19. Recommend adoption of a budget. ordinance -apprepriating $170,000to the Sewage Pump Station Elimination Program
.

j j ha xe a Cg lla a j ul mo jjt t es '-t: Za *t: Cs 20) * fg by tlymr gz zj Ua t:u is OZ ui C yp r Do eg l; aa sr t y oe nr t s ha va sa r ha az d y aa na s. os n. g o ai n ge
purp ose of the p rogram is to elim ina te un its v llich have a h f sto ry

of h igh opera tin g cost , ex cessiv e ma in tenan ce cost > as w ell as

th ose statton s wh ich laay presen t a po ten ttal bealth hazard .

Rock B rook Purp Station n eed s to b e el im inated . A b id is listed

la ter xn the agenda f or the proposed san ttary sew er lin e w hich

W ll be loca ted betw een My ers Park H igh Schoo l and A lexander

G raham Jun ior H igh Sch ool . Con stru ctton w ill be schedu led durin g

th e su= er m on th s vhen scb oo l activ ity ts a t its low es t po in t .

Tb e Pump Sta tion Elxm ina tion accoun t has a presen t b alan ce of

$139 ,000 which : along wttb the request f or an additional $170.000 .
will provide the total amount of $309 ,000 e ich is estimated to be
the amoun t requ ired fo r constru ction , engtnee ring and a reasonab le

prolect contingency . Adequate f unds f or tha.s transf er are available
as su rplus in the Long Creek Ou tf a l1 accoun t which is expected to

run con siderab ly under budget .

The D tiltty D irector recomm end s app rov al o f th ts budget ordinan ce .

I

I
:utlpaq aTlqn d F aa7JP PBZPAROD 117T 7 PuP Bn 1PA PZSIPAddP @; 7

u0 Plspq aq ITIA B DTAd FBTPS aq1 *uOT7P@IDaQ PuP i7TTIDP J TPDXPBW

f'uTsnoq 7u1Pn7S @JP SPS? @I qT9FOd @X 7 JO BQ PS *PUPI BV7 :0 BSB

Teul l aq7 :UIJIPTRU OD T ITQ S S5 SQORDBQTG JO PJFOE QS3P 3R 7 79: 7

jj PaTll7ou uaaq sPq 1353 Bqly,zyegsaans7snsulaopaagua P<QqRqNafs uxlaDDqoajlxlll Yallpspupl BM7 7ö ; ISPMJ
C QS J ' ;:nOq 71Y *5PSPqd @792Pd*S @@Qq7 uI X7a/doad Bq 7 Q@JSuPQ 7

07 upld a(T7u @Qan3 û S3r PuP 1 7T3 @%l *ARQ;Q /ATUD @q 7 J0 SBPTS
Zïaa7sP@ PuP Z1QBq7aOu @R 3 UO X72@dOQd JO SIBDAP d 0B QOAO P2QTnb3P

seq zuac dol/Alc X7IunIm 03 *uPTd u oTsu/dxa 21/: 7 a0J O SPR QQRd 07

U0T 7d o 3SQTJ Z RISQPATV ; @; 7 07 PAT: 0 7 Z RTSQPATU; q7TW S *3 u OFQM Of

: 7T* 7U9Y 9@J :P @R 7 07 UOT RP:TTQO / ,:7T3 BM 7 XJBTRPS 07 PPPBPU

aa9 P Bap 781275 A OQQPdS-PPOY IITK @q 7 UT SI @DQP d @X 7 JO UIA PS

*PuPI JD srpaapd çI aa TnbDe 07

Paau Bl ç*7u@W @AOadm T aTl qn d B7B1dm OD 07 Pu* ue ld 87u5 0: BAIJ 1:7

JO 7u Bu0dW OD i7I sQBATuû q 7Tm S *3 UOSUMOC @q 7 @7@Id? 0D 07 2@P2O u l

11 *PBQV /:9235 P00Ra0q
- R Ta% S7uTOd BA5J @M7 us Pu/l JO STBJIP JO u0T7TS5n DP @q7 a0J

::0 *96$ @7?TI 02 P 07 ODUFUTPQO 71 Pnq P JD u0Tz @PP puaumoaeg *Ir

*f861 SPTQPS 'SPUOE Q@ABS11 :961 QOIJ 61*1C66696
.

$ Pu
yi

/

y

@

çs

l o

a

f

o

l
a

p

y

z

p

'Q

a a

K

y

3
q a

p

a

z o

a

K

q

K

z

o

y

T

y

z

a

Y z

s

T

a

zT

n o

z

u

v Y

a a

P
a

v

a

pv

sanuaaaî IBA BS c oal lg zS6

@Vl *f86I FPTQPS VSPUOE 11798 :961 WOQJ 69*916'061$ PLP BDUPIPE
pung /70/ uoT7ed;aT7uV Pqoq lnupAlY 21728 moa; Is*E9Of60Ej

k oal PBI57Ba aq TTTA sa7oN aa7eM aq: *a7o< u oT7edTal7uv

PuoE BnuBa/l QBIB S aq7 uo lpds DuTa d 9q 7 BalRaa 07 11:70 1; 7 PuF

B7oN uol Aedlol4uv puog glq/hel IB7î8 Bq3 uo I/dTausad Bq7 aalzaa

07 auo-- s/au/ulpao 7@'pn q oA 7 @A 0IGdP 07 P/7s@nbaa ST lTauno: 9q5

*sa7oN uOT7PdTJT7u# PuoG @M7 J0 Bauplpqjj papupdxaun pup ::61 f0f lTadv uo plos spuoq uoi7g:lTqo TeaBua:
m oa) alqrTyeAe spun; m oa; py/d aq 07 aae sazog asaql *çg6I

#p I aunr uO aJn7Pm sa zox aq; epuoToaea 4 7aoN J 0 gN DN 07 PT OS gaal

jj 000#000Ez$ Joyuo7uynaaocsps@ygaR u;To ,g@ys70sXaaVsPYRsvSdT.qDTas2Wa u?oYas6VasaPuKVICW;yYYsaZaaPWzuYnS ?aqQX,aazpM
0 7uT F/U TT Apn ns pup a/7/, Puaix g 07 X 7unoD Ba n quardDpH q 7Tn 7ua?

-

paaee ue o7uy 'uyaazua parlaoqAne Ilaunoa :743 6t61 *E: 7BnînY uol
'FOAON u0T 3@ 72T7uV Puog @nu@A@Y Q@d @S PuP I@7Pd 10

7u9 P Pq 7 Ll zs aoqin B S13u2u5pQo AB Pn q OA 7 40 u05 7 OP2 PUBW CODBY *0I

11 - g) - a*e; *cx xgzy

I

IIEM K0 .

Page - 16 -

In additioa y five parcels a long W . S'lmmit Aveaue a re needed to -

com ptete the pub lfc fmp rovements in accordance to tbe redevelopm ent

plan , i.eoy (1) elfmfaate blight, (2) improve W. Suumtt Avenue
ftom W. Fifth Street to Martin Streeev and (3) reassemble and
dispose of the p roperty for qek housïng development . The six th

and ftna l parce l ts 127 Fraz ter Avenue whïch is a blïgh ted , .

ow ner-occup ied struc tu re su rrounded by the F ïv e Foïn ts P ublic

sousing project.

fer of $96,035 tn czose-out redevezopmeat bonds. coupzed

11 vtfbfthcllzscurrent budzeted cn runds. should enabze us to complete .these 13 acqu tsttton-s
.

The Budget and Evalua tioq Department aad Ctty A ttorney 's office are

in con currence w ith th e recommeldatiola .
'

...

''

1 22 . Recooend auoption of a budset ordwasc.e traasf errtrtg $15,000 f rom)
th e G eneral Fund C ontingerm g to provide a con cribu tion co Mecklen-

burg County f or tbe estab ltsbment of a Safe Drive Program . C

on September kû , :984 , tbe City Council adopted a resolution
supporttng tbe concept of estab lisEin g a Safe Drive Program ta the (

comxun ity . Furtber , the resolution approved a one-ttm e approprfatton

of $15 ,000 contingent on this being matched by funding froœ tNe
3oard of County Com xission ers , tbe schoo k sy stem : the A:C Board

and any other appropriare source.I Since tbat ttme , the Coun ry bas designated tEe Seveath Street

D etox tftca tion Cen ter a s the op eratin g agency for tNe p rograc .

The County and A3C Board hav e also agfeed to provide fuads eo

m a tcb tb e Ctty fs con tribu tion .

Adoption o f tbls o rdinan ca w itl prov ide the trans fe r o f funds

necessary to mak e the con tribution .

The $15,000 would be transfarred from the General Pund Contingency
account. Currently : the Conttngency totals $136.900 .

jj AGREEMENT23 . RecoRmend approval of exclustve llstinR agreemen t w itb M errill Lynch

Real ty A ssocia tes , Inc . co za rke t residen tla l proper ties acquired

by the C ftv in A frpore actse lïtiga tlon settlewents .

0a Ap ril 21, 1983 , Ctev Councfl autho rtzed tb e City 's attorn ey s to

na ke offers to se ttle ce realn pend ïng a irpo rt noi se sut ts . A s a

resu lt of ehese se ttlement o ffers , the C ity h as acqutred 13
res iden tfally ïmproved parcela of real esta te . In January . 198: ,

Councfl dlrected tbe Ctty 's a ttorn eys to develop a plan for
z a rke tlng those pa rcels vhich had b een purcb a sed in M oores Park

and Steelberry A cres as pa rt of se ttling th e noise ltttga txon a t

ehe a frpo rt.

eszaakoad Aaodalv paxoadde aaq7o sp Ilas sp uoTsuedxa asanoouoo pue 'l uolsu/dxa IeuIc2B7 Aaodasv a0J :uloupulg :uT:uP2JP :71* P@B1O2d 07 '
2070121c BDu/uzg aq; pa zyaoq7ne TTaun oa Z 7Ia çg6I fT1 Kagno q@â u0

*F7u@m @A OI W I 1/ 75 93

7QO QTV IP TDIUDH SPT n0; 1770122: 3 Q0J uTDUPu5 J :0 U OI7P7u aW @I m l

PUP 7u1W OT@A @# @R 7 07 p@7PI@Q FIDTAQP S QOSIA#P TPS DUPUT J BPTAOQ .

07 up W O3 : SBQBQJ PQPZP; q7T% 71PQ 7UOD P ;0 TPAOQ P PUBW W ODB: *ç; '

*7a3pnq :uT7q:T1 788J7s uOT7P7QOdSu/QIjl go Auam7ardac aq7 u; paAoadde Xpeaale
o s

s

a u

po
a w

l

a

l
w

W

o a

o o

ga
l

y

p

p

Tp
a s

z

s

p

q

v

n

x
a n

xR
o

W

g g09 *fZ#j JO S7SOD :UTRRFTT :1:7u0m BVâ

a0J P/7l'pnq epun; UOIJ 9I*é;çté#j JO s/*apqD Wns-dmnl fB<T7
@u o IP; 7TuI Bq 7 Xed IITA Ruam zaedac 7uBm dol/aac X 7TunWW 03 aqI

*u e l d

paeM q7anoJ a:7 ul P/IJTRUIPI 12 71/275 mpq/as JO 75/9 73@C0ad11 Z7Taosad 79eq:Tq sjpooqaoqq*T/u eq7 a7@Id1oa IIIn Maon slql '

*gt6I 'gunf uT ITaunoa :7T3 Zq PaAoaddp upTd :uT7:*17 711275 PIPMjj q72n0J ITPZaAO aq7 :7:* pauppooaap uT aen
o

o

s

d

a u

p

a

x
w

z

a

o

w o

z

ad
v
w

P

y

Y f

A

TY
a

z

s

f

p

R

u

o

g. p

z
a

v

s s

Y

PBITP39UT 9% ITTA S7;:TT 3@@Q7S PSPAZ

Q7anOJ JO Ropd sz s7q:T I 718275 PAT RPQOJPP Lk J0 uOT 7P 1TP 7SuI

Bq7 Q0J PPTAOQd ITIA XuPdWOa QBAOJ BXRC :75% 7U@W@@Q:P STRI rI
* u17: T1 798275 @ATRPQODBP A Pspq d-papë

R7QnOJ :0 uO57PIIP7FuT @q7 Q0J UP W03 œ@AOd BknG PuP 877012943 JOjj 7T3 @X7 uP@A7Pq 7u@W@aa P /T7% TI 711279 P :0 TPAOJ P Puammoaa: *#z

*uOT7PPu@mW OD@Q 9::7 uT Qnauoa Z@uQO77V Z7T3 PuP 22BPuFK 7Q0daTV aqi

*7uBm@Ba:P sT;7 PBnJ 04 P@aTnb@Q BQP SPURJ IPUOT7TPPP 0&I
wizaadoad aTlqnd Jo TesodsTp pue Bles aq7 o; pa7eraa

PuTIQaP3 q 7aoq Jo sB7n4eAS Ipaaup: @q 7 Jo s7uam aaTnbBz I/:BI

jj aqaaqau7sosm@Bspaalqaaouuqsqapa qsosuat7ojTaToqopox; sydspaYayzzapddosyzqdzpvRoszaapvggzoRsszidsaRoRaoe
XzT3 @q7 q3Tqn 7/ aalad @q7 sz/s o sle 71 euoTssTcm oD Au @laad x5 s

J0 7u BWX Pd @q 7 'uypTaoad *uT7eT I aaTsnlaxa q7uom -xT s e s; syqi

*F7uBW BI771e uoT7e:T751 aslou 7a0daTp UT X7Ta @q 7 i q paaTn boe

saT7aadoad IeyAu apysaa aq 7 7e4 agw o: izlepu qauiq Ilyaaax q 7yn

7uBm9BI:e Suyzsyl aATsnlaxa ue aaoadde o7 Pa7sanbpo sl TTaunoa11
@eJ .cu u gzz* é1 - @

I

'

y

ITEM K0 .

P age - 18 - '

It was de termxned at tha t tiae tbat current market condlttons .

supported fxnancing these projects vith permanent long-term '

j revenue bond financtng. A feastbility study vas approved byCouncil , vhich ts curr ently tn progre ss and will provide the ?

ffnan cial feasib tltty suppo rt for tbe proposed expan sion . rhis
in dependen t report vill further support the necessary fiaanctal .'

tnforration that v fll be needed in offerzng th is fiaancing to E

prospective lnstïtutiona l inve stors .

Council vas informed tbat due to tbe n atute and size of thfs
ftwanctag : further ou tsïde a ssistaace from p rofessional sour res '

vould be necessary in order for tEe City to place revenue bonds tn)
eh e ma rke t place . The services of a fin an cial adv isor and under-

v riter , a s vell as havin g the fssue ra ted by th e b ond ratiag

agencies, will help iasure that the Ciey reach fts atated oblective
of receiving the most favorab le borrow ing cost avaitab te . .

Coun eil is requested to app rov e a contract v ith the firm of Laza rd '

F reres 4 Company eo provide professtonal fin aû cia k adv iso r services '

that witt include adv ice and recoxmenda tlons vï th respect to tb e 7

flnancial aspects of tbe Airport ftnancing program and fts relaelon-ships to othe r functtonal areas of th e City . Tbis firm :as .'

form erly prov ided fin aacia l adv isory servlces to the City tn q

connection vitb a solid waste dispo sal prozect con du cted several

years ago . Laza rd Fre res was selected at that tim e after a
thorough ev akuation aad rev tew of firxs offertng financ lal advtsory

servtces fncluding a formal request for proposat process . Lazard

Freres & Compaqy ts again recoorended from those tbe City has
in tervieved b ased on their ou tstand in: qualification s fn asslseing

w ith afrport ftnanczngs and tb eir performan ce as financia l advtsor

on a broad spectrum of prozects .

Thefr fee for thxs servlce, vhlch will be funded from project
funds. vtkk be $150 ,000 plus out-of-pocket expenses. Tbe cost of
ehzs service vill be tncluded tn the amoua t of the bonds issued

aad fiaanced by users of che Atrport.

CITY-COUN:Y GOVERNRENI CESTER PARK ING STRVCTJRE

26 . Actached ts a copy of tbe lQ y 13 Council-Manager u em orandum on
the Governn en t C enter park tng structure . Today 's agenda in cludes

three acttons in coanectton wtth that faciltty. (l) Approval of
a con tract betw een the C ity of Charlotte and Mecklenburg Coun ty
having to do * 1th hov the faciltty vill be financed , constructed
and operated . Th ls con trac t v as app roved on M ay 6 , 1985 by the

jj Board of County Commïssïoners. (2) Adoption of a budget ordinanceapproprtattng funds for the constructzon of tbe prolect. (3) Avard
of 1ov b lds , which are ltsted la ter in the agenda , for coastruc tton

of the parking struccu re .

œpBaeumc xlB a q plqon qoxqn sBoe ds aanoa pue Jaunoa

aq 7 7ona 7su oo o 7 7soa an 7 Jo u ol nao d e Z 7u n oa eq 7 sa san qm l aa

a 7Ia aq 7 pue pauTenuTeu s; 7Be27s uosplaec 07 ssa ooe 7/q7
paplxoad sasooqo :71: aq z asn Iu e ao j :713 aq 7 ao J al q/lsrwe

s; u olnaod slqz ':uyq aed aae lœn s Zlu o uye7uoo IIIh paieaol

Oq TITA XJPP 'uTqopd @M R R DTMA u0 X 3O1q @R7 J0 uOT7QOd M -

'7 s B a a 7 u I

Gyn saaus o TpuTg aTa4 7 o: Suypao aap I 7unoa pup X 7ya aq7 Z q

paaeq s 7To5 ;ap Zue q 7Ta sanuaaaa EuTqze d m oa g pTed sasuadxg -

eqsaa a 7u y
paplaTpun 7uaaap; 9 *p9 r ua o Ilyn ; 7Ta aq 7 pue aoa road

sxqa u l 7saaazul papyxlpuq aueaaBd & *6ç e uao II5A ;7unoa
aq7 TBPF/ Bae s7uaux ed zeeqoand-asepl 11e aanyv 'saeai Oz

apxo 7oa fo2d sTq 7 u: Asaaa7uT ue : 7T3 aq7 W OaJ a sgq aln d-a seal

II>h <7uno3 eqI *aoupuyg 1Iya X 7un oa aq 7 qayqn saopds

Aanoa Bq 7 Jo Asoa aq 7 7daox a <X zT3 eq 7 i q Xllpy zyuy paoueuyl -

*pa7paa7 Jlaelym ys aq 7snu
q aap :uTqaed aq7 Jo saasn Ipzuauuaaxo: 1Ip 7/q7 7aegga aq7 o7
ZlT eaaua: aap suoy 7g RycyT q ons e7aPa7u oo sTn 7 J o su oT 7e7Tm2T

ssaadxp aq7 o7 XTuo zoaiqns :71: Bq7 Xq pa:eupm pue pa7eaado -

11 DTTqnd 07 P/7OABP Qq 11
.

1
.

-

. . .

::
.

71
.

3
. .

1
.

:
. .

7 Z
. .

q
.

P
.

B

.

u T
.

=

. .

@ 4
.

@

.

P
. . .

9 F
.

* S
'

C

S

X
@

X
a p

Z

d

Y

s

Z

00C-00I L@@A 7@2 Yewu Pp4= 1eA- 4ARœD œe J à/ulub 0çZ PQP
asn â7unoa aoJ saaeds 9çI Ioazuoa o7 J7un oa aq7 pue saapds

#r9 rozzuoo oz Kzya @R7 q 7Tn s/aeds fulqae d 6z0 fI suyenuoa -

lsaozapa7q oa Pue s7a@7TqaI/ 17T3 Xq P/7pa/do pue Pau:T sac -

*spoyaad Ten auaa apel aaaq : alql ssod q 7yn sapa; çc Jo m aaz
-

:sx oTl og se aae 7aea vuoa syq 7
Jo suoysTaoad Rue7aodcT Baow aqz Jo amos *ç:6I 69 ZeH ëo :uT7aaw

s71 7e saeu ol sslm voa J7unoa : anquBlm opu 1u 7 iq ppxoadde een

71 œpa7eaedo pup pa7ana7suoo <paoueuyg aq I1Tm fzyyyaeg 'uyqaedjj aqz qoyqn appun suoy7ypuoa pue 2maa7 @q7 spTlToads 7aea7uoo syqz
*saT 7TITaeJ Aan on Jo u oysupdxa pasodoad

pq7 Ao: pup Iaauaa iuauuaeaon Xzanoa-i7ya eqz uy Zzyryogl 'uy7aac11 pue saaygio KAunea-x7ya aq7 aoJ spoeds :uyxxed 6z0<I epyxoad 11Tn
say7ylyae; psaqz esal7ylyae g Euyxzed Jarssaoau aq z saaloauy aa7uaa

7upmuaaxo: XAunon-f7ya a47 po uoinana7suoo aq7 uy a:p7s vsayg aqzl
* 7un03 JnquplMoaN Pue B370IaPR3 JO :I3 aq7 u@@A 7@q

73P27u03 @2n7DnI7S uTq2PJ 7unO3- 753 J0 I/ADJ p Puacroaal *#11
- 64 . aNea .oN x gz:

IXEM N0 .

Page - 20 -

The con trac e may be termlnated after 35 y eats by eitber tEe

City or Coun ty giv ia g three yea rs ' advance no elce . Ab sent

j yeeovnfsnuaootlaosnstvDoetitecea*stbof, CruofratYaacyeat Vriszeiabcl YufnftfixlxdtedootooxatEiioncziiY
uotice is giv en . Dpon term iaatton s the Cfty and Coun ey must
negotfa te a nev con eract on th e futur e u se or dispositioa of

1 the parking factlittes and related lasd. If ao new contractis negotiated, the City and/or County must seek a judicial
reso lution to any d ifferen ces betv een th em concerning tbe use

jj aznauda/or dispositton of the parking facilttzes aad related
A uore complete sltmmnry of the Qost important prov isions of this

contrac t is atta ched .

Th is con tract h as been review ed w ith approva l by the follov ing

depa rtkea ts : Engtneering y Legal , F tnance . and General Services .

B . Recommend ado tion o f a bud et ordia ance in che amouat of

$5:406,325 for constructton of City County Government

Cen ter F ark ing Structu re .

In May, 1984 1 a bond referendum was approved for $32.700 ,000 for
t*e coastruction of the Cktllcounty Government Center and patking
structure. Bids totalling $5,406:325 have been recelved for the
constru ctfon o f the pa rk ing s tructure an d approv al of th is budget

ordin an ce w ill approprtate that portion of ehe total b ond pa ckage

which is necessary for tb e aw ard of the constructton bids .

Tb e Budget Office aqd t%e Eagineerine Departren t concur v ith eh ls

request .

A ttachm en t N o . 8

COW M CT AHEsDMzsT

27 . Recomaend app roval o f a con tract amen dm en t ta the axoun t of

$18,000 .00 wtth Diaz-seckinqer Enalneers for tbe design of

Parkwood Avenue Ex tensxon .

On Augu st ï3 , 1964 , Ctty Counctl approved a c/n tract v ith Diaz -

Seckïnger Engineers , Inc . for tb e deslgn of Parkw ood Av enue

Extewston . :he approved alïgnzene of tbe prolect involves the
cak in g of several b uikdings w btcb presently front the sec tfon of

jj Brevard Street along the prop/sed roadway allgnment. originatplans did not constder acqutrin : a strfp of raflread rlgh t of vay

due to the usual dlfficulty in acquirtng sucb ptoperty .

etsaTaoaaaaul
d0MS aa7P5) - pung :uT7Pa@d0 JBnBS Pu/ aa728 : uTpunl JO PJJnOS

*7u Bm 72 = d@c BQT J Bq a X O P a sn P u e

7u1m 7aPdaG X 7111 7n @;7 X q PPTTPRSUT 9q 07 QaqW nu DB7F?T 7SB aq7

SI S7ue apiq BAQ ; ç9 Jo zseq oand Slq l .uo5 7 I QD SBG 7D1 oaa

*SISP q e oll d 7Iun

P uo 7JRa7u0D JO PQPAP 20J P/QdaDDe lq 600*0f6f9Zt J0 7unOcP
BM 7 u l %*a *N fa7701QPR 3 ' 1 n s A aB7aK F5APc çplq n oT aq 7 7/q7

2o7a@QTc :uTspqaand PuP 207DBQT c 1 751T7û Z; u0I 7P#u 1mm 0D1Y

*7d@c X7TIT7û SAUPQPXH BQTJ - :9 *Y

'7a pn q T/nuue aq 7 ul PazTaoq znp s=m agpq oan ao za@ oa q apg *pa 70u

@9Tn aBq 7O esaTun 917F15 7s1 71 pn q u5q 7In PuP PTq A OT TTP @IP spaFn e

7Dea7u 0D uIA0I10J @RI euhoqs Fe 7sTI PTq B; 7 JO 1Pa 0I P Puawmo>a: *9;

l S I7 C IC

6 *oN auBmqoe 77V

**Pu0E u oT 7P 7QOdsu2aI :g61 WOQJ IIqPTTPAP sT *uTPunJ

jj 'PSUVVD9T47 47T% anluoD uoT7pRaodsupol puP :uTuueld edem P sp Ilan se
$p@q aP77P ST 7Q@ Cqn F sTq 7 uo m npueaom/? Qa:puFk -lloun oa f Kex @ql

11 *0001001$Xl
a7Flsx oaddp lq 07 p279W :719 ST X7T3 @R7 07 F:UTAP F 7@u @q 7

fS7eQD Pu/l uT u05 23np@a Ir5 7u= 7Sqn S 07 @nc *7BBa 7S Popa/a ; 07

ao7D/u uoD @q 7 go u'Is/p Pue 7/91= :11/ JT BBupqD @q7 I0J Zop esalau

saasaa as IFuO57Tp#P aplaoad 07 7DPQ7u 0D U'TFBP QB'UTX DPS- ZPT G @;7

UT 00 *00pf:Ij aOJ 7uBWPuBWP 7DPa7uOD F 2OJ P/Rs/nbaa ST TPAOQddV

espooqaoqqBTau

:uTpunoaang aq7 q'noaq; uPq 7 XPA /BQJ BaTqFx 0Oaq @q7 'uTss/aap ul

@7nOQ 7a@QTP @QOm k 14P7 uPD i7TT51P J M Dp qx::Td Bq7 m 02J QTJJPQ R

fuol7TppF uI @7uacu:Iïe zaaiozd uoTguaaxg anueav poomqlel
@q7 :uole s'uTplTn q xT s aaes 07 alqe aq Plnon X713 @q 7 çKen ppoa

aqA Nushoc puP Pupl io d%a7g @q 7 :usolnbap Xq *X 711519 : XJ2 qX:$5d

p/sodoad aq7 Woal aTJJP27 Q@1TPQ7-Q07DPa7 PB7PdTDT7LP Pq7 1T#uPM 0R11 7u@TDJJJns ao7>@uuO1 e NuTpThoad :7T3 Pq7 a0J B:UPRQX/ UI P17/101
n ou FT auTland: PBuopu/ qe up MJTMA uo Pu/l Jo dIa 76 P :7T3 @q 7 07

@7PDIP@P 07 7uP7N I J@ 297717 iq P@@aBP SP; XuPdW O3 XPAITPY ua aq 7nos

*B7PBa D Plnon Z 7T1IaPJ
q aeqz:*Td @M 7 qalqn 7@aa 7s paeaaaq JJ0 :uIuan7 DTJJPJ ; 2115/27

-

ao7aPa7 JO BCRIOA B'QPI Bq7 a0J PPTADId 70u PTP P@F0d02d XITPT7TuT11 Se uolsua7xg anulAv poonqapd *7@@a7S PIPABQ; uO X7T5TDPJ 1Pu5Wa@7
4 1n27 M aF qi::ld P 7nd 07 supl d zn oqp 7uBm 7a=dBc :ulaBBuT:u:

aq7 p@7oP7uOD Xuedmoa Xenlsgl uaaq7nos fçg6! ezz Xapnaqal u0I
- Ir - a:ed .ox x gzl

I

ITEH N0 .

Page - 22 -

j B. Cast tron Soil Pipe & Ftttings Dtfliey Pepe.
R ecommendation : By B tïltty Director aa d Purchasiag n irecto r

11 that tbe 1ow bid. Fergpso-n .Eqterprisess Iat., Charlottes N. C.:
ts tbe auount of $30 ..

%78 .
.

80 , b e accep ted for aw ard o f coatract

on a un it price b asïs .

Prolect Descriptton: To establtsh annual contract fo2 qast
lron soil pipe aBd fitttngsy wh ich vill b e used for sanitary

sever conneceïon s for residen ces aad M ustnesses .

Source of Funding: Water and Sever operating Fund - (Sever
Yafntenances Ceaseructfen Materïals/supplïes) - Annual

C on tra c t .

C . Flow R on itoring System n ttltey Depe.

Recoumendatton : By D tiltty Dtrector and Pu rchastn g Dfrec ror
tbat the low bid , K arsh-M cB traey y Ia c .. Gafthersburg . 8a ry land ,

tn tbe amount of $28 ,145 .00 : be accepted for award of contract.

'rol ect Description : 1be flow mositoriag system vfll be used

for eagineering studies and analysis to identtfy and locate

sources of stornw ater tnflov in to tbe san ttary sewer sy stem .

El ïm ina tlon of inflok can reduce pum pin g an d treatm en t coscs .

Source of Fundfng ; Water and Sever operating Fund - (Sewer

Mafarenance) - Laase/purcbase.

I
D . 5 :300 Ltnear Feet Retn fgrced Concrete Plpe opera tions D ep t..

S tree t D iv iaion

Recom ceuda ttoa : By operations Directo r an d Purcha sfng
Dtrector that the osly b id receiv ed , Carolfna Con crece Pfpe

company , Charlotte: N. c., fn the aoount of $75,249.30, be
accepted for award o i coltract oa a un ft price basis .

Prolect D escrip tton : R exnforced coacrete ptpe ts used in the

con struction and m aln renance o f storm sever systems . This

proposed pu rcbase ta cludes 5 ,3GQ lin ear feet of var tous siaes

ranging from k2'' dtaueter to 72'. diam eter .

(:

*sl se q Bo Ta d

7Iun e uo Aaea7uoa Jo paene aoJ pandaoae aq f0ç*#6;$9éCj JO F
aun om e a q7 u l eull oae a q 7a oN :/ 77012 9% 3 J O P@ 7Pa 0 2 o Du I '

'sa an no aq saapu e s X q PT q n o1 a& 7 7Pq 7 FPU /W I ODZA 7u B= 72P d@c ;

X7TIT7n 'anquBI41@J4-a7701J/q3 'QO7>OIXG :uOI7PPu1ImODa: EI
uoy 7e 7 s dun d X oo a qq o oq

(
aneu yr llg oz Qan a s X I P7Tu e S

*7d ac : 7T 15 7n 10T 71n 1 751 03 QBA @ S ZQP 7TU P S *&

F

'

;

*io%lod uolsue7xg IBABS Pu2 aB7/8 - (BB57IBd0œJ :u5uAOQE) E
- p un l u oT 73n œ 7 su O3 a an / s # u P Q B RPM : uT pqnâ JO B D2n 0 S i

11 *73/27u01 STq7
Jo uoT7DnJ7suO3 JO 7501 1q4 JBAOD 07 0f*f0ffZ8$ P@7TSOd@P
seq 7upaTldde Bq; *#:6 1 19Z QBq07D0 L O 'uTQ@@uT:u @ PuP i

:Tspp urld ao; PBATBD/I sPn 00*000f6t J0 7TSOd@P IPUTSTQO UV y11 C.peo, qaanqa xaaaa papllpx o7 peog aaq7ns moal 6# 'a
ya*jsaaaaau/oaso; TpoTaad QP/X ç r Qaao pBpunlBa Bq 1111 MJTMA

IB7?n e pBaoadd/ ITDunoa 1713 f#:6I fg Q/qmpAo: u0 *Z7un03 511 'anquBlMoex Jo Rueappnb uaa7ePBq7aOu @q7 07 BDSAJBS 197/* PUBRXP
PTn on 7D@ :0a d sTq 7 JO u OT 7Dna 7Su O 3 :u O T 7 T J DSI G 7J@ OQ d

*ST sP q @ aT 2 d i

iyun p uo 7D?a7uOD J0 popnp aOJ P17dP3DP @q 60ç*f0f C9$ JO
7un Om > @X 7 u5 Pu TT OIP 3 : 720/ #8 7 701 29 9 3 :0 PB RP Q O ODU I

6sa@q 7oag SA/PUP S K q PTq A O1 @q 7 7Pq 7 FPUBW DODPQ 7uBW 4Q9dBc

: 71157n $Qnqu @TX Q@W -PR7O1QPq 3 fa07DBaTG :BOTRPPUBW QODBY

pe of q22nq3 x a/aa paeTleH

oz Ppol a aq 7n s m oal
paeapln og :7T3 Z7T sa@aTun

:uolv UTFK aa7PM q DuI-0z

jj *7d@G X7XTT7û 7D@;0Qd U057nqTQ7S5c QBRPM *;

jj etsaaaog :713 Xq S7aaa7S
JO :UTDFJQRFPX) - Pun; I5T; TI@nOd : USPBnJ JO BDJnOS

epapu/mc oD/a 'uT/ q Zupdm oD

TPaO1 Bq 7 : 7T* BAT7T7@dW OQ @q 70u P1nOD X@q 7 GS7s0D u OT7

- 9 7a OdeuP27 J0 @SnP1Bq 7n q fSPDQnOS u507 ;0 7nO KOQ J SQP/Z 799 d

UT PPAT/DBQ u/@q PAPV SPS; *F1P5Q@7Fk JO BDTad PuP a0qP1 uT11 SBSPBQDUT 07 @nP ST PFP@QDUT @q7 P@7PD5P
.

u

a

Y

s a

S

<
9 R

a s s

6 2

y

PY
a

R
a a

Z Z

o

K S

; u a

S C

o a

CR

a

W

d

Y Z

;

d

y@M 7 fXuPdm 03 BdTd @7@QJu03 PUTIOJP:

ZSIAFCTXOJddP P@sP@QJuT SPq adTd @7@Q3u0J P/JJOJUTPQ AO1 PDTld BqI11
:ed *0N W XII- çg . a

I

ITCM N0 .

Page - 2* -

j Proaect pescrtptton: ne charlotte-Mecueuburz pttzttynepartmen t sas an on-gotng program to e ttutuave-as lnaay

1 fo Xp ie Yra' 'e 'l'a g ' Cn '''d 'e= 'z'c t 'e aaoac 'e ': ''o : t : * al : B : lbe 'peot uc ,: pa s t ': eo J i r'b
healtil haaards znvolved vtts pump stattoss. 'rhts project ts
pa rt oz thzs oa-go tn g program-

.

I Stnce the prepesed sanitary sewer is located betveen AlexalderG raham Jun tor Xlgh Scb/o l and My ers Park H igb Sch oot y it ts

jj necessarr to schedule construction for the summer months.
Source of Fund ing) Wa ter anJ Sever Capital Imp rovemen t Fund -

(Pu1p Station Eliainatfon Program).

G . Eartford Avenue Dratnage Improv en en ts En gineerin g

Recommendation : 3y the City Engineer that the negotia ted

1ow bid of $45,930.00, as submitted by Nathaniel Jones Fence
& Grading Con tractor . be accepted fo r award oa a un it price

basis .

Prolect Descrip tiea : Property opners xn the drainage area
pe titioned for imp rovenen ts under the D rainage Repa ir Poticy

approv ed by City Council in 1978 .

11 Thts prolect includes storm draiaage improvementa alongthe rear of several p roperties from 536 Web ster Place to 1126

Rartford Av enue . Th e existing open ehannel w ill be reshap ed

an d rip rapped .

Source of Fundtna : Gen eral Capital Izp rovemen t Fund -

(Special Dratnage Construction).

n . Deva teriag Cen trtfu ge Insta llatfon itility Dep t .

HcA lp ine C reek Wastewater T reatm en t Plan t

Electrtcal Con tract - Schedule B

Recommendation : Dtrector , Cha rlotte-èjecklenburg ftility Depart-

m en t recormends tbat the bid by Bryan t Electr ic & Repa ir

Company of Gastonia . Sorth Caroltna tn t:e aaount of $67.900 ,

be accepted for avard of con tract on a luxp sum basis .

Prolect Descrip ttou : Several bids relaced to M cAlpine Creek

jj Wastewater freatment Plant were on the Aprtl 22 agenda, andal1 had to do v ith the iuplementa tion of an interlm slud ge

handling p lan to prov ide adequa te capacity to bandle current

plant sludge produccion . 0n1y one b td , however , was

received for this portion of the project.

l

11 *S5SPq mnS dmnl P u0 PAFAP Q0; P@7dBDDP Bq f*O3 uIuOT7TP
:

u O3

JIV pue uT7P@H 12175FW ITV Xq #@;7TW qnS SP f00 *#9# fIj

JO PTq AOI 177 7Rq7 QIPUIBUZ :7T3 BQ3 ZQ .uOI7PPuB=mODB:I
7aea 7u03 IeoTueqlaH

esT se q m n s dm nl = uo paexp aoJ Pa7dBDaP @q

*ouz ueoa uol7onaAsuo: uoRxeq fq pa77luqns se f00@O0rç#0O4g$
Jo Ie7o7 p aoJ ç-ô pue #-D s87/uc 971/ gnld :00 *0pO:6#6f#j JO
PT q PSPq n O1 Pq 7 79q7 Q@1uTSu3 X 7T3 BR 7 Zf :u 0T7PPu@W ?O31X

7oea7uoa T/aeua:I
*7a:pnq uyq7ln aae pup ooeçzgTgoyeçj Ie7o7 spTq :uTnoTlog
1qI *aan 7ana 7s 'uTx led sTq7 Papnl ou T qoTqn fzu Bm dolBalp

aa7uBa Auamuaaao: Z7un03/17T3 P JO uOT7Dna7Fu0a @R7 20J
P?Oq 000T00édZf$ P P@âO2ddP SIB70A 6&961 <a@qm@A0N ul

jj ezoaroad syq; uy papnlouy aq IITn sal7ylyzn
u

g
a m

o

,

u

yaoj7a-paolaa pue f:uTaed fsao7eaBTB ç7uBmdTnbe Z75anoas 67
Bulxapd T:uTde aspue n *7ae27s Il am plea *s Pue 7Baa 7S q zznol

*g $7aaa7s uo gplap c :719275 PITRI *: iq P/pun oq X DOT q Bq 7

uT pa7eDoI fa7@aJuoJ 7sPJ@2d X I@7Pu5m 0PBad fSBTDSRBA 6:0 1

:uy7epommoooe ea2n7ona7s :uTqaed Ipaal BAIJ p sT zo/çoad ssqz

NuTaaauT:ug aan Aanz as :ulxaed aazuaa 7uamu aaA oD *1

*t7uamaaoadml 7ueId 7uam7eeaI aazpaa7seM Xaaaa Buldlvox)
- punl 7uam /aoadm l 1P7T de3 aan a s pu P a1 7PM : uTpung J0 BJan0S

*xupdm oa aTe dp: : aTazaalg

7uPKa q 0 7 4 1123 BuTdTvaH - @Bn JTa 7uBa :uTaB7/n ac - IP=Ta7a@Ig
-

g Brnpaqas Paenp 07 uoT7/pu/mkoa/a cnK3 @q7 ST 7T f120#BQ@qIjj *TITH xzgo Taaauy:ua 'uy7lnsuoa ano Xq a7Fuyisa aq7 uPq7
aan ol Xlqpa/pTsuoa sen p: q s zzupdm oa ayedaâ v oTa Aoalg Auexag

11 pasy7aaape-ea e aoJ paayaoaa eq Jpm pTq auo fssuyuado lllYllzy1
aauelldm oo aoJ n gT aze ps aq 7 u y pauyl7n o sv *zup âroa aypdau v

JTa7Ja1g 7uPZQg mo2J P@ATBDBQ sPA PTq Buo 9mT7 7Pq7 74 *ç96Ijj 46r Tyadv fippuox uo spyq J
r a

o

ys

id

g

l

a g

a a

N

a a

a

a

y

o

a

l
a a

p

ay

p

g

sT

z

z

u

z g

g

A

xa
Ps

q

- p

ç

z

a a

K

p

p

p

R

y

R

qsea Aoafoad @qI *pauadoun

9q7 07 PBuan7aa sea PIq FIq7 fnpl 17975 :77* @JUPPZODDP UI11
- çz - a:ea .ox x gzl

l

I

I
ITEM N0 . Page - 26 -

I Ezectricaz contract

I 'leacqoq'r zeanqd. axt zortsl suqo: t: eculue; u'natzsrtoneeursetptvt .,c! hceo 1. 7 zbxzd. . o,teya
accepted for aw ard on a 1ump sum basts .

I Plumbiag Coatract
Reco/ menda tïon) 3y the Ci ty Engin eer tbat the low b id of

$39.372.00 : as submitted by Trl-Mech Mechaaical: Inc.s be

accepted for award on a lum p sum basts .

n

S ource of Fundin g : G ea eral Capital Imp rov em ea t Fqnd -

(Constructton of Ne< Office Butldtag - 1984 Publtc Building

Bonds).

J . Saa itary Seu er Con stru ctton E tility Dept .

Sev er To Serve Sen ior Citizen s

Rousfng 0n No rth Sha ron Am ity R oad

Recomneqdation : D trector : Charlotte-M ecklenburg Utility Depart-
m en t recomrends tha e ehe lov b1d by Sanders Bro thers , Incorpora ted

of Charlottep Horth Carolina in the amount of $106,037.50, be11 accepted for award of contract on a unit priee basis.
Project Description : 0n Juae 28, 1984 Greater Greensboro
Houslng Foundatton . Iacorporated requested a 50/50 sever
ex ten stoa to serve the 4700 Block o f North Sharon Am :ty Road .

Flf ty Pe rcen t of the p rol ect cos t has b een deposited by th e

applicant w ith the reuain ing 50 percent to be paid by the

Ctty under t*e current 50/50 sewer extenston policy .

Source of Fund ing : W ater and Sew er O perating Fun d - Sew er

I app tn g P riv ilege Exp en se .

I

61 'çY#6911j 7/n0mV RDPI7UO3 * @R
61'&!9fJ$ 1 'ON QBPIO @'UPq3

1f8Z90It @7PG OR zuno?v 71/27u0311 *oul esaoaaea7uoa IPDTU/RJa: :uldTl 'uTqmnld
u OI ADnA 7 Su O3 TPD TU PQ U PW - Su OI7PA Ou @: 9 SQ n O3u O 3 - 7 1/a 7u 0 3 *ç

00 *TI8fi1$:7unOWY 70227/03 n@K
00 -96Z*I1t :1 *0N Q@PQO BsuFqn

00 *91:699t '@79G On Runomv 73/27u03
*961 f01 Qaq= 33PG a7PG PQPAV

eou z esa ono ea au oa Ie oyu e q oax E ul dy d 'u y qm n l d

u ol 7on a nsu o a u y qm n la - su oy 7ea ou a: a san o ou oa 7s eg - z aea 7u o a -v

9I*fç#'1#fj :71n0mV 73/27/03 nBH
99 *&ç&'1j :E '0: IBPQO B'uPq3

0E*Z0060#f$:17Pc 07 73/27u03
*861 'çC Bun r 1379G PQPAV

eau l Tu oy nan a 7s uoa p Aa g

uoy7onansu oa uy qmnld - u oysu a7xg asanoouoa nseg - naea zuoa 'c

11 E9*91G6G9
.

8$:RUZ OQV 739Q 7U03 n @N

8Z *&6î 9#$:E -0R Q@PQO @SuPR3

çf *&Z1f6I8t :BRPG 13 71/27u03
*961 'fZ Bunr :B7Pc PQPHV

.au l Tleayueqoax en dyv

uo y 7on a isu o a I gaT ue qo au - u oy sua zx g a sa n oau oa z se z - zoea 7u o a *z

çf*9I&'I80'#t :7unOWV 71/27u03 n@K
11*906 %OEt :& *ON Q@Pa0 a:u9q3

8E*Z1ç'0ç0'#$:@7PG 07 7un0mV 71/a7u0311
* âXPQOY/

VV
* Q

6
u

b

I

'V
f u

V
o

P

s

Y C

:

S

aq

J

y

P

a

R S Z

.g

P
u

2

u

P W

o

Y

ru ol slay c xlu uy l g

L05 71R275u 03 TPQ@u@: - u OTSU@7X3 @SQnODuO 3 7597 - 71927u 03 *1

*SBSUPQD 151:7 LT Qn Duol S@uTIITV 7u OmP @T: PuP fFP7PTQO SSV i

TI@70 671871q122 S :7T3 @qI *UOTFu PdX a 9@u T1a5V 7u0W P@Tdê I

Iliyn uoy ioauu oo u'r paisanbaa aae saapao agueq o suya oylog atu

- z zy a aq ;

o : py pd Iezuaa z :p.r-gyaeg qsnoatlz Aux payd x q paoyxaa s Aqap a q r-g';x

I s , q :' ''a : a' o'l na : 1 * : ''a u aR Os : .;î' 0, '''u od a '' I a 'a @; Po na 1, D ''u I : 1 Pq e 1 'l : w': O a Ba e' '' : ''p : rk : * @ ''. 'J u o .- Xp aa 0.; :
aoJ uoysupdxa 'revu czaa; iaodayv pun; oz (looxccg: at no Aunx e aq;

uy sanssz anuaaax Aaodayv paveyadoadde x'rsnoyaaad seq 'fyaunooI
* S P P Q P

Su O57Pa@dO IPUOT7TPPP Pu9 5179$ SUTPJPOq IPUOTRTPPP Q0J PPTAOQd 07

jj P@PUPIKP @q 1Pu5WIB7 7J0dQTV Oq7 79:7 P@7FBnba2 SBUTIQTV 7u0mP@Td
*0G*G99dé6t Q

S7UnOmP 2QPa7u0a 1/707 UISPPQDUT SBUTIITV 3uOWP@5J Q0J u0TSuP X;11 IPMTWQPI 72O QTV 7JnQ7SUOD 04 SQPPQO @ u9q3 JO TPAOQ P Pu@WW01@H *6Z

SYZRO 3:*31 :
ed 'c N x z i l- Lz - 9

I

i

)t
i

)
1

ITEM N0 .

Page - 28 - k

HUPSING LOANS

30 . T: e followtng loan applica tioas under A . an d B . have been rev teved

1 by the Ctty Loaa Offlcer, Coaalnity Developmest Departmentx andthe loau applications con tafn sufficieat tnformatïen to form t: e

baais for approval of the loaas .

1 A. Relo=end approval of Loatts f or permanene f lnancfng to purrbaseproperty ln tbe Ihird Ward Area under tlw Third Ward Loah Program . l

- - -

j

l Loaa Appraisea :Bcrr/ver Property M dress Amount Yalue j

è

jl Charles E. Elyea 306-2 S. Cedar St. $52,700 $55.525 J
Robert David Lowe 306-6 S. Cedar St. $39,100 $:1,200 j

jj dichael C. Sheppard //32 Clarkson Green $99,150 $104,4û5 7ton D. Johnson 306-1 S. Cedar St. $70,600 $74.325 '

Cynthia t. Grassell #:A Ctarkson Green $92,150 $97.040 7

Samuie Potts & 300-9 S. Cedar St. $73,100 $76,960

jj Xelvln Walt/a C
B . Recomn end approval of toan s for permaaea t ftnancïng zo purchase

h e Plaza-d idwood R edevelopm en t A rea under the
p rope r ty i n t -

11 Plaza-dtdwood Loaa Progral. Loan Appraised
jj Borrover Property Address Amount Value

D. Mtcbael Pinson & 2025 ihomas Avenue $31,800 $34,800

Darryl D. LogsdonI Sandra D. Jackson 160: himosa àvenue $23.000 $33,000

ECONOM IC DFVELOFM ENT LOANS

31. A . Recomxend approval of a loan agreement fcr $94,200 betveen
t:e C tty and Wallace Paysou r tor tbe purpose of expand in g tUe

operation o f a comxe rc xal she pp in g cen ter .

The app lican t owu s and operates a comm erctal shopp ing cen ter
located at 140 1 Oaklawn Avenue . He van ts to expand th e cente r b y

3 ,740 square feet to tnclude a lauudromat and an expanded commerctal

jj jpuyjasuatiosakaor wrhyezapyrozlseocrtyvauiluglaberolococaavteasdzlguexaut dgoooogrsEaoupgYYyoxo?szas
m ea ts with an oblective tov ards se rv in: the needs of the lov
xncom e ne ighbarhood in wb icb tt ts located . Curren t annqa l sates

11 of the supermarket exceed $1.4 stlllon. 0ne full-etme J ob and onepsrt-eine Job vould be created by the project.

I

*pung zsnaz ueoq :uyal ol a:
7uam dolanac Xzyunum oa aq; m oag uaeap aq rTyn spun l ueol aqâ

wpazupa: :ulaq Ipaanelloo a:e:zaom puoaasjj paAsanbaa aq7 uodn nuaguyzuoo #çg6I *1 Xex uo upo: 0oœ00ç<6$ aq7
Jo Teloaddp papuaumooaa /17712m 03 u eon 7uam doTahac olm ouoaz aqi

*slaa/g .sx Jo aauzpl saz Teu osaa; a4 7 u o B:p: 7J om puz

e s; ueol :713 BR 7 uo ï=QP7PT10D #a7S@nb22 @q: 'Xllpnuue 7uaoaad

A!! Jo ezea 7Sa2a;uI ue pue qave çz*ç:gj J0 S7uac<ed qaon SQBB;
Jlpq-auo pu e on 7 Jo Qaa7 e aog sT *oul çsx onaz 41eH m oal ueol

aqI *mnuue aad Auaoaad 9 Jo B7ea 7saaa7uI up pue qDep é9*f9It JO
s7uBux ed q 7Tn saeai BATJ Jo œaB7 e aoJ Pa7sBnbaa SI ueol Z 7T3 9qI

ez e zl dr o : uyq a ox A oI sy aa rn

*SH Sq Pasn aq IITR u90I :7T3 @;7 JO 000f#t 9UTUTPQOQ @VI *STQQPX
*6W Xq G0ç6I$ Puf QBO1 :413 @q7 iq 00*00çfç$ f*3LI ESXBRQI XBRW éq

PPDQPUQJ PR TTTA 00*0096fIt RDTRA :0 00 *00:61Z$ ST BDTQd BspqDond
Tpioz aqz *ao7aeaz aauylaqsTaag 6161 e Jo aseqoand aq7 paen oR

ppsn aq 07 :7T3 an7 moa; ueol û0*00çf6j e pa7sanbaa sPq sI2apH *SH

*ueol aq7 Zq p @7eBa3 Bq TTT,
a/aiap q ona; @ se qo P n au auo œ: ona 7 aaq JO a sn aq 7 W OA J P/ua p/

am ooul ssoz: yo auea lod ç -gg syœaeu *su Jed II5n sn suvaz *fuedm oa

EuTqanaz snsuea; aq7 q7Il nuamaaa:e aapun ssauTsnq SuTqonai11 zaelAuoa p 7ap7: 07 sasodoad aqs *xvTaoq7nv :uTsnoH a77oTa=qa a
o

q

ss

R

Jo ao7aaaTc saoTaaas i3T'm = >og s/ paxoTdm a Xl7uaaana RT STQIPH

jj .ssauysng uyxona; euyns
ylqp zsa go aFo an aR 7 aog slaagH eg a 77aq pue 7Ta aq7

EuBznaaq Qû*ûûç#6j ao; zuemBBa 2 ueol B yo Ieaoa g puBmcooaM *q
(

@ QnX 75n25 uPOq FUTATOAPY 7u@W d0T@A@CP
Kvmunllmloa aq7 m oag unpap eq 'rlyl spung ueol aq z * çg6I T I K ex

uo IeAoadde pa puao oaaa aatlnT= oa ue oq nv am dolaaac aw ou oog aq
.t

- saea; pa';g Jo c1a/7 e aoJ vuaaaad 9 7/ ooz < #6j so

'zunome aq'z u'r ueol Bl:usg e qsslqvzs/ o'z ueol iusAssx'a 8q7 Jo B'aueleqj () o
g

o

sT j j 0$ a (j@ R a: a ,tl i! yT mrjA OP a@ tl PT uq Iyj s0 a u s/ oq ,y 0 ,0 j yf j y9 0$ s aJ uO ,7 gu na a@j op y ua s' ao j aa ya mu o yg qo a7 g
jy

z

a

e

u

tl

,

7

P

xueol n au /t!7 no Iezkoaddp 'uypuammoama uz 'ppaynbaa sk p're d :uyp q

s'r ueol sTq7 uo aaupl'eq 0()()T Iç$ atlz .aa:ueo Euyddoqs 'reuy:yao aq7
u o ueol e s'i tloytjn : 77:3 /tI7 qn'l:l u/o'r @uTpupns7no ug sPq an osKp

tl *.1H

*lpaa7uloo1 o a. S ; a ; o3 J o3 as (IP j (* I ! cîl ! z Z1 :0 q $3 F 7 o Zu e; oo .
r P : a@ yG a P atj z ' R. (p'C Ka a Z; .9 y y7 of a 6 J x: * j :j :) Ts j.1 00

Ipaa aqz uo zsnaz Jo paBc 7sI e 1171:* f 7u/2)aatl V l 79 SQPBX çI

Jo =a7 e aoJ gloK moa; ppugo'l aq 'fzyx co etloo; ç6$ o; dn qoltln JoI - oo - onov:çl, aq 11.,.- zoaCoad syq; uy Auamsaauy Tvt'ytreo zeaoq
,

au
' aezupa atI7 Jo AuamdolaAap atl: uy pasn eq o7 izya eqz Koag 00z f9$

io Aunomv Bna u'r ueol a'eai-pzk'f; e pansanbaa seq anoeied * awI
.

- 6r - aSeJ o& x gzl

I

-

r

I
ITEM N0 . Page - 30 - l

j .C
. Recommend approvat of a loan agreemeht for $:2,000 between .

the City and M atthev 5m 1th . Jr . for the purpose o f pu rchasin g ',

r e s ta u r an t e q u i pm en t . '
.

)

Th e appltcan t ts an emp loyee of En tted F arcel Servtce in Ck a rto tte . t

He wishes to start a restaurant busiaess as a tenant tn the First .jj Ward Shopping Center at Seventh and McDowell Streets. The restaurant E
w z1l no t sell beer and w ine bu t v tll special ize in sh ort ord er

dinners and sandviches. other tenants in the First Ward Sbopping)

jj Center vfll be a beauey shop, barber shop and a convenïence store. (
The app lican t h as requested a fiv e-year , 6 percen t loan from the i

Cfty in tbe amount of $12,000.00 to participate with a loan from11 Ftnance America for fifteen years at 13.5 percent variable tn the i,
amount of $15,000.00. The appltcant vill invest $3:000.00 tn
persona l funds . T otal annua l deb t serv ice on the tw o loans w ill ,
be $6 ,718 .00 per year. The requested collateral for the City loan i

is a 2n d Deed of T ru st on the app lican t 's persona l residen ce and

th e pu rchased restau ran t equ ipm en t . The loan v tll create tw o :

Job s . 1he C tty loan fund s w ill be u sed to purcha se iav en tory '

supp lies , restauran t equ ipm en t aad working capita l .

The Econom ic Dev elopmen t L oan Comm tttee approved tbe loan on May 1.

jj 1985 contingent upon the applicant granttng a 2nd Deed of Trust onhis personal residence and the purcbased restaurant equipment as
co lla teral for the C ity loan .

Th e loan funds w ill be drawn from tbe Com x latty D evelopm ent

Rev olv in g L oan T rus t Fun d .

SET PUBL IC H EAR IXGS

32 . A . Recom m en d adop tton o f reso lu tion callin g for a pub ltc h earing

on June l0 , 1985 at 7 :30 PM at M cclin tock Jun ior High S chool

to receiv e cttwzen s ' comnen ts on the proposed H ou sing A ssïs-

tance Plan (HAP) for ehe 3-year perïod October 1, 1985 through

Sep eem ber 30 y 1988 .

B . Recoœm end adop tion of reso lu tion callïng for a pub lic h earing

on Amendmen t No . 2 to the Fourth Ward Redevelopm ent Plan for

Juûe :G , 1985 at 7:30 PM at Mccttn tock Jun ior H tgh Schoo l .

C . Recoom end adop tton of a reso lu tion of In ten t to abandoa M il ls

S treet and Guthrie S treet an d se t a pub lic h earin g for Jun e 10 ,

1985 at 7 :30 PN a t M cclan cock Junlor Hlgb Scbool .

I D
.

Recommend adop tiou of a re solu tion o f in ten t to abandon Con don

S tree t , R e ser vo ir S tr ee t an d an a lleyw av , an d se t a pub l xc

hearlng for Jun e 10 , 1985 at 7 *30 PH a t Mcclzn tock Jun kor

Hfgh School.

I

*AUnODDP XP7 1 71u5P P PT IP @5T5 QO 2OQQ @ TPDTQBID q n 0Qq 7

PIFFPSFP BQBA XDsqn 00 *0Zj JP 7UROmP 19707 B%7 UT SPXP7 UIPRQPD
JO PUR JBJ @q7 UTZTQO% AnP u OI 7n 10SaQ P go uOT 7 0PP Pu@mm 0J@: *#ç

(1K 111 7: m

*9161 QT P2AO2ddPjj puoq alnas mao7s uoTlTTl ç*lj aq7 moag alqelTeae sT NuTpung
*us seq a:euTezp @q7 7n0MBnoa43 uoy7T7ad P *uT 7P1n 3aTD

jj JosnqBaTlyouTsaoaooxoRTazqgzd P.PIgRjWGILjP; qppaoygyTy-saupxoggguzpupAyTxoAauaTsqsPaTaRoapaqdosozsaapdoT3o
X7aadead paAloAuT Bq7 f(000T9Cj) X7Q@dOad @7PATQd uo 3s01 aR7 JO

sqnllg-anog sfpd K7Ta B47 fxDTTod aTpda: aSeuTezc mao4S @q7 q7Tn11 aoupplooae ul *ooçfzEj ST 7D@;02d PM7 QoJ 7s03 p97/15759 TP707 aql
e x7aadoad @7eATad gsoaap s7aluT paex @aIq 7 Pue adT d 9:''

lj ;rj g o ; a. as ag s asç é j u: u, ay j 4 oe a; (js u jj s as aa ga j yo pa u j g my k I sq qo a, d o aa q ,7 s 07 a:l 9 ua a, ao s:l tj 00
,,

7

(j
P
a/ .; aT xn yb a aXQ08

/tl7 JO l17JTJ-@U O FFB FSP PuP S7tl@W aA 0.Id!Irr P*PIITPQP = 075 @X= '

X713 1q7 :uT 7S@nb@Q P/a.';BDPQ SPA u0';37:7ad p ç 9961 f oz IIDQL'JI uo
.

eioyTol ayedax e:euyea c c ao7s s ;7Ta aqz qenoaq ; Boue 7sysspI

ao; paygylenb pup uol soae n o7yp paaloxuy u alqoad aqz wzanoa

au onsaqeac pue peo: a:pyauaoq z uo spy zaadoad aay g :ui voe gge m al qoa;

a:euyrap e pe vp:l 7saauy Au aw Aasdac :uyaaauy:ua Bq7 f&g61 elyadv ul

11 saauno zaa oa aayg anz oz passasse aq Asoo aq7 Jo q7JTgll1XoT1lQq)
pue . ayloa a1e az a euyeac m a o7s aq 7 qiyn aauepaoaap uy aanoa

Buozsaqeac IIa& o7 peos a pyauaouz Izrz moa; zaa oa e7eaTa uojj szuamaxoa =1 a euyeap uaoAs no uoy7onansuoo aog Iexoa p puaumooa: .cc

SIKXKRAOYJHI ggvqlvxc WEOISI

*TOOMDS q TB aoTunr qa07uTI3JH 7/ Hd of:é 79 ç961 *01 @unf11 aoJ uTap@q ayTqn P 7as pup 711275 PQPORP/S JO u0I7a0
e uopu/qp 07 7u@ Ru5 Jo u oi znlosaa P go u oT7 ope puawm oaal *g

11 - Iç - a:pg .c< xgzy

I

I

ITEM N0 . Page - 32 - '

l .SPEED LIMITS .(
E:

35 . Request adoptfon of an o rdfuance loverfng the speed lin ft on six

neighborhood streets from 35 miles per hour to 25 miles per bour. T

In accordan ce w ith Coun cil 's app rov ed po licy , six stree ts in ftv e i

jj neïghborhoods have had petïtaons validated and are determfned by '(the engineering study to be approprtate for a 25 mile per hour
speed l4m lt . The streets a re :

Arborway , (Foxcroft and Foxcroft East) t
Forest Park Drive (Forest Park) '

Wtllow Oak Road (Forest Park) i11 Palnted Tree Road (Innisfree) t
rtfton Road (Innisfree)
State Street (Ftve ?oints) ,è

i

i

UT IL ITX CONTRACT S

36 . Recom men d app roval o f con trac ts be tw een the C ity of Charlotte i

and the app licants listed b elow .

Th e app lican ts a re to con stru ct the en ttre sy stem s a t their own

proper cost and expen se . Th e C ity ts to re ta in a1l rev enue .

There ts no cost to the C ity an d n o funds a re needed . Tbe U tility

aad Plaaaihg Directors recom cend approval .

These are extension contracrs for new subd iviston developwent in

jj accordance with the Water/sewer Extenston Policy. They concernconstruction by the following applicants:
1 . Ben ton Woods , Inc ., to construct 5 ,25 7 linea r feet o f 8-tncb

san i ta ry s ew er m a tn to se r ve B en ton W oo d s Sub d iv zs ton ,

located no rth of N .C . H ighw ay 5 i, eas t o f Sardxs Road an d

sou th of S tra tfordshfre D rive , ou tsfde the Charlotte C zty

L tm its . San ttary Sev er Job No . 621-85-0 27. Es tim a ted Cost -

$157,710 .00

2 . Ffrst Colony Corpo ra eion , eo construc e 1,512 llnea r fee r e f

8-tnch va ter maln , 460 lïnear fee t of 6- tnch water matn and

1 ,430 ltnea r fee t of z-inch w ater main to serve Sugar Sprtn gs

Subdxv ision , Phase 1 , loca ted ao rth of 1-85 and east of Sugar

Creek Road , ou tside the Cha rlotte City L imïts . Wa ter Con tract Ho .

85-011. Estimated Cost - $46,500.00. This contract replaces
con tract no . 84-039 , approv ed by C ity Council on o ctober 28 ,

1984 , known as W ood G len Subd tv ision , Pha se 1 .

jj (iuamaspg)
'ppo: @1AUr@qIV çrzs PAIPS 07 I/IBS XQP7IUP S QOJ T00 *1$
aOJ çuoI7PJodQ0a S/XI: P feoul flea/uB: *; @TDA53 c oal

SPPOY BIQPW /qTV çE0é 79 I7B@J QPONTI 00 *#tI JO QOI7TSYRbDV *c

(7uamasrR R:FUTPJC 7uaUFDJ9d) *s7UaW
-

BAOad?I g:pulpac PPO: PDxog 20J f00*Ij AOJ fsoiotl 'S PPUPM11 TBJTA PuP S/XOR *r 3JBq0: mOQ# 'PPO: 9DiOZ 1ûf 79 f7uBQ
- @Spe B'euT/op zuaum laad JO 3@@J PopnbF fg J0 QoT7TSYn bDV *3

(7uamaaa:# XeM
JO 7qfIX) *S7uBWPa0Q;WI u0T7D@SIP7kI anu/as IPa7u@3/PPOH

X7Tc% UOQPMS Pq7 QOJ 100 '0ç9t QOJ 6UOm9IS *7 T>P3 mOQJ
fPPOE /71W 4 uOQrq S I#éç 3/ fzuac asFB u oI 7Dna7SuOD XJ=2Odm @7

snld XPn JO 7;:TQ JO 701J Po/nbs 69 I JO LOI 7TSTDbJV *:

(7u@mP9Pa) *1 BSPMJ - JPDPS VOTRPXPUUV
aOJ foû @ogfj QoJ fpa4paodaoaul 6SIAQV aJUPPTAOQJ mOQJ

ZPPOX uOT7P7uPId IOJZ 79 f7@@J QPOUTS éZ *#éf JO ROT3T STnBJV *M

esuoszTsln DP Jo 7q :a usa ollo; a47 J0 Ipaoa e pu/cloa/Y *éf

SXOIZDV SVYYZ XZX Z dOY J

*00 *000 $06 - 7903 PP7PWT 7SX
*ûI0-ç8 *0K 71/17u03 Q@7PM *275NT7 1753 177012/:3 Pq 7 @P1S7nO

f7Baazs uoxal q 7nog JO 751* Pu9 Ppo: 7L0W420: JO :7n 09
. gpa3PaoI fpleaaTnog P ZPIJ edqapd BAIB S 07 UTP

I Q @7eA X DQ T - Z I
Jo 791J a/luTl 0çE fç 7OnI7SuoD 07 6 up Q03 Pupq Pzplg PAMI/J *9

:

*#:61 f0I aBqmBD/c u o 1IDunO3 Z7T 3
Zq PPAOQddP zJ0-#M *0U 7DPQ7uOQ SROTAPJ ; 6PTOA 7DPa7BOD STXI

* * ' - 7503 P97F2T71: *900-:9 *OX 71927u03 Q@79ëno 000 E#ù
*F7TWT7 Z713 @77O1aPq 3 @q7 @PTs7nO f@uP7 X p01@H go q 7n0s

PuP PPOM R70IJ io 7 5/8 PB7PaOI 6uoTsTA5P qn S POOIJBATTS 9A Q@S

07 uTFo I@7PA MDUT-; JO 7BBJ aP9u51 0996Z Pu9 fuTpm Q@79A11 qJuT-9 J0 QBPJ QPBUTI :r#6I 73n27:u01 07 69@1zI@ Oad @ B1IO3 *ç

*00*001 Z91$ * RSO3 P9771T7*7 *#r0-f9-1Z9 *0N q0ê a@h@S 97Tu@Sjj *27TWT7 :7T3 @77OTa
.

Pq 3 Bq7 BPI S7n0 <@UP7 XPOI/K J0 R 7nQS
Pue PPOY :701d JO 79/9 *PP0: 4DInM3 uOSuTq0Y Jo qzoou PB7/ J@T

fuOT2TA5Pqn S POOA IOATSS PAQPS 07 /5R1 a@A@ F XQP7TL Pg VDU T-:

JO 711J QpauTl 09::: RDnQ7FLO1 07 T*1uI f9B17Q@ 0Qd @ 91103 @#I
00 *000e9çt - 7903 P@7FMT7F7

#00-ç8 *O: 71227U03 J27PM *97T557 :753 B770IQPq: @R7 @PTF7n0jj TPQPA@TnOg @luppu/dppul JO zean puP lç XPaMN;H J0 ;7QOu P@7PDO1f
PAM QPd TkSuROl 9* 1%77PH Baa @s 07 u5PW aB 7PA M DuT- g JO

7@@g Jpauil 066*: 7DnaA9u0D 07 fu0T7eJ0 ao3 7uPW:s@AuI IBWQF: *E11
- ff - P9Pd *0X -W R- 11

I

I
IT EM N0 . Page - 34 -

jj E. Acquisition of 2.55 linear feet, at the 900 block of CourtneyLane, from Raymond D. Colltns and wife. Judith P. Collias,
for $1.90 , for Sanitary Sewer to serve Courtney Lane.
(Easement)

F . Acquisttton of 21.67 linear fee t : a t 4 .8 acres off Courtney

Lane. from Raymond D. Collins and wife, Judith P. Collins,jl for $1.00, for Sanitary Sewer to serve Courtney Lane.
(Easemeat)

G . A cquisitzon of 108 .78 lin ea r feet , a t the 900 b lock of

Courtn ey L ane , from Raym on d D . Co llin s and v ife , Jud ith P .

Collins , for $1.00 , for Sanitary Sewer to serve Courtney
Lane. (Easement)

H . A cquisition of 23 1.20 lin ear feet , at 1 acre o ff Courtn ey

Lane , from Raymon d D . Collxn s and v ife . Jud ith P . Colltns ,

for $1.00 : for Sasttary Sewer to serve Courtney Lane.
(Assigauent of Easement)

1 . A cquisition o f 225 squa re fee t , a t 1999 Bonn ie Lane , from

The Mathisen Company . for $1.00. for sanitary Sever to serve

Shannon Green II-B. (Easement)

jj J. Acquisttion of 189.96 lxnear feet. at 96.9 acres off 01dMonroe Road, from Westminster Company, for $1.00, for
T ransfer o f San xtary Sew er R tgb t of Way on T runk to serve

Stonebaven Section 30-D. (Assignment of Easement)

K . A cquzsition of 686 .26 lfnear feet : at 10 .32 ycres off

Sunfloker Road , from the John Crosland Company , for $1.00 :
for T ran sfer o f San ttary Sew er R igh t of W ay on T run k to

serve 0ld 0ak Section 7. (Assignment of Easement)

L . A cquisition of 88 .49 lin ear feet plu s sev eran ce) m anhole ,

con struction and dam age to lan dscap ihg : a t 2400 M ayna rd

Road . M atthews : North Carotina 28 105 , from Terry D .

oelscblaeger and wife, Ltnda B., for $1,000.00, for

Annexation Sewer - Phase 1. (Easement)

M . A cqu isz eion of 35 1 .86 linear feet p lus severance : manhole ,

trees an d cons truction easem en t , at 930 1 Mallard Creek Road .

from Margaret R . Wylie . for $847.00 . for Mallard Creek

Outfall - Phase II. (Easement)

N . Acquisition of 93 .95 linear feet , at 40 .9 acres off Tara

Drive , from the Westminster Company . for $:.00 : for
T ran sfer o f San i tary Sew er to serve Righ t of :ay on trunk to

serve Stonehaven Duplexes. (Assïgnment of Easement)

0 . Acquisitlon of 270 .00 lïnear feet , a t 4 .9 acres off Brandon

Forest Drive , from C rosland En terprlses . Incorpora ted , for

$1.00, for Sanitary Sewer to serve The Crestvick . (Easement)

;.

. (

TI é

I ,
;

. (

T

i

(

'

i

(

(7uBmasPg) *1 BSPqJ - Q/D/S uOT7PX@uuV Q0J '00*çJ9ù
20J fPa7P2OdaOauI TSBQQV OJUOPTAOQJ m 0a J 6PP0d u OT AP7u P5d

u0 saQ>P qéç *z 7/ f7@@ J QPPUTI Zç *çé9 JO UOT RTSTn bJV *5 i

(7uamaseg) *1 aspqd - I/APS
uoyzpxauuv ao; <00*0oçfr$ AoR tT15H *R PupTc TBJTA PuP

III TTTT: *0 snyonq moa; T7uam@se1 u0TRDna7su0J KQPQ0dm@7
' K anpmTxoadde Z'uTuaaaas aOJ saaa7 POOAPIPVjc PuP (86) I

i a:ael :aoueaaaas snld 718 : apauTl #ç *:f# JO u0T 7TgTnbJv *S

(zuamaseg) *1 aseqd - aan/s uoTzex/uuv Q0J '00*00zTI$ 2OJ
çpa 7ea oda oou l eJu e dc oa : aaum Tao IIIPH m oa l Tpe oM pae u iFH

I&z 7e e:uldeospuel o7 B'Fwep pu/ 7uBm as/a uo5 7ona 7su O3

4aloqupw Taoupaeaas snld ZBBJ aeauTl #ç *Ifz JO uoT nTsTn blv *Y

(7uamaspg io zuamu:Tssv) œs7uBm7aPdV QB7PnaP@I3 BAI@e 07
xuna; aanas KJeATU/S JO IPJSUPII a0J I00 'It Q0J faeadde Zrm

zsaaa3u; aTan 7 sp fdTqsaeu 7apd pa7r?Tq s/7/TDoesv P2 OJx0

- eoauoW pue dyqsaau zaed p@7T<T7 sB7P1 QOssV Pa0#x0- II @0QuOW G OIJ

jj SPPOY BXP7 PSPTTTA 96Z: 79 f7@9J Popnbe 09*0E JO BOTRTSTnDJV *b
(nuamaseg) *s7uauvaedv 2179na/913 aaaas 07

Mcnaa aanas JœeAlues io aelsuvaz aoJ f0;*1$ œo) <ae/dde ;on11 7saaazul a;pq7 se ldyqsaauzaea pa7ymyq sa7eToossv paoyxo-ll
aoau ow pue dTqsaau 7aed pazym yq sa7ploossv Paolxo-aoau ox m oxl

çppoM aoauou 10:: 7/ f7aaJ aeauyl Ig erz# Tl J0 u0I7TSTn b=Y *d

- çç - ase l *ox H gll

I

I

I

Page -36-I
-

SCHEDULE OF MEETINGS -jj May 13 - 17, 1985

Monday, May 15 PRESENTATION - Plannzng Dtrector S 00 p. m.11 OINNER/DISCUSSION 5 30 p. m.
PRESENTAT ION - Budget Adv isory Comozttee 6 *00 p . n .

CITIZENS HEXRING 7 00 p. m.11 COUNCIL MEETING 7*30 p. n.
Hldden Valley Elemen tary School

I

I

I

I

l

I

I

l

I

I

l

I

I

l

P ubllc S ervlce & Inform atlon D epartm ent

C lly H all, 600 E T rade Street

C harlotte N odh C arollna 28202

704/336-2395

* * <

MAY 1 - M AY * . -

1 Wednesday y 7 00 p .2 . ï07rR tFVOLVEM:RI COUNCIL * Ctty Ha11 : Courcil Chamber

2 Thursday : B QQ a.o PLàNKIKG C0MKI5SI0N/Ptanntng Comatttee - Cameron-Brovn B1d:.: lst Floor

Con ference Room

Thursday, 3 00 p.m ClTY COPXCIL/CODNTY COMMISSION/PL&NSING COMMISSIQS - Iour of Dertia ârea
(Bus leaves from Ptanntng Coplission Qfftce , Cameron-Brovn Btdg)

Tbursday , 3 00 p.m. SFECIAL PSE PEEMII HEàRI:G (yiner) - P= merpn-Brovn Bldg.z 1st Floor

Con ference Room

Thursday , 7 30 p .m . PLANKIHG COMHISSION - Caneron-Brown Bldg .z lst Flpor Con ference Room

'tY E WEEK OF M Y 5 '- MAY 1 1 -
;

6 Monday , 11 00 a m . APDITORIUM -COLISEKM-COHVENQION CENISR M NY ORIZY - Conven tion Cepter ,

Con ference Room

7 Tuesday , 6 00 p m . CHARLJCZE PARKS AD7IS0RY CQMHIT'EE - 'uckaaeegee Recreatfon Centerz

:820 Tùckaseegee Road

Tuesday z 7 30 p .m . PLXKBING COMKISSIDH - Caaeron-lrcgn B1dg ., kst Floor Con ference Roon

8 Wednesday , 7 30 a .m . PLàNNISG CoMKlssloN/coordinatton Commlttee - Caneron-Brown Bldg., lst

Floor Conference Room

Wednesday , 7 00 p .> . ï0DTR ISVOL7EMENT CODNCIL - City Ea11 , Counctl Ch amber

WeGnesday y 7 30 a u . EISIQRIC PRQPERTIES COMHISSIOH * Ctty Ra11 , 2nd Floor Conference Roon

9 Inursday y 8 00 a .m . BPSINESS OPPORTUSITT NETWORK ADVISORY TASK FQRCE - Ch amber of Coomerce,

Brtefing Center

Thursday , 4 00 p * CITY COPNC IL OPERATIONS COMMITTEE - Clty Hallz 2nd Floor Conference Room

THE W E EK 0 F HA Y 1 2 - MAX 1 8

13 Honday , 12 Hoon PLàNNIXG COMMISSION (Work Session) - Cameron-Brown Bldg , lst Floor

Con ference RooD

Monday , 5 00 p m . COPSCIL/M&NAGER DINNER - Hidden Valley Elementary School, 510: Snow Whtte

Lane

Monday z 7 QQ p m CIIIZENS HEARISG - Htdden Va lley Elementary Scheo l, 5100 Snov Whtte Lane

Monday , 7 30 p m Clrf COUXCIL HEET IVG * Hfdden Va lley Elenentary School, 5100 S/JV ëhtte

Lane

1: Tuesday, 8 0Q a n AIRPQRI ADVISORY COYMITIEE - Charlotte/Douglas International Airport,

Con ference Room A

Tuesday , 9 00 a m HISIORIC DISTRICT CQMMISSIO: * Edvyn Towers , Con ferente Room

Iuesday, 7 30 p m AIRPORI HASIER PL:N ADVISORY CoMHlTTEE/publtc Heettng - Charlotte-gouglas
Internattonal àtrport, Con ference Room

(C on tinu e d 0 n B a c k)

i

i

i

(

è

'

i

aanuaa 'uluTraz Txau?v IIPH X713 - d0RSy E05 IRDQRE I d 00 n êi/psanql 0f
i

'ululeaz fxauuv IleH ;7Ia - doasv doq 129cn : ? d 00 p tiepsaupaM 6z iaa7uaa

wooM a auaaaluoa E

aoo1J paf f :71: ahoaz-uoaaœpa - cEvog lho slâe f go II#W 80J<I 7ïdI3Igng *? *d 0ç % CJ@7S@nï è

'

goo: aauaaaluoa aoo Tl :
7sI f*'plq ahoaq-uolalpa - 91771.213 aAI7n3a1g/<0ISSt%M 03 9çIQNY7d 1 *d 00 & TXPPSPNZ

a anuaa 'ul uTeal Txaulv IIeH :713 - dOHSI EOK Iggcn: *? *d 00 % Tfppsanl

uoo: aauaaaguoa f*pAIg aalq:qooa: 001 :
f 7d@G (7II17n 'Inqu@I:a;H-@77O1aPq3 - 2VTm IWWO3 S2IZI7I3V: AZIERWHOD *W d 00 ç TXPPS@nZ 07 i

*'uy7aau llounoa I7Ja ox
wpasola saalglo 7uauuaaaoa : 71: X/PTIOH 1 313 *AVJ 7Y110R3H XPPUOW Lz E

IE ;VW - 9: AVH i 0 NS RK 7H2

Ioo: aouaaaluoa
aooll 7sI fesplq uhoaq-uoaau:a - ('uluozpg paaaag ac) KOISSIKM ?3 aglqNYnd ?*d 00 % figpsanqz

uoos aouaaal uoa i
aoolg 7sI < 'plg asoaq-uoaarea - aanvluuoa Suluuell/volsslHKoa nqlqvrqd *?*P 00 : ffepsznql fz

I@qc pqa Ilaunoz TîlFn :713 - 7124 303 I= Lm A70&;I HI;0â I *d 00 L IZPPS@BPZN (

711775 ppaqaaoH
* f aanqa uelaa7éqsaal 7?euaA03 - aqT-mTWWoa SNOIITR:H àII2% <403 *? *d 0E 9 TZPPS/UP/M2 0001 R

% loo: uoI73# Tpaae= zea J 0 Iaqkpqa - R I3<n03 àEISDCN I alvàlY d *? *P 00 8 TZPPS/UP@S ZZ

paealln@E q7n0S 10çI feaa5JJo aAI7P7*Tu1?P# - âIIEORInV DVISDOB *1 *d 00 T TXPPKBNZ IT

aovuaa uolAranpg - (Sulaeau :uluoz) sglzaaH nlagnoa àII3 *?*d 00 9 TfppuoH

6fI-1E; F?O0d fJa7uP3 u0I7P3nP2 * EJMVIG Y2;YNïH/qI3Qû03 *1*d 00 ç fZPPUOR

ap7uaa ' uTuleaz fxauuv I:eH

:713 - (TT3uno3 :773 07 u0I7P7?@SBId 7B';nQ) :01:3::5 d27YVYq/7I3EnO3 BO0: Z1 CZPPUOW 0Z

CZ :V1 - 61 AvW J0 XZ :8 3H1

peag aaeaaseqanz IQé Tsuolz/aado 4aad - KozsslKgoa R r;m qT-Tn nF wRa *r *d 0ç L Tlep:lnqz

uoox pauaaaluoa
aoola 7sI < 'pl: anoaq-uoaacea - aa771-=na 'uluupld/golsslqkoa nglqxvnd *?*r 00 : flepsanqz

woo: aauaaaluoa JOOIJ q7ç f*eplg uhoaq-uoaarpa - zzzzluqoa Azza gyana *œ *e oo : Tippsanqz

Aaaans qoanqa *g gzs *% uolAeis aasz
- (Auar7aedac aall 4711 'ulnaaw lFnaoyul) zsligrldq xan#gmq/nlngnoa *œ-e o: z <iepeanqz 91

roo: aouazaquoa uoynpAaodsupaz
J0 7d@G fx@u?f 1IFH X712 - :OIIYZINYDYO 0:I#Vï7d NYII70dnNTNu *? *d 00 L #ZPP92UP@M

/0a: paeoq faoo lz qA& faazuaa uoTApanpz - gvxmTuwoa sczzq 7v111 77 er ed 00 *: fiepsaupam

roox eauaaaiuoa uollevaod
- sueaï go pAdoc Txauuv IIeH IATa - zvm-mTuu oa nglllvlcdooa 31312R371 w *d oo z figpsaupas

aaqrp q3 ITaunoa TITDH :713 - ('uTaP@H) QY%0: JZIAEZS 3IAI3 *?*P 0Q 6 TZPPS@UP@K

DIDY a>uaaaluqa aO0IJ paE :11M: X313 - GYYOQ A3IAXZS 7IAI3 *? *P 0E .9 T;@Ps@uP@h ç1

Z B S P;
P BnUT 7 u O 3 f 9 j àvK R I S 0SI IXXW

