
A G E N D A

M eeting Type :

B

D ate . 0 1-23-1989

S U BJEC T

C lty of C harlotte, C lty C lerk's O ffice

I (Il
& # j

(:o x n ctl zsgcpll January ?a, 1989

FILE COPY

1

11 TABLE OF CONTENTS
Item # Page

Pollcy

Rev ision s to th e c ity code , An in als 3 l

11 GFebpfruoYavrbyfuYofdrkpshioYKp wgenda 1 56

11 Business
L lu z t sea t rax eo c ol zs eum o o ly 6 6

jj coxprehensive Homeless Assistance Plan/ 7 7Emergency sbelter grant appltcation
som ina tton s 8 7

xppointments 9 7l

ConsentI
P e rson n e l - In du s erta l w a s te 10 8

coordinator/budget ordinance

Btd List tt 911 Turner construction Amendment 12 10
corp oza te T em porartes - A trport park tng 13 11

change order - Metrtc 14 12jj code vtolattons - 625 Northgate 15 13
Ffling Fees - M ayor and Coun cil 16 14

Tax Refund 17 14

11 PprDloplierExtyEozKraefnYscacEsttons 18: 114,

l

I

I

l

I

l

I

k 1 u 11 '.:(.
1,

W f4y o r Jsuc $ f '$ rfck 'Ifl 's t)r I r(l (; tn .4/ R ou ', so

!
y'T?/zzr zl ('fkz<âzl (:êênntlpltell /?dpr) 1;zz///Jz!zz z; ';
b'ttt u/ep U Cam p bell (-'

.

I ndee /3//1/(. rson

Dé4n Clodfeller Flla /.12/ tx r $cz'/ rborougb

Cl>tefr/lt S D t1,I)'cIl
.

J Rkcbdrd 1. faroof k

(:7/tp z'z:;r FL 6.,1 zz z zzpl 1. t: pz z'z Cr lIr fyfl/jrt'zz

f

Coun ctl enda Monday
,

January 23 , 1989

1 :00 PM Coun cfl-M anager luncheon

2 :00 PM Cï tlzens Hea rlng

2 :30 PM C ounc il M eetina

ITEM N0 .

1 . Inv ocatton by R ev . Harold 1 . S: oem ak er of Pr itchard M emorial

Bap ttst Church .

2 . Con sider ap prova l o f m tnu tes of January 9 , 1989 R egular

jj Meeting. (

3 . Con sfder recomm enda tton o f the C f ey Code , nf che O pera tkons
Comm ïttee to ado t an ord lnan ce mak tn rev tsions to Ch a ter 3

'A nim als'' including prov ision s to address the prob lem s of
.

9 . - - .

dan gerou s an d po ten ttally dan gerou s dogs .

Rev ision Th e propo sed rev iston s to Ch apter 3 of th e C ity

d t11 lccomplish two oblectivea . 1) theob
l e e t iv e s C o e w

d do s v fll consfderayly
se c t fon on an g erou s g
s treng then ou r ab flity to dea l proac tiv ely v tth

this ptoblem ; and 2) inqorporate several other
n ew prov tsion s as v ell a s oake chan ges to the

curren t ordïnance to enhance i ts clarfty and

r ea dab zl i ty .

Follov ing are h tgh lïghts o f the proposals an d

no re de ea lled inforaa tion ls conta tn ed tn tb e

attachm en ts .

Dan gerou s Sfnce 1985 w hen Counc fl adop ted ehe dange rous dog
. . . . g yya v oaDegs and speclal pro tec tiv e l easu r es or ch
' ord tnan ces , tt ha s b een fn creastngly apparen t

that tbo se law s w ere lim ited in scope and cou ld

no t adequa tely add ress ehe threa e vhlch some felr

c er ta in dog s p r e sen ted . D n le ss th ere ts a c lea r

j

y

1 iITEM V0
.

P age - 2 -

11 violation, little can be done to impose preventive j
m easur es to sa feguard ne tghb ors from po ten ttally

dangerous dog s . An ad h oc com m ittee com posed o f tv o jjj
veterfnarians. two citizens, two humane soctety repre- tsentatfves, one obedience dog judge and one dog trainer
worked with staff to develop the current recommendation. 'j11
This proposal Yitt give the initiative to the City and jj
allow us to address the safety concerns whtch fndivtduals j

may feel.l
Ordinance The proposed ordin an ce w ill :

Rfghllghtsjj * glve the Animal Control Superintendent constderable
d ts cre eion a ry au th o r tty to im p o se p r ev en t iv e '

m easures for the identtficatton and/or confine-

ment of a dangerous or potentially dangerous dog. EI
* increase th e finan ctal penalty for failure to i

ltcense a dog to $50.00 and. under spectftc jjj ctrcumstances, allov the dog to be setzed. The
currene ffne fs $25 .00 and is ehe only penaley
w h tch m ay b e tm posed .

* crea te penalties for an 'îunprov oked b ite .'' Such a

b tte w tll tden tify tb e dog a s a dangerou s an tm a l

and preventtve measures may be imposed.11
@ id e for escala ttn g ffnes for repea ted leashprov

1aw v iola tion s . W h ile agreetn g w ith the con cep t o f

jj esuscoaulyadtitnjB) ufelnheSig'htebrfpzendahlotczecso=roireaEdfufzftedioEgsEDffc
(9 montbs old or older) and (2) that higher

penalties be applfed tf repeat vtolations occurjj vtthtn a spectftc pertod of ttme. Reflecttng
concern s ab ou t an An im al Con tro l O fftcer 's ab ility

to estab llsh a dog 's exac t age , sta ff recoxm en ded

jj one escalating fine schedule for all dogs.
* allow responsible dog ovners to enjoy thetr pets as

they currently do. Tbose owners who license and11 inoculate tbeir dogs, observe the leash law, etcm,
w tll n o t b e affec ted .

11 XcoE=tYftbtmtfezeEmzeeitszngEbiewetxteaccsombeivaev SlvyMedonrxtaosnfsEbrufrotupfefrYEions
exp lan a t ton s o f tb e or d in an c e ; an d A ttachm en t I II ts th e

full dangerous dog ordinance.l
Rev ts ton s In add ition to che dangerous dog ord inance recomm en da-

to ch apter 3 tion s , oth er chan ges are be ing suggested . H igh ltgh ts

jj are:

I

IT EM N0 Page - 3 -

H tgh llgh ts Exh ib itfn g An im als

A t th e requ es t o f th e M eek lenburg Coun ty H eal th Depar tm en t

it is propeaed Eh a t tt b e un lav ful to exh tb tt any

an tm xls in a g lass sh ow w lndow b ecau se ther e m ay b e a

ten den cy for su ch an im a ls to b e neg lected . P e C Eh op

ownera were nottfled of this proposal and the malorlty
h ad lit t le v r n o op p o s tt ton to tt . It u 6 11 p r im ar i ly

affect pê t shops in m a ll areas ; th e ov ner o f on e o f

these shopE did rafse objections to 1t.

Exo tie An im als

Keep ing R ild or ex o tic an im a ls w ill b e proh ib ited w ith in

th e corpora te lim its o f Char lotte . The section is

in tended to en su re the p ro tec tion of th e pub lic from

an im a ls su ch a s l ion s , b ear s , m on k ey s , an d o th e r

po ten tia lly dan gerou s an im als . A second sa fe ty con cern

ts th e threat of rab ies from su ch an im als . There is n o

rab tes v acc tn e curren tly av ailab le to pro tec t th ese

an im als ; th erefore th ey cou ld be carr iers o f rab ies to

hun ans .

Fou r ca se s h av e b e en h an d led V i th in r ec en t y ea rs :

1) An Afrtean baboon attacked and bit a citizen . To
ensure tha t the b ite v ic tim w as sa fe from rab ies ,

p o s t- ex p osu re tmm un tza t ion sh o ts w ere a dm in t s ter ed .

Tb e an im a l w a s qu a ran tin e d for s tx m on th s a t th e

A n im a l Sh e l ter .

2) An African lfon , whicb was being kept in a dog pen
w as sub sequ en tly se iz ed and sh tpped to a specia l

c om p oun d In C a li forn ia .

3) A six-and-a-balf feot python vag captured wbile
''w anderin g'f th rough an apar tu en t com p lex .

4) A monkey has cw lce b ltten human s ; fes ow ner refuses
to re loea te it or to ob ta tn a perm lt to keep it .

T h is s ec t ton w ou ld g ran d fa th er th o se an im a ls cu r r en tly

p e rm i t t e d u n d e r th e o r d tn a a c e .

Perm it for fou r or mo re dogs or ca ts k ept ou ts td e

It is p ro p o sed th a t a p erm i t is n ec e ssa ry fo r an y p e r son

to keep four or more dogs or ca ts (or any combination of
four), four months of age or older , outside on their
property . Th e section b as b een prop osed in order to

sa fegu a rd n e tghb o rh o od s from b e in g n e g a tiv e ly im p a c eed

b y a re s id en c e w i tb m u lt tp le an im a ls . N um er ou s ca se s

hav e b een en coun tered wh ere a residence w ith num erou s

dogs and/or cats was causing noise , odor, sanitation ,
an d n u i san ce p rob lem s , th ereb y in fr in g in g on n e tgh b o r s '

reasonab le use and enjoyment of thetr property .

I

ITEM N0 . Page - 4 -

Th is sec tion v i ll g iv e th e An im al Con tro l D iv ts ion an

opportun ity to de term ine po ten tial prob lem s at th e

in itial in spec tion and th e an im a l ow ner w ill be aw are

tb a t th ey m u st ex ercise th e b est possib le care an d

ludgement in caring for their anfmals.

Th fs sec tion does n o t lim tt th e numb er o f an im a ls

m afn ta in ed a t a restden ce . It sim p ly prov ides An im a l

Control a mechanfsm for controlling noise/nufsance/

sanftation problems ($25 citation) in multl-pet house-
holds , should they dev elop .

F e e s

Th e C i ty M an ag eT w i ll b e giv en th e au th or i ty to

ch an ge fee s an nu a l ly ra th er th an r equ ir in g Co un c il

a c tion . F e es w i ll re fle c t th e a c tu a l c o s t to ca r e

for th e an im als .

A ttachm en t IV con ta tns th e rev ised Cb ap ter 3 .

Staf flng Staffing Needs to Suppo rt the Dangerou s Dog ordinance

Needs/costs Implem entatfon of ehe proposal v f11 requfre ehe creaefon
o f a sp ec ta llz ed team o f An tm a l C on tro l em p loy e es v h o

a r e de d ica ted fu l l- t tm e to or d in an ce en for cem en t . A

fie ld team of ffv e Animal Con trpl Officers h eaded b y an

An im al Con tro l Sup erv tsor v ill conduc t de tailed inv esti-

g a tion s an d co l le c t d ocum en ta tion fo r ea ch d ang erou s d o g

com p la in t . Sp ec ia l in s tru c t ion an d le g a l tra in tn g w tll

b e requ ired for a ll task force m emb ers .

T b e n e w law s w i l l r e q u tr e e x te n s iv e r e c o r d k e e p in g a n d

c om p u te r - a s s i s t e d d a ta tr a c k tn g s r e su l t fn g in a n

fncrea sed clerïcal w orkload . Because an im als w ill

be sefzed , additional personne l w ill also b e needed to

care for th e im pounded an im a ls . In order to prov ide

ad equ a te s ta f f in g to m e e t th e tn cr ea s ed w ork loa d an d

shift needs, five addittonal posftions (1 Office
A s s is ta n t , 1 Se rv ï ce D ïs pa tch e r , 1 Secu r i ty Se r v ic e

Assfstant and 2 Kennelworkers) will be needed.

A t th e request of th e Op era tton s Comm ittee , Budget &

Ev alu a tion conduc ted a rev iew o f tb e im pact th is program

w ou ld h av e on th e A n im a l Con tr o l D iv is ion . T h ev con cur

l

I
IT EM N0 . Paae - 5 -

Iuieh the need for eleven postttons and recomnend program
tm p lem en ta tton in FV 90 w ith the e ffectiv e da te o f Lh e

or d tn an ce b e ln g Jan ua ry i , 19 90 . D e lay in g th e e f fe c t tv e

date avoids approxtmately 191,000 tn outside boarding
cos ts b ecau se u e exp ect to hav e in creased sh el cer

k enne llng capactty by thên . Th e 7 790 co st is ea ttm a ted

to be 4299,870 of whlch $70,000 iq eapftal outlay. Pull jjyear eosts are projected to be 1303
: 730 .

Due to the lncreageg ln fineg. ehfs proposal haa tbe Ipotential to generace a substanttal amoune of revenue.
The annual estimate is 4365,663 whtch offsets 100Z
of th e ann ua l co gt es tim a te . Recogn fz in g tha t a

su c ce aa fu l p r og ram m ay r edu ce th e s fze o f th e w o rk loa d jj
an d th e need for a sp ecial ta sk force , W e w tll repor t

annua lly on th e cost of th e program : In clud tng th e

yuomrmbeaj Orafucoo8seeusdbaYtfzdoniYwdzYzKzdueEbmfadfefvcexavchf llllfljflâdglt 11
an d Ev a lu a tion to th e C oun c ll on th e p ro g r am 's

e ffe c t iv en es s .

The ftna l a ttachz en t ts Budget an d Ev alua tion 's rep or t .

Fun d in g r equ irem en ts w ill b e b andled ln FX 90-9 1 b udge t

p r o c e s s .

operattons There fs an Operations Committee brteftng Thursday, ICommittee January 19 and additional information may be included
in th e F r iday Cou n c tl -M a n ag er m em o ran dum .

Attachment No. 1 jj

4 . Recommend adop tion of a resolu tion approving the new Charlo tte-

M e ck lenb u r g T ho rou gh far e P lan and re com m en d in g i ts a d op t fon by th e

N o r th C a r o l in a B o a r d o f T r a n s p o r ta t t o n .

Resolution The North Carolina Department of Transportation (5cDOT)
R equ e s ted lla s pr ov td ed th e r equ e s ted r e go lu t ion v b fcla m u s t b e

b y N co o 'r
. approved by each of tbe member Jurtsdlcclons of rhe jMetropolttan Plannfng organization (MP0) . counctl ls

requested to adopt th e resolutfon fn order th at the Plan

ean be presen ted to th e North ca ro ltna Board o f Tran s-

p o r t a t i on fo r i t s a d o p t i o n . 1
Background on Nov emb er 30 , 1988 , the M e tropo litan P lan n in g O rgan iza-

t

ll Oa l 1 ''o l l ''e -.i '; Oe ''c l I Fe n l du Or Pg ! * d 'r l a '' : Wd o K'p t Oe Vd O Np I ha nf * I : Pz dl Ze ''n t l Oc ''a z Ic
to th e one endorsed by the Techn ical Coord ina tin g

comm ittee on sep temb er 2 1, 1988 and to th e on e rev iew ed

I

11 ITEM N0. Page - 6 -
b y Coun cil at tts octob er 10 , 1988 m ee ting v tth the

follow in g tw o m in or cb an ges :

1) Deletfon of the I-7y/Westmoreland Road Interchange
(requested by Cornelius/Davidson).

2) Deletion of tbe Atlington Churcb Road Extension11 (minor thoroughfare) between Brief Road and Lavyers
Road (requested by Mfnt Ri11).

jj The october 10 Councfl agenda item is âx-lâ-t.-tt h d. A mapvill be avatlable at the Council meettng.

This new Thoroughfare Plan ts the first product of the11 three-year 2005 Transportation Plan effort. The renaintng
ph a ses in d ev elopm en t of th e 2005 T ran sportation Plan

in clude preparation of tb e long -r ange 'ran sit P lan an d a

jj priorttized list of eapttal fmprovements based ontransportation needs for an intermediate time frame such
a s 199 7 . T he se e lem en ts w i l l b e su bm i tted to Coun c i l

and the MP0 for approval fn spring 1989.I
c lea ra n ces C f ry A t to rn ey h as a pp rov ed eh ls re sol u tion a s to fo rm .

A ttachm en t No . 2

11 5. Recommend approval of the followlng agenda leems to be dfscussed ae
the Feb ru ary 6 Council v orkshop :

11 Brteftng on prooess fom aûqutstttou of tand ac the Airport.Netghborbood retnvestment - Determine implementation ertteria.
cu ltural plan deve lopm en t - Con sider proposed process to develop

11 FYS90O-OqQjKC,uidlgPeO:1i.cysN.sr poresutay new snstzatsves or reductions.

jj gnszyEss

jj 6. Constder request from members of the Mecklenburg legislative delegationthat the proposed seat tax be limited in scope to the Coltseum only.

Attached ts City Attorney Henry Underhtll's January *, 1989 memoran-11 dum to Mayor and counctl on this sublect. Also attached is tnfor-
m a tton tha t w en t to council tn the January 11 ' 1989 Coun cil-

M a n a g e r m em o r a n d um on e s t zm a t e d r ev en u e s f r om a s e a t t a x .

A ttac%m en t 5 o . 3

ITEM N0 Pagê - 7 -

7. A . Recomm end adoption of a Comprehenatve Homelesg Asststance Plan

ICHAPI and authortze the Mayor to execute the Plan and certffica-
efon s r equ ired for hom e legg asgistan ce program s under T ttle IV

o f th e M cK in n ey A c t .

B . Recomm end approv al of an Em ergency Shel eer G ran t Program

applfeation for $55,000. jj
Inform a tion on th is ltem v tll be sen t in the Fr iday , Janua ry 20

Coun cil-Manager m em orandum .

l

8 . N om tna tlong f or Appoin tm en t to Boards
. -

an d Co= is s iorts . 1
A . Parks Adv isory Comm ittee - 0ne appoin tm ent to f tl1 the un exp ired

t e rm o
.

f E

j j gf zj a. b e th Brown who ha s re s f gned . Th e t e t'm wi 11 exp i re jJune 1
,

Attaceent Ko. Iè I

9 A ppoin tm en ta to B oard s and C om mission s .

A . Com mu n tty R e sou r c es Bo ard - Th e fo l low in g n om in a tion s h av e b e en

m a d e fo r a th re e-y ear term -

a) Peter Keber , nom inated for reappointm ent by Counctlmember

V in r o o t .

b) Marsha caspari, nomtnated by Counctlmember Clodfelter. jj
(Balloting at the January 9th meeting resulted tn a t1e voteo)

B . C er ti fied D ev e lopm en t Co rp o ra t ion - Tb e fo llow in g n oa tn a tion s

hav e been m ado for an uu exp lred term end fn g Apr fl 30 , 199 1 .

a) Peggy Jenntngs, nomtnated by Councilmember Patterson .
b) Harold Deal j noutnated by Counetlmember Rousso .

A tta chm e n c N o . :

A > w * A w * w w

a

zg

e

u m

c

s

t
.

u

ty

o s

A t
j-n
eo

.

r

r

n

n r

ey

o u

a

r

d

h

v i

j

s

g

e

m

a

a s

th

s

a
-

e

t
-

a

o
jueDadz-auprey jj

in one m o tion . H ok ev e r : any m em b er o f

Coun cil m ay requ est tha t an ttem be

d iv ided and v o ted on sep arately .

* * * * * * * * *

ITEM N0 . Pa ge - 8 -

P ER SONN EL

10 . A . R e com m en d a d op tion o f a re so lu t ion am en d in g th e Pa y P lan to add

the class of Industrial Waste Coordfnator, Pay Range 322 ($27,437-
38,606 annually).

B . Recommend adoptfon of a budget ordinance transferring $115:322
fr om th e W a ter an d Sew er op er a tin g Fun d Ba lan ce to fu n d tw o

p osittons an d pu rchase equ ipm en t to carry ou t expan sion o f th e

in du s tr ia l w a s te p rog ram .

Indu str tal The Nor th Ca rolina D epartm en t of Na tu ral Resou rces an d

W a s te C om m un i ty D ev e lo pm en t , D iv ts ion o f Env ironm en ta l M an a ge -

Program m en t , requ ires tha t CMPD en force tndus tr ial pre trea tn en t

R equ ir ed an d p erm i t com p l ian ce by es tab l tsh in g an d im p l em en ttn g

an Indu str ia l Wa ste Program . De lay in tm p lem en tfn g th is

program cou ld resu lt in h eavy pen al ties to the C tty .

A ttach ed is an ttem from the Decem b er 2 l, 1988 Counc il-

M an a g er m em oran d um ex p la in in g th e tn du s tr ia l p r e trea t-

m e n t p r o g r am .

Cou n c il In o rd e r to adm in i s ter th e p ro gr am a s requ tr ed by th e

action s D iv ts ion o f Env ironm en tal M anagem en t , C oun cil is

requ ested to :

1 . Am end th e p ay p lan to e s tab l ish th e c la ss o f

In du s tr ia l W a s te Co or d in a to r . T h is p o s i tion w il l

b e responsib le for coordinatfng the des ign and

tm p lem en ta tion o f a p ro g ram fo r p erm it is su an ce ,

in sp ec t ion s , p r e tr ea tm en t sy s tem s com p l ian ce ,

v iola tion process z n ew indu stry inv es tiga tion an d

a dm in is tr a tfv e b ea r fn g s . Com p a r ison s w i th com -

p ar ab le po s ttton s in o th er N o r th C ar o l ina c itie s

in d ica te th a t it is ap p rop r ia te fo r th is po s i tion

to be assigned to Pay Range 322, ($27:437 - 38,606
annually).

2. Transfer $115,322 from the Water and Sewer
op erating Fund Balan ce to fund tb e n ew In dus tr ial

W a st e Co o rd in a to r po s i tion an d an o f fice A s s is tan t

IV po s ition , and to p u r ch a se lab o ra to ry equ ipm en t

n e ce ssa ry to prov td e te s t re su l ts requ ir ed by EPA

standards .

Co s ts Co s t fo r th e tw o po s tt ton s fo r th e rem a tn de r o f th e

fiscal year is $22,019; the equtpment cost ïs $93,303.
Fu tu r e c o s ts w ill b e fun d ed fr om in d u s tr ia l w a s te

su r ch a r g e s .

Fun d s U n ap p rop r ia ted b a lan ce o f th e W a ter an d Sew e r O p e ra t in g

Fun d .

A ttachm en t No . 6

I

IITEM N0. P
agv - 9 -

B ID L ISI

ll . R eçom m en d ap p rov a l o f th e b 1d l tst a s sh
ov n . Th o follov ing eon era et

-

nleg: o rhe rv-tse 11awards are a1l 1ow bid and vithin budget esttmateg unoted
. Each prolect or purchase vas au thorlzed tn the annual budg

e t .

A . coa ch R es ab tlitatton n
.O.T. jj

R ecom menda tlon : By Purcb as tng D lrec tor and D irector
o f D epar t-

m en t of Tran spor ta tion th at tb e low b id
, Read ing Ra tl Car

Reyair , Readtng , Pa ., tn the amount of 1498
, 100 .00 , be accep tedf

o r aw ar d o f con tra c t op a u n tt pr ice b a s is
.

Project Descrtptton : Rehab tlttatton of 34 19 78 GMC coach
estn clu dtn g rep lactn

g floortng , seats , engine doors and fu el filler
n ecks . These coacbes are 10 years o1d and hav e bad floori

ng an d
W

s u

o f

b

f

s t a

o

n

Y

d

t

a r

s

d

z z

c

e

o

s

n

-

d t

v

t

f

zo

W

n

o

s

u

-

zd

a

h a

z

v

s

f

w o

eo

rk

c

p

o z

sy

t

y

in u

e x

e

t e

z

n

o

d

u s

th

e

e

eh

z

e

z

x

r e

i

o

R

f 11tbese b
u ses b y ano ty er ftv e y ear s

. N ew b u s es co s t ap p rox fm a tely
:150.000 each .

ISource of Fundtng: Public Transportatton Capttal Improvem
e n tF u

n; - (Bus Refurbisbment and Malntenance Items - 80% UMTA
,10Z NCDOT, and 10Z Transft Bonds)

.

jj
B . 3 - S eree e Sceepe rs

, Op era tlon s Dep t . , lVacuum 'rype s
p e c ta l Se rv tce s

R

r jy

e c

a

o

r my jje na d a.y
t

o yt ao ns rt r Bs ys p Po Vu Ys J
.

C h

v eY C) Kj. J (j De ri (P ,C 1: O j . Z Ky qd u ùg 1j ; ar Eu tr i cO on jyjg r) Da yyi sr e
,

c t o r jCh
arlotte, N. C ., in amount of $275,6:9.00 , be accepted for

aw a r d o f e on tr a c t

O th e r s tds R e c etv ed N o t M e e çins Sp ec if ica tl on s
;Pu b l ic U or k s E

qu ipm en t & Sup p ly , M on ro e
, N . C . tn tbe amount of$270

. 750.00 (190,250.00 per unlt) d1d nOt keet speclflcatlona ln
sev eral areaa tnq ludtng thç regu txed <w o yqax w axx an ty on b otb
the truck and the sweeper body

. The value of the extended (2nd
year) warranty on tbe truek ts $611

.

00. and vhile the value of jjthe extended warranty on the sweeper body Is not prectselyknown
, past ma in tenan ce h tstory indicates tb at tt w i tl sav e t* e

City a minimum of $600 .00. If . major component on the sv
eeperfai ts in the second y e

ar the potenttal savtngs could be tn jjexcess of $5:000.00.

I

l

 .

 zvss go. page - lo -)

Je t-vac Sanltary Servtces : Inc a, Sum ter m S . C .$ in the am oun t of

$27::947.00 ($91,649.00 per unft) did no: aeet apeclfications in E
several areas fnclud lng the required a ann er tn v htch the sw eeper

1ne pov ers the b lowers . The c echan ism for povering eh e

1 lllwers on the sweepers bId by Jet-vae :as sbovn# from matnte-nance reco rds : to requ lr e rep lacemen t of the starter every slx

months at a cost of $491.02. Also , vhlle Jet-vac is providingthe tv o year va rran ty on tb e sw eep er body , tt is not prov iding '

the extended w arran ty on the tru ck v h ich s ns noeed ab ove , b as a E

value of $611.00. Jet-vac does not have a local serviqe faciltty '

bu e fns eead proposes to send a service represea ca efve from .
Sum ter , S . C . to Char lotte c heneve r servfce ls required . Th is

trav e l ttne from Sum ter >i1l tncrease th e v ehic te 's down tim e

'

wb en serv ice is requ ired .

'

I Prolect Description* These sweepers vtll be used eo repove lltterand debr is from c tty s tree cs . Th e sv eep ers to b e rep la ced at e

jj tn pocr condftlon and maintenance costs to keep them operaeional '
v :11 con ttnu e to b e h igh .

.

Source of Funding; Ceneral Capttal EquipRent Pund - (operations - '

11 Street Cleaning). r

BUDGET ORDISANCE/CONTRACT AMENDRENT

l2. Recommend adoption of a budget ordiaaace of $22,850 and amendaent 36

for $180,000 to the constructfon managenene c/ntract wlth Turner

Construc tfon Com pany for vork at th e Coliseum .

I àmendment zt is requested tbat council approve an amendment vithlurn er con struettoh for the fo llov tng feems :

11 Fover costs: not vo exceed $ 50.000scaff costs : not eo exceed $ lc ,ccc

Fee - Am ent ties l
4104 ,000

Fee - ctty Funded: $ 16,0û:
lotat $180 ,000

11 VSFUIII llle BodfiftboefasebefntStttzefsfanYzddarPeoWyfeftncogserusudzeYde ydvyerjoe azzbfenlldyiEiof
Frow pack age . T:e budget ord inance ts for those am en tty -

rela ted costs th at tbe origin al am en tty financtng

11 package did not cover ($22,850). Thts money ls beingeexperartzy funded by the ctty and w ttt be repa td to us
by th e au thoritv and the Horne ts wb en tb e fin al ftnan cing

jj ts obtatned. r:e other half of the staff and powercosts are ctty funded an d ate avatlab le tn th e orlglnal

project budget.

I

I

I
ITEM :O . Paae - 11 -

T%e fee attributable to che amentty packagê , $104 ,000 .
is funded by the March , 1988 agreeu en t and ts avatlable

tn the proleet aecoun t . Th e fee a ttr ibu tab le to C tty

added ttems , $16 ,000 , is funded by the original bond

funds and ts also avatlable tn tbe project account .

Backg round In June , 1985 , Counctl avarded a con tract for constru ction

management for the nev Coliseum to Turner Construction
com pany . The con tract prov tded for the re tm bur sem en t of

staff costs , and m iscellaneou s dlrect costs , as w ell

as a fee for th e ir serv ices . Becau se of th e add ltton o f

amenity work towards the end of the project, the costa for
Tu rn er 's sta rf and electrtcal pov êr for the b u tld ing

w ere underest tmated and not fully covered tn any of tbe jj
prev fou s amendm en ts . Rov ev er , by adding staff and

lncreaslng hourg work qd , th e original schedule w as h eld

and all the aœenttles were conpleted prtor eo the jjopening
.

Ftnal negottations for Turner 's fee for adm in isterin g

th e am eni ty w ork are n ow c omp lete . The settlem en e has jj
been rev iew ed an d r ecomm en ded for approv al by b0 th the

Au ehority and the Rorne ts . Add itiona lly , n egotta ttons

z

c

d

o

v

n

f

s t

f

r u

f f

c

f

t

K

so

z

n

iv

t

b

t

C

e m

f R

s

C

y

o

u
lpdielzly: OtKheTfprffolcfec'st'sfYYconfctfingency 11

fun d , and it ts included herein .

Rev enue Costs associated w tth tbe ao enttles program vi ll be jl
re imb ursed th rou gh rev enu es rece iv ed froœ adv er tl stng .

e tc .

Clearan ceq This action has been rev iqw gd by the Englneerlng ,

Ftnance and Budget D epartm en ts and the Coliseum

A u th or t ty .

CONTRA CT EX TEN SION jj
l3 . R ecommend app rov al of a one-y ear ext ens lon u ith Co rporat e T em po rarles :

Inc. for public parkfng cashiers and other personnel servlceg for Ithe Atrport
.

Contrae t Coun cil is requ ested to approv e a one-year ex ten s ion

Ex rensïon of ehe con trac e v'i eh Corpo ra te 'îem porarkes # Inc . n ls j
one-y ear ex tens f on is based on th e sam e b asic con tract

tem s and cond itlons as proposed f 1ve years ag o . n e

c o

a

S

s y

e

s

O f

a n (I

E b d

j.

V

s

6

e
l l Yt) 1 l l l Z a l 6 Y$ V/y is Qg ! g (j j 3. P * 1 d O n a ID a n h O tl r jb

 ITEM :o. paxe - 12 -
: ackground Parking operattons ac t*e A irport a re managed and

superv ised by Ckty staff , but casb ters and other line

employ ees are provided under a contract v ith Corpora te
Temporaries . The orfgfnal eh ree-year eontract w ith

Co rporate T emporaries y a WBE firm , v as avarded tn
January , 1984 . The C fty :as ehe option to renev for

three add feional one-y ear terks , an d the seqond one-year

1 extension authotized by Counctl expires fn January,1989
.

The reques red one-y ear ex ren sion C oun ci l ts
ask ëd to approve today is the last extensfen ; ve w 1ll

go ou t fo r b ids nex t year .

Ih e u se o f Airpor t pe rscnnel an pa rklng sup erv tsors an d

eempo rary personnel for line fun ctions tn the parking

11 operation offers several advantages over other methods
o f o pe ra ti on :

jj - Airport employees have direct responsibiltty forcustom er ser vice and ftscal responstb fli tles ;

-

Pse of temporary personn el for tasb le r func tton s

11 allows for more flexibility to respond immediatelyta chan ges tn th e park ing dem an d ; and

jj - lt ta more cost effective to use temporarypersonnel for tbese line function s .

jj Punds Alrport operatlng Pund.

11 CBASGE ORDER14 . R ecom mend app rova t o f Chan Re order No . 7 eo th e Airp ort gen eral
f b ark fng stru ttu re and co-mm ercfal lane ,

con s tru c t fon co n tra c e o r t e p

ln the amount of $57 ,621.00 .
Contract : General Constructfon Con erac e for Parking

11 Structure and Commercial îaneCon tr ac tor t M e tr tc Con s tru c to rs , In c .

Da te of Av ard - July 27 , 1987

jj Cr,onautrgaocitvuaasounsotgtoyyBate: $16,6#0.361.0057,621-0û
New Contract Amount: $ 16,747:982.00

chan ge Thfs cbang e order allow s for add ition a l steel for tbe
O rder ov er:ead doot in the au rctob fle tunnel e re location o f a

c anhole and con struc tton of a sew age lift sta elon ,

jj modtfications to parapet valls of pedestrian bridges toensu re added visib ility as pedestrtans enter the roadvey ,

rea ov al of un su itab le so il m a cer tal a e varlous lo ca tions y

and ton s truc tton of retaining va lls .

I

I
ITEM N0 . Page - 13 -

Clearances odell A qgoctacea , areh ieect and D ay and Ztmm eraann ,
In c -, prog ec t m an ag er , concur fn eh lg chang e ord er

Funds Funds aze avatlable in project contingûncy to cover

th fs ehange order .

l
R OP SING CODE EN FORCEMESI

l5 . R ecomm end adop tfon o f an ord lnan ce au thorfzfng rhe use o f ïn rem rem edy

to correet code v iola tton s a t 625 Northga te Av enue .

z ate o f In spection . Ap ri l 7 , :988 jj
Ovnerts) Notified of Bearfng. Aprtl 20, 1988
Hear tng Held : M ay 3 : 1988

Ovnerls) Ordered to Repatr By: June 8, 1988 jjEsttmated Value of Dvelltng: $24,240
Esttmated Rëpatr (whic% is less than 65% of astimated

valuelt $3,650 I
Repairs Th e rep a irs in clude . repa fr ing and rep lac fn g loose and

-

decay ed stdin g : pain ting ex ter lor w ood sur faces ; rep lac in g

rear ex terior door ; repa tr tng pictur e w in dow ; repairin g

back ex tt p la tform ; repairing front porch roof sy gtem ;
r ep lac ing decay ed struc tu ra l m emb ers ; rep lac ing roo fin g ;

replacing decayed cornice & soffit. I
C lv il The ovn er w as n otified o f a civ il pen alty on Jun e l0 ,

P enalty 1988 and a nott ce of in rem vas issued on July 3 , 1988 .
-

An inspectlon made ar the end of July revealed only 15 jjpercen t of the t epalrs w ere eom p le ted . The ov ner

lnd tca ted h e v ould com ple te repatrs b y m fd -A ugu st . A s

of th e firs t o f Sep tem ber , th e rep airs h ld n o t b een

completed and therefore a title mearch w as requested .

Th e to tal pênai ry ao of Decem be r 3 1 # 1988 am oun rs te

$2.150. The owner %>g been nottfied of thls action .

rund a Funda a re lva flable @nd a lfen v 1ll b e placêd agalns t th e

propezty for coet incuered. I
g-yylzEarîl Comaunity Development Bepartment

I

I

I

1

1 p
;
7

II EM N0 . P age - 14 - '

D ESIGNAT ION O F F IL ING FEE I

1
16. Recommend designation of ftling fees for Office of Mayor and Ctty !

Councfl for the 1989 Municipal Elections. !
1
!Fili

ng The Mecklenburg Coun ty Board of Election s requests ;

Fees Ctty Counctl deslgnate the filing fees for offfce of p11 Mayor and City Council. General Statute 163-291.3 j
provides that the maximum ftltng fees shall not be !
m ore than one percen t of th e ann ua l sa lary of the :

office . It is eherefore recomm end ed th at Coun ctl

continue the current 1: filing fee whtch would be $200
for Mayor and $120 for Counctl .

11 Ffling The fflfng perfod vfll begfn ac 12:00 noon on Frfday,
Perfod Ju ly 7 , and end a t 12 :00 n oon Fr tday , Augu s t # , 1989 .

T%e municipal primary will be held on Tuesday,jj September 26> second prfmary (if needed) on Tuesdayy
o c tob e r 17 ; an d th e m un fc ipa l el ec t ion w i ll b e on

Tuesday , Novem ber 7, 1989 . I

1 ll
i

TA X R EF U ND

17 . R ecomm end ad option of a resolu tion au thor izfn g th e re fund o f certa in

taxes in the total amount of 13 ,155 .57 vhich were assessed through

jj clprfcal error or tllegal levy against 24 tax accounts.

11 UTILITY CnNTRACTS
18 . Recomm end approv al o f con trac tq b etv een the Ci ty of Charlo tte and the

app lican ts lts ted below :

Tb ese are ex tens fon con trac ts for new developm en t tn accordan ce w ith

the Water/sewer Extension Policy. Item 1-3: the applicants are to11 construct the entfre systems ae thefr ovn proper cost and expense.
Th e C tty ts to retain a1l rev enu e . Tb ere ts no cost to th e C tty an d

no fund s are n eeded . Item 4 , the applican t depostted 10Z of the

estim a ted construction cost . The rem aln fn g 90Z w ill b e deposited

prior to con struc tion . Th ere is no cos t to the C ity . P tility an d

P lan n in g D ir ec tor s re com m en d ap p rov a l .

11 1. S.C. Hon/ros & Ass-ocfates, Inc., to construct 2,750 linear feet
of 8-inch water matn to serve otto Industries (Ceneral Drive),

located between N.C. Highway 49 and Nevada Boulevard, ouestdejj the Charlotte City Limtts. Esttmated Cost - 172,000.00.
W ater Contract No . 100-88- 253 .

I

l
-)<

ITPM N ô . rag e - 15 -

2 . R lce D ev elorm en t Corpora tion , to con a tru c t 1 .798 l tneqr fê ët o f

o-lnch w ater maln p 1.877 linêar feet of r-inch w ater Qaln and

2 ,240 linear feet ot 2-tnch W ater M ain eo serve Torren ce Crosstn x
h o f M c llw a in e 11Subdivision, located south of Gllead Road, nort-

d t ide ch e ch arlo tte Ct ty L lm l tgRoad and v e gt o f Mccoy 2oa , ou s

Estimated Coat - 1110.000.00. Water Contract No. 100-88-223. l
3. TC Homqg Chatlotto - Wynfield L .P ./WRA/LVG Partnershtm . to

construc c 3 ,409 llnear fêe t of 8-ine% san itary aewer n atn to

serv e Thorabury A t Wyu fte ld Subd tv tgton , Loeated nortk o f cilead

Road , ves t o Ran son Read and ea s z of To rrence Creek Tribu ta ry

5o . 1 , ou tslde the Charlo tte C ity L im ita . Estlm a ted Cos t -

$119,315.00. sanltary Sever Job No. 100-88-630. j
4 . M icha el W einm an A ssociates , General Par tn ersh lp , to con gtru ct

2 ,250 ltnear feet o f trunk m a in to serve Bea tttes Ford Road A t

N eck Road , located sou th o f M czow e ll Creek and ea st o f Beattie s

oad , ou tstde th e Charlo tte Ctty L fm ttq .
.

E s t im a ted Co s t - 11Ford R
$172 ,000 .00 . Sanitary Sewer Job No . 400-88-714 .

I
PROPERTY TRAN SACT ION S

l9 . R eeom mend a'pprov al o f the follov tng czroper ty tran saction s an d adop tto n

of the condem na tion reso lu tion s .

(1) Pro ect: Park Road Alignment Prolect
Ovner ls : R .I.C . Properties, Ltd ., a California Limited Partnershtp

Property address : 3 13 2 Tyvo la Road

P r op e r
-
ty t

.o be acquired: 1,272 square feet (.0292 ac.) of right- jjof-way plus 16,839 square feet (.386 ac .) of temporarv constructton
e a s e m e n t .

Prlce . $12.700 .00

(2) Project: Park Road Altgnment Project
svner tg) . David E . uithrow

rroperky address. 5416: Pârk Road
Propervy to be acqutred' 795 gquare feee (.0183 ac.) right-
of-vay , 1,260 sqvare felt (.02ô ac .) of permanene drainage
easeu en t . 15 .665 gquare fee t slopq an d cœn struc tlon ea sëm en t p

plu a acreen con s ts ttng o f num êrou s h ardw ood s . R tgh t o f w ay

on eeoaches tn to se t b ach llne cr ea ttn z prox tm tty dam a sea

to propoged bu tldln s .

rrtce . 1 15 .000 .00 jj
(3) Projeet . Park Road Alignment Prolecc

ovnerts): Ruch S Beown jjPreperty address: 7000 Fark Road
Property to be acqutred . 10 ,341 square fpet (0.237 ac.)

Prlce : $ 10 ,513 .00
Remarks: The eompensation amount of $10:513.00 inqludes $9.000.00
for permanent right-of-way and $700 .00 for permanent dratnage
easement, and $813.00 for temporary constructton easement and
la r ge tr ee dam ag es .

I

ITEM yo . Page - 16 -

11 CONDEMNATIONS
(4) Project: Park Road Alfgnment

jj ovnerts): Jean s. Blair and Jack E. Nivens and any otherparttes of lnterest.
P roperty address : 55 17 Park R oad

Propertv. to be condemned: 576 square feet (.013 ac.) of right-11 of-way plus 1,937 square feet (.045 ac,) of temporary construc-
t ion ea s em en t .

Condemnation price : $1:300 .00

jj Reason for co-ndemnation: ovners refused Ctty's offer and didnot make a counteroffer.

(5) Project: Park Road Alignment11 ovnerts): Jean N. Btatr and Jack E. Nivens and any other parties
ço in terest .

P ro perty address) 550 1 Park Ro ad

jj Property to be condemned: 577 square feet (.013 ac.) of right-of-way plus 1,947 square feet (.045 ac.) of temporary construc-
t i on e a s ex e n t .

jj acaoansdoessnayotrsoneosparetscuea:rzo4ul,s#oooaoo , gev as, ,zaers refuaed clty s of
k f fe rn o t x a e a c o u n te r o .

(6) Project: Park Road Alfgnment
ovnertsl' Jack E . Nivens and wtfe , Sharon P . Nivens and any other

pa r tl es o f in ter e s t .

11 lfrl?pfefrlvy Xtdodfbfessco:ndsemsn3sedz:Yfz6aRso8sdquare feet (.016 ac.) of rtght-
of-way , 224 square feet (.005 ac .) of permanent dratnage easement,

and 887 square feet (.020 ac.) of temporary construction easement.11 condemnatton pricek $:,600.00
R eason for condemnatfon : Ovners re fused City fs offer an d made

no cou n te ro f fe r .

11 16'' Water Matn Along Central Avenue(7) Prolect:
Ovner ts): Pavlos Bisbikis and Alexandra Bisbfkfs, Athan Pappas

and Lucy Pappas, and any other parttes of tnterest.11 Property address: 2903 Central Avenue
Proper ty to be condemned : 1,373 .16 permanent w ater line easemen t .

Condemnation price - $1,700 .00

jj Reason for condemnation. The property is zoned B-1 and isdeveloped wtth a small commerclal center. Owner refused to make
a cou n tero f fe r .

I

I

I

l

l

Paae - 17 - jj
-

MINOIJNCEMENT - I
In m eetin g on M onday , Febru ary l3 y 19:9 , City Coun ctl W tll m ak e nom tn ation s for

appointment to the Parade Permit Committee. Ibe terms of two lncumbents are jjexpiring
. b u t b o th a re e l ig ib le fo r re app o in tm en t .

I

I

I

l

I

I

I

I

I

l

l

I

I

Page - 18 -I

jj SCHEDULE OF MEETINGSJanuary 23 - February 10, 1989

11 doadayy January 23 COUNCIL/MANAGER LUNCHEON ::Q0 p. m.
M e e tin g Ch am b er Con fer en c e R o om , CM G C

CITIZENS HEARING 2.00 p. m.jj COPNCIL MEETING 2.30 p. m.
M ee tta g Chamber y CMGC

11 Tbursdayy January 26 TRàNSPORTATION COMMITTEE 4:00 p. m.
Con ference Cen ter . CM GC

I Thursday, February 2 COMHUNITY DEVELOPMENT & HODSING COMMITTEE (reserved) 4 :00 p. m .
Con feren ce C en ter , CM GC

I
M on d ay , F eb ru a ry 6 COU N C IL W ORK SHO P 5 :0 0 p . m .

Conference Center: CMGCI
Thu rsd ay , Feb ruary 9 SPECIAL D SE PERM II HEAR ING 4 .30 p . m .

jj Meeting Chamber, CMGC

I

l

I

I

l

I

I

I

N

! 41
I #

1 Azyaclmj:pr z

I

I

I

I

I

EXECUTIVE SUHMARYI

I

I

I

I

I

I

I

I

I

I

&

11 O-PERATIONS COMMITTEE

Executive summaryIj september 22, 1988
rhe operation s comu tttee o f tb e c tty o f cb arlo tte , N o rtb ca ro ltna , a et on

Thursday, septeober 22. 1988, at 4:00 p.m. tn the city council Chaubers on the11 second floor of ctty Hall. Chatrperson Roy Mattbews and Commtttee Meobers Gus
campbe ll , s tan cam pbell and E lla Sca rborougb w ere presen t . C owm tttee Memb er

Rtchard vtnroot was absent. ctty staff tn attendance were Tom Finnie, C. Don11 steger. Pressty Beaver, Dave smitb. Dtane Quisenberry. Marylyn utltiaos and
p yn pbn a P ere tra . o th ers presen t w ere Loutse c rav fo rd , Dav e G regertno , M arv tn

Mtller, Terry Miller, Sara Pressty (County Attorney). Dr. Jiamy Sain (Chairman11 ll
mlll XsodcBteoctyclosMsiiueateuelyysycsattbperersinseaaasutubbsinugtopnsu, ,Euleyaynworssosuo=saeurNossjlMecklenburg

Mr. Matthews called the meeting to order and requested that 'l'om Finniel gtve an ovewte. or the tnrormatton contatned tn tbe package regardtng tbe
dangerous dog legislation .

j Tom Ftnnte satd that tbe bulk of the package contained a revrtte of theordinance and mtnutes f rom the public heartngs. He satd that over the past 3
or 4 years intertm measures to control dangerous doss had provtded just

''band-aid'' soluttons . neref o're , during the past f ew months , under Councilf sl d t r e c t :ë o n , a n A d H o c c o wot t t e e va s f o rm e d .
s j bs r oa ue j he t Po Up be l f pc r bo pe ao rs af 1 Vs B : : l d 1, l bn ed 1 I r, gintttative and work, the Ad lloc co=ittee

po ten tia lly dan gerou s dogs an d irre spon sib le do g own ers . Tb e p ropo sa ls w itl

put a trew endous aloun t of responsibility in the hands of the An imal Control

D ivision , in terms o f dealtng w ith a dan gerou s dog an d property ov aer . 'rom

Finn ie then requested D iane Quisenberry , Superfntendent o f Anfma l Control. to

j present the highltghts of the proposals .
Dtane Qutsenberry satd that tbe Dtvtston bas expertenced dtf f iculties vith

tbe def inition of a lîvtcious'' antmal . People look at î'vtctous'' as an inherent1 propensi
.

t
.

y tn a dog, and tt ts just about tmposstbze to pro
. .

v e th a t a
. .

eog ts

'lv ic ious'' . In 1985 , tb e An im al Con tro l staf f introdu ced ''dangerous'' tn to tb e
o rd inan ce , toge tb er W tb a dded p ro tec tiv e m ea su res f or ch tld ren and sp ecia l

j measures against dog owners eo met 5 criteria .
Over tbe pa st f ew years . tlle medta exposure on ptt bu lls bas Meightened

awareness of the ''dog next doorp'' In 1987 . the citizens of Cbarlotte1 approached ctty counctl requesting oore protecttve legtslation rrom dsngerous
dogs . 'rb e Ad lloc co= ittee <as f on ed . inc luding 2 vete rinarisns : 1 dog

trainer, 2 citizens , 2 huuane soctety representattves and 1 obedtence dogl judge . 'rbe Ad Iloc coaotttee was dtrected to hold a publtc heartng once a
proposal b ad been dev eloped and to rese arcb wbat o tber co= untties we re do tng

in similar ctrcumstances .1
h e tw o law s tilat v ere pu t on tb e book s tn 1985 w ere no t perf ect , w t thT

pa rticu lar situ a ttons f a llin g b etw een the dan gerou s dog section and spec ta l

protecttve œeasures f or the chlldren section . nere were too many sttuattons1 that coutd not be addressed and resolved . staf f :ad dtscussed tbe enbancement
o f the 1av w ith the L ega l D epa rtm en t and bad sta rted dev e lop in g the C lass A

concept . Class à. tncluded tbose breeds of dogs vitb potenttal to provoke f earI

l

N

I
! pa e 2#

I
aqd aqxtety tq tEe puEtto and vhinh coutd inftict serious înjury

.

A1: t%ejj penakttes and sanctions tbat would have been developed would have been againstthe ovners of Class A do
gs .

The A d Hoc com m ittee looked at the C tass A concept and fe lt th
e r e w e r e11 just too many problems, e.g.. the constitutionaltty

, tbe d tfftcu lty as to
classification of tbe m ixed b reed do gs

, bow to classify a do g tha t looked like
one b reed , b ut th e ovner con tend ed k as ano ther b reed ; diffi

cutty in usingjj stze/keigbt in classifying a dog; and the possibility of penalizing responstble
ow neT s an d inn ocen t dog s . T he ad h oc com m ittee van ted eb e san ction s

an d
p en a ltie s to app ly to tb e ''trre spon stb le fl dog ovn ers and t

o protect responsiblejj okners and their dogs,
zh e c h o fce s tha e em e rged a s a re s u le o f eh e de ltbe ra et

ons cere : (a) takeno

action and just enforce tbe existtng laws; (b) introduce laws vhich vould11 parefally address ebe dangerous dog sftuatfon through strfct and inflexfble
en forcem en t o f th e law s v h ile m in tm tzin g add ition a l manpov e r requ irem

ents; or(c) enace ehe Ad Roc comlfttee p

roposal vhfch would provfde comprehenstve lawsjj to sotve the dangerous dog problem whtle providing due procesa to each aniwal
O e e r .

Thls p roposa l w og ld gtve An tm a t con erol au thort ty to tmpose prev
en ta tiv e11 measures for the conrineœent of dangerous or potenttalty dangero

u s dogs .R
e str t c tion s cou td tnv o lv e th e con s tru c t ton o f a s tx

- foo t fen ce . a stgn tn t:ef
ron t yard w h tch tn d tca tes tba t th ete ts a dan gerou s do g on the property

. o rjl tbe purcbase of $100,000 liabtltty tnsurance, or a requtrement to bave tbe dogt
attooed .

11 currenTbtffszfsifstuYePvfotPlctsbfed tincccrfeeYassefdivtoEbsescf
g

iD

w

f

n i

f

m

o

a

f

t

f

c

x

o

i

a

zo

tv

f

o

e

t

z

w

o

it

l

t

ioe

a

D

y

f

s of toalYe*vhlbe
autb ority to se ize ts e an im a l if tb e own er fa ils to comp ty v ith the llcen

s fng
requ trem en t , e fter rece iv tn g a v a rntn g an d tim e to com p ty

.I .
M r . M attbev s questioned the liab iltty o f a pet son wbo cou ld not afford t

o

pay the recoakended lfcense fee. Dfane Vufsenberry clarffied that uo increasejj in license fees had been proposed -- onty tn the ftnes.
Tbe 1aw kou ld bav e a new pena lty for an ''unprovok ed b tte'f where a dog i

s
a tlowed to bite oT bites w*en thete is no provocation

. but the bite i: not11 serious. However, the ovner needs to be made aware that addtttonal r
e s t r a in t

and cau tion is necessary . If thts cautioq goes unheeded
. there wttt be a %50

penatty . and An im a t Con tro t cou ld app ty addition al restraint requ iremen ts
.l

',M rs . Scarborou gh a sked f o r a c larif tca tion o f th e te a ''unp rov oked b ite

.Dtane gav e an example of a cb tld taktn g a stick an 4 tea stn g a dos and tb e d

ogj b jt zt e.j tjs wt ha es XC ba j jj t vj j at hy oY SE g V l Q si 1 d be w* a l : X' oY ri d rf ((1 t
n

Y

g a

? V

b

0 V

N (1 yk ue dy a b oi yjt e :. jy a 11 so WN (je Ve xe gf y: k i af u (1 ac
dog 'ran ou t an d Y it th e ch ild a sin ce t% e ch lld h a d tak en no a ctlon to provok e

tbat bite . the dog co- ttted an ''unprov oked b ite
.

''

which Vould be a vtolatton1 of the ordtnance.

I

I

N

I
t

Pa ge 3

I

Mrs. Scarborough questioned vhether a dog ovner had any responstbility tnjj the case of an unprovoked bite. Dtane responded that Animal Control vould
require some guarantee that th e dog ts free of rabies , but as long as a d oe is

free of any m alictous actton . no ac tion could be taken agatn st tbe ov ner .

11 Antmat Control woutd have tbe autbority to monitor facttities wbere
aggre ssion tratn in g of dogs oc curred . Such fac tlities wou ld be required to

keep a list of tbe locations of these dogss and Animal Control would be able to11 monitor where these dogs Vere and hov they vere restrafned once ebey v
.

e r e

p laced . If tbese dogs w ere p laced in area s ou tside o f An tma l Con tro l 's

jurtsdiction, autbortties in tbat area would be advised tbat there was anjj aggresston trained dog in tbeir jurtsdiction.
A dd ition a lty . an e sca la tin g fee bad been recomm ended for lea sh 1aw

violations. This was tbe only area where staff and tbe Ad Hoc comwittee had11 disagreed. Tbe Ad Hoc committee felt that there should be a differenttation
be ev een ehe esca la efn g pene lties fo r leash 1aw v fo la tfons coaœ ttted by a puppy ,

(9 months of age or younger) and a dog (9 months ot otder). and that thelj penatttes be ixposed with a set tiweframe. Staff recomm
.

ended an esca la tin g

fin e sch edu le w tth no d tfferen ttation as to the an tm al 's a:e , or any tim efram e .

Th e s ta ff 's recomm enda tion v a s re la ted to con cern s ab ou t the ab ility o f A n im a l

jj Control officers to establtsh. and determine a dog's exact age. rhere wasgeneral agreexent vitb staff's recomaendatton.
Dian e then reiterated that the proposed n ev 1aw w as very coupreb en stv e and

wou ld take a 1o t of v ork to en fo rce . It cou ld not b e properly en forced on a

part- time ba sis by th e cu rren t An im a t C on tro t o fftcer s . It w i tt requ ire a task

force , a group of em p loy ees ded ica ted to inv est igatin g on ly the dan gerou s do g

jj complatnts, meticulously preparing a.. case that co-uld eventually end up incourt
.

Ovners hav e to be p rov ided ''due process .'' Fourtb Am endm ent rights h ave

to b e observed , and emp loyees bav e to be adequate ly train ed in prov idin g ev ery

opportunity to the ovner and tbe dog.I
M r . M atthew s questtoqe d vh ether th e 'fdue processf' w ou ld b e dtfferen t under

the new law. Diane responded that tt would not. Tbe only dtfference woutd be11 a great lncrease in the nuuber of cases in the future.
M r s . Sca rb orou gh ask ed if tbis wou ld change the am oun t o f sta ff needed ln

jj order to enforce tbe proposed nev lav.
Tom Ftnqie satd that the City , over a pertod of ttme . has addressed thts

issue on a case-by-case basfs. Tbat approach was not acceptable, based on the11 comptaints and concerns expressed. In order to handte thts situatton
ad equa tely , b e said tbat A nim al C on trol would requtre approx taa te ly 11

po sition s . H e w en t on to exp la tn tb a t tb is w a s an e sttm a te w h ich h ad no t been

jj thoroughly revlewed by the Budget Office. However, he sugyested ehat ff eheCounctl wanted to take this approach. that it would be important that tbe
revenues tb at v ou ld be p roduced o ffse t th e ad d tttona t co sts . Ia add ttto n : b e

recognized that if the system works, revenues aay go down: wbicb he considered11 to be a very positive tndtcator. Tom Ffnnfe commfteed to brfng baek to Council
annua t reports on tbe ra tto o f rev enu e to sta ffin g . H e w a s no t ta lk tn g abou t

I

I

N

k pa ge 4

I

tbe Animal Control Diviston paytng its ovn vay, just that tbis expanded programjj coutd pay its own way.
M r . Gu s Cam pbe ll and M r . Stan Caœ pbe ll adv ised M r . M a tthew s tb a t they w ere

jj not pyjewpaoruejd; ytoe vzosvteojoynaea,wawyyaorrutyhaey wotabvearguonztatglrotbeyya kanoezwugsypeauciifnicowalulyuohsow manypeop
rev enu e cou ld rea tzst lca l ly b e looked fo r co offse t the addttiona l expen se .

11 Mrs. Scarborougb said that she would like to stiffen the lav, and she
coum ended staff and th e Ad Hoc com mittee on th eir re comm en datton .

jj Mr. Mattbews asked for a probable timetable for iœplementation. TomFinnie said tbat tbe general approach has been to make ordinances like this
e ffe ct iv e w i tb in 3- 6 m on th s . In a d d i tton to ge t tin g th e pe op le , a p ro g ram I tk e

tbts would require an extensive publicity campaign. Tom Finnie satd tbat thts11 1aw vould only be applicable to tbe City and paid for by City funds. If the
Coun ty or sm a ll tov ns w an ted to go w i th som e tb in g ltke th is . th e C ity wou ld b e

aore than gtad to work out a proqraa uhareby thav oqfG Far r%e adâuctaAat1 s a ev t . rz
a r a ccNew s no ted th at the a lterna ttv e <a s stm p ly to ge t tough u tilizin g

jj the current manpower and resources. ToR Finnie confirmed that the alternativesuggestion was a legal approacb which <as very strict and inflexible. The
re pe r cu s s ion s w ou ld b e tm m en se . Pre ss ly B e av e r a dd e d tb a t em p loy ee s ge t ab u se d

quite a b it ou t there . an d it ts ba rd to k eep good o fficers becau se o f tbe

ear ly b urn -ou t p rob lem .

M r . M a tthew s tb en inv i eed com m e n ts from D r . Sa ta , c h a t rm an o t c-n e â d N o c

comm it te e . D r . Sa zn sa ld th a c h e w a n te d to c ta r i fv cb e A ; 4o c c omm l e tu o*s

reasons for not concurring on the Class A/class B concept: it vould not
a d d re s s p o ten tta l ly dan ge ro u s do g s ; i t w o u ld in c lu d e ln n o c en t do gs an d ow n er s ;

and it would be dtfficult to identtfy breeds with certatnty because of mixed11 breeding.

Mr. Stan Campbell wanted to know if veterinartans notifted any agency if11 tbey were faced witb a dog in which tbey observed hosttle and aggressive
characteristics . Dr . Sa in said that tb ere va s no au tbority tba t v etertnartans

reported to . He had m txed feelin gs on th is b ecau se he vould ha te to see m ore

jj wuork put on bis prqfessi.on. but i.t vou-ld lelp t.o al-llvtjte theassi<acjatuuioanq aunydae1p to ptn-potnt dogs tbat are tn vtolatton. To2 Ftnnte sugg
City cou ld prov ide eacb ve terinarian v ith a telephone nuœber to ca tl if they

encountered an animal tbat did not have a current vaccination. or who tbey felt11 migbt be dangerous.

In response to Mr. Mattbevs. Diane Quisenberry satd that the procedurejj vas. tf a person was found to be in vtolation of tbe ltcensing requiremene, a
c tta tton w o u ld b e i s su ed w i th a ten - day t lm e fr am e fo r com p ti an c e . A t th e en d

o f tha t pe riod . An im a l Con tro l w ou ld cb eck on whe tb er th e an im a l had b een

ltcensed. If not. the antmat woutd be setzed and the owner woutd 8et an11 additional five days to comply. There ts ample œpportunity built-in for tbe
ow ner to coœ p ly w ithou t pen a lty . In any ca se w b ere an an im a l is se ized . tb e

process would provtde that tbe animal would not be disposed of unttl a11 appeall

I

1.

. page 5

processes are used up. Dave Smith satd that tbe Ctty's responstbtltty voutd bejj to gfve the ovner notifïcatfon of the potential consequences of non-compliance.
Tb e own er v ou ld b av e an oppo rtun ity to hav e a hearing by the C tty

. b e no ti fted
in w ritin g abou t why tbe an im al ts in v tolatton of the Ctty Code . and w ou ld be

told at tbat potnt, after tbe hearing, that the dog would be kept for three11 days. and tf they waated to %et a remedy iq the couvc, they voutd proqeed to uo
th a t .

jj Mr. Matthews put forth a scenario of an ovner whose dog <as seized on aM
onday and th a t person had to v a it un ttl F rtday , i .e .# pay day

, be fore he cou td

pay. What recourse vould sucb an ownet bave; Diane Qutsenberry satd tbatjj Animal Control. if advtsed: puts a note on the record tbat payoent will be
received on Friday au d tb e dog is he ld . S: e con firm ed tbat th at ha G n ev er b e en

a p rob lem .

11 Mr. Dave Gregerino advtsed tbe Comoittee tbat be bad the recommended
enclosure for h ts dog . He wan ted to know what w ould happen if a cb ild go t

scratcbed on bis fence whtle playing/teasing the dog, ran bome and said it wasjj bitten by the dog.
D av e sm tth sa td th at n o th tn g occu rred to b im tba t con stttu ted a v io la tton

,

since tbe owner had not been negligent and the Superintendent bad the11 discretion not to tssue any kind of vtolatton. However, if a citatton vere
tssu ed , an d n o t p a td , th en a cr tm in a l sum m on s m i gb t b e is su ed a ga tn s t tb e

owner. In a criminal case, the judge koutd have to find tbat there was a
violation on tbe ovner 's part beyond a ll reasonab le doubt.

Ms. Cathertne stubbington told the committee tbat she was a ptt bull ovnerjj who had met a11 tbe dog restraint requtrements. She appreciated that budgetary
restrictton s had to b e work ed ou t . Hov ev er . she had read the proposed 1aw an d

appealed to tb e com m ittee to a t lea st en dorse the sp trit o f the ord inan ce as it

is wrttten. Tbey should make a statement that they are taking this seriously11 because people bave got to learn tbat they cannot allow tbetr dogs to freely
run aroun d tn pub lic p laces .

jj Mr. Marvin Miller sald that durin: the prevlous week three Chows ehatlt
ved in h is n etghborhood en tered b is b ackya rd an d ki lled h is H im a lay an cat

.

His wife was bttten and :ad suatained an tnlury while trytng to get the dog's11 llW
eltllllldln YtleYluily' tEbofpffroWtYesctYthvfefduoegboooaYferf.osstrigEhbdtts.cuooaludoDpoegt bueyau t:z

City Government and thts cowm tttee vould ftnd some way to reso tve tNts ktnd of

problem.I
M r. Gus Campbell m oved tbat the committee recommend to tbe full Council

the adoptton of the proposed revtsions to Chapeer 3 concerntng Antmals. witbjj the understanding tbat tn the tnterim. the Budget & Evaluatton Department would
com e back wi tb a sepa rate re com œ en datton to tbe fu ll Coun cil a s to the staffing

and otber needs . The œo tion w as seconded by M ts . Sca rborou gh and passed by a

4:0 vote.I
Tbe meeting adjourned at 6:00 p.m .

I

I

j:

1-
$

'

I

11 ATTACHMENT 11

I

I

I

I

jj BIGRLICHTS OF THE PROPOSED DANCEROUS D0G LAW

I

I

I

I

I

I

I

l

I

I

I

1 Htvbltghts or the proposed nangerous nog Law

'rhe proposed dangerous dog taws have been wrtttea witll the tntent ofj p en a 1 i z tn g t b e i r r e s p on s ib le d o g owne r .
z s

'l'b

:

e

o

d

j

o

s r aoyywns ee jujboj.yj u
f a

c

i

u

t

ja

B

:

t

.

0

jj .t sadequa tely re stra tn b is an tm al , wh o f ai

an tœa l , is the targe t o f tbe se law s .

l o Authortty to Requtre-onf taement

ne new 1aw vould conf er a broad authortty to lmpose spectall preventative measures f or tbe conf inement of dogs vbere a dangerous or
po tentially dan gerou s dog resides . The new prov ision wou ld e ltm inate the

n eed to m ee t the cr iteria v h ich are nov in e f fe ct tn order to tm p ose

j s asn. sc at i oo na sjs ; u jh. e g po ru eo va e: n.u at a.t t) vo es ma ae oa s, u. rv e os x CN 0s uu sl d. b e i tn p o s e d i n ln a n y s i t v a t i o n sv

Tbe criteria include tbe f ollowing : 1) natute of tbe dog; 2) adequacy of1 present conf tnement ; 3) Nature or tbe area surroundtn: the dog; 4)
proximity of children ; 5) prior aggressive history of the dog; 6) tratntng

of the dog f or f tgbting or aggression; 7) attitude of tbe dog tn a reportedj tnctdent ; and 8) reputation of the dog.
n ese cr iteria are a 11 con sidered . bu t non e are lim ittng on action s tha t

j could be taken . The preventative measures include but are not limited to :
1) special f encing

2) secure f encing
3) repair of existing f encing
4) tattootng

5) liabiltty insurancej 6) any device whtch could. provide greater asaurance for conf tnement
7) varning sign on owner ' s property
8) owner' s duty to nottfy t%e diviston tf the antmal escape:

1 A due process provtston atlows tbe owner to cballenge any order ror
p reven tative l easu res .

j * Increased f tne f or f ailure to license a dog
'rbe nev 1aw v ill tncrea se the penal ty f or fatlu re to h av e a Ctty

animal ltcense f rom $25.00 to $50.00. An owner f ound in violatton of thi,1 section wttt be cited and given ten days to comply and to pay tbe f tne . An
oc er vho faf 1a to coap ly Vith the requirements loses tbe prtvttege of

owning tbe dog . ne dog can then be seized and lleld another f ive daysl pending compltance by the owner.
A due process procedure allow ing an owner to c: sllenge tb e seizure ts

j available . Enctaimed animals vilt be ptaced f or adoption or euthanïzed .
* Pena lttes f o r unprov oked b ite s

11 Any d@g btting a buaan for any unprovoked reason will subject tbe
ovner to a $50 .00 fine. In addttton , such a bite places tbe animal under

scrutiny as a danger ous antmal, and preventattve measures can be tmposed.jj Tbese include the folloving:

I

11 a) Ltability tnsurance - $:00:000 miatmuw
b) Tattooing

c) Warntng sign on propertyjj d) Adequate fenctng as prescribed by Animal Control
e) Permanent loss of tbe dog for non-compliance with any sanction.

@ Aggression tratned dogsI
Tbe new law v ill prov ide au thority to the A n im a l Con tro l D iv ision to

requtre regtstration and inspection of a11 facilities engaged in the11 aggression security traintng of dogs. A11 dogs tratned for aggression must
b e registered an d th e ir cu rren t location on file a t ea ch fac iltty so tha t

sucb information is readily available to Animal Control. Speciat fencingjj requirements and other preventattve measures may be imposed for any dog
w ith aggression tra in tn g .

* Increased Fines for Leasb Law ViolationsI
L ea sb 1aw pen a ltie s w ou ld sign tfican t ly in crea se unde r the new law .

80th staff and tbe Ad Hoc Committee agreed that sttffer fines for leach 1awjj vtolation were necessary. Tbey atso agreed that the penalty should
esca la ee for repea t o f of fen se s .

11 escalaBotftngifdpeYnballztWy Vsciuoezdzutllll' ll: XfdorvpoucppooixesineiEnefe llncotmousfldfYagtWeoand
y ou n ge r ; a n d o n e f o r d o g s ov e r n tn e m o n tb s o r a g e . s t a f f d i d n o t c on cu r

with this proposal for tvo reasons. The only way to determine age is by11 examinatton of teetb. In addttion to the danger tnvolved tn examintng tbe
tee th of a dangerous or poten tta lly daa gerou s dog . a grea t dea t of

tecbnical experttse is needed to be able to make a sound determtnattonjj based on examination.
T h e A d H o c C om m i t te e 's r e com m en da t ion a lso re la te d in er ea se d le a sh 1aw

ftnes to vtolattons occurrtng witbtn a spectfic ttœe-pertod. There ts no11 sucb tiœe-frame in staff's recomcendation which wtll allow btgber fines and
se izu re o f tbe do g to occur m ore qu tck ly .

jj T:e operattons commtttee fsvored tbe staff recommendation.
s ta ff R e com m en d a t ton

11 lst offense $50.00
2nd offense $75.00
3rd offense $150.00 and fence
4tb offense $200.00 and secure fence
5th offense $500.00 and setzure of dog

l

I

l

I

J

11 Ad Hoc Committee Recomuendattons
Pupp tes D o gs

11 ha or younger) (9 montbs and older)(9 mont

iat offense $ 25.00 tst offense $ 50.0011 2nd offense $ 50.00 2nd offense $100.00
3rd offeqse $100.00 3rd offense $150 .00 and fence
4th offense $150.00 and fence 4th offense (within 12 months) $200.00 ftne secure fence

jj 5th offense $200.00 and fence 5th offense (within 72 aontbs) $500.00 and setzure of do:

l

I

I

I

l

I

I

I

l

I

l

l

1

I

1
t

I

KTXACHMEKT II1I

I

I

l

I
ORD INAN CE R ECOM HENDAT ION S FOR DAN GEROP S D0G CONTROL

1

I

I

I

I

1

I

I

I

l

l

I

I

l ORDINANCE NO. . ORDINANCE AMENDING CHAPTER 3

AN ORDINANCE AMENDING CHAPTER 3, ''ANIMALS'' OF THE CODE OF THE#j CITY
- -

O F C H A
-

R L O T T E ,
-

N O R T H C A R
-

O L IN A .
- .

B E IT O R DA IN E D b y th e C i ty C o u n c z l o f th e C xty o f

j Charlotte, North Carokxnar that:
Sec t ton 1 . C hap te r 3 : DAn tm a lsf': o f th e C tty Code o f

l the Cïty of Charlotte, shall be amended as follows:

1. Amend $ 3-1: nDefxnxtions'' by deletxng xn xts entxrety#1
th e d e f xn xt to n o f ''D a n g e rou s an xm a l n an d su b st xt u t œ ng xn l ze u

thereofz the following:1
''D a n q e ro u s a n zm a l . A ny an lm a l w h o se b e h a v œo r
c o n s t z tu t-e s a re a so n ab le r i sk o f In lu r œn g a h um a n o r

j ankmal or damagxng personal or real property. Thatbehavxor xncludes, but Is not tlmxted to, an animal's
b it i n g o r a t t a c k i ng o r a t tem p t ln g to a t ta c k a hum a n o r

other anlmal. However: thls definition shall not apply1 to any animal that has been subiect to provocatlon or
z f Eh e v ic t zm h a s b e en tr e sp a s s zng , a s d e fin ed h e re in z

upon the anxmal owner's premises.>I
; . Amend : 3-1, ''Defznztlonsp, by addxng a new defxnztion.

j oprovocatlonR, after the defœnxtzon of lpasture' and before the
n ew d e f in zt lo n o f NT re sp a s s @ , to r e ad a s fo l low s :

1 l-p-rovocatzon. Provocatlon shall not include any
ac t œo n s o n th e p a r t o f an Ind iv ld u a l th a t p e r ta in to

reasonable efforts of self-defense and provocationj must be clearly establishedal
; . Amend 9 3-1, uDeflnxtkonsR, by addlng a new defxnitzon

1 for lTrespassl xmmediately after the definxtxon of *provocatxone

and before the deftnttton of OWt1d animal? to read as follows:l
''T r e s p a s s . T r e s p a s s m e a n s th a t t h e v xc t l.m h a s
v r o n g f u l ly in v ad e d th e p r op e rt y o f th e ow n e r . T h e c au s e

j o : y ta jjs ea p t n aa t vs xa aumu as t a kn Oa a bs e s j na y ty h se e P j Oo l l (l Ye r l l Y j. l R Yo r l Ye l 6 l ore
d e te r m zn e w h e th e r o r no t a t re sp a s s h a s o c cu r re d . A

child under the age of seven shall not be deemed to be1 a trespasser .

''Further # It shall not be deemed to be a trespass ïf a dogj does not have a current and valid Clty llcense , a rabies

I

I

l

I

1 xnnoculatïon. or the owner's actxons or omtsstons
u n r e a so n a b ly c o n t r zb u t e to th e p o s s zb l l zty o f th e a n zm a l

bitzng a human bezngw''I
i . Amend 5 3-10.1, ''Speczal protectzve measures for

j children seven years or younger'', by deletzng : 3-10.1 zn ats
en t xr e ty an d b y sub st ztu t zn g in lœeu th e r eo f a n ew 5 3- 1 0 .1

I entitled, f'Authorxty to zmpose preventtve measures for

confznement of dogs'' to read as follows:1111
,-$ 3- 10 .1 . A u th o r ity to zm p o se p r ev e n t iv e m e a su r e s fo r

f t f d O C S .c o n I n em e n o

1 (a) Czrcumstances requzrzng specxal preventzve measures.
T h e D zv z s ïo n sh a l l h a v e t h e a u t h o r z t y t o r e q u i r e t h e o w n e r

or custodïan of a dog to comply wxth specxfzc prevenExve1 measures, as described below In subsectton (b), after takxng
In to c o n s ïd e ra t lo n th e fo l low xn g th r e e c zr c u st a n c e s :

j 1. Nature of the partzcular doq: The behavœor,size
, t e m p e r am e n t e b r e e d e c a p a c œ t y f o r z n f l i c t œ n g

se r i o u s z n iu r y : th e n u m b e r o f d o g s , o r o t h e r

such simalar factors whach would be relevant tol a determination of whether or not additional
p r ev e n t zv e m e a su r e s n e e d t o b e Im p o s e d fo r a

particular situatxon; andI
2 . A d e q u a c y o f c o n f i n e m e n t : T h e a d e q u a c y o f t h e

enclosure or eonfznement, zf any; andI
3 . Im m e d z a t e s u r r o u n d z n q a r e a : T h e l z k e l i h o o d

that the condœtions pertaining to thel particular dog and the dog's confinement are
d e t r im en t a l t o t h e sa fe ty o r w e l f a re o f

citizens, or peace and tranquzlity ofj citlzensy in the immedzate surroundzng area.
In c o n s zd e r zn g w h e th e r t o o r d e r a sp e c œ a l p r e v e n t zv e

measure, the Dxvxslon ks authorœzed to considerI addltœonal factors as aggravating czrcumstances that
m i g h t w a r r a n t t h e o r d e r i n g o f s p e c i a l p r e v e n t zv e

measures:I 1
. C h x ld u n d e r t h e ag e o f sev en : T h e re i s a

c h z ld u n d e r t h e ag e o f se v e n w h o l zv e s zn

such close proxzmzty, or chxldren walk1 by or are otherwzse in close proxlmzty,
t o th e p ro p e r ty o c c u p ze d b y th e d o g ; o r

I

2I

I

I

1 2 . Bate : The doq has bitten a human bexng or
d om e s t lc a n im a l , w tt h o u t p r ov o c a t to n o r

wzthout a trespass , and the person bitten does1 not ordznarzly reside on the premzses ; or
3 . D o q t r a ln ed fo r f Iq h t in q o r ag q re s s tv e a t t a ck t

The dog a.s kept Prtmarzly or z.n part f or the1 urpose of dog f zghtzng or the dog has beenP
tr a xn e d f o r ag g r e s s iv e a t t ac k s ; o r

1 4 . Attitude of ateack zncxdent : A dog , wxthout
p r o v o c a t zo n o r a t r e sp a s s , h a s a p p r o a c h e d a

person in an apparent attitude of attack ; orI
5 . R e p u t a t z o n o f d o g : T h e zn d i v z d u a l d o g h a s a

k n ow n p r o p e n s xty : r ep u ta t zo n , o r te nd e ncy o r

disposltzon to attack unprovoked, to cause1 znnury or to otherwise endanger the safety of
h um an b e kn g s o r d om e s t z c an zm a l s ; o r

1 (b) Preventxve measures. If the Dzvzston determxnesthat the circumstances require speczal preventive measures
,

t h e n t h e D zv l s zo n sh a l l h a v e th e au th o r zty to r e qu zr e

j azjjjaojjlatseut sapmeecalofsicypzmresvseeantszvoe, msseaesogoflloWwhzlcgh: mlvht
n e c e s s a r y r e p a zr s f o r a n y fe n c e o r e n e l o s u r e ! m e a su re s

'fence' orto ensure that a gate wxll remazn closed, al 'secure dog fence' as described below, or any other sxmxlar
d ev xc e th a t w ou ld p r ov zd e g r e a te r a ssu r a nc e fo r th e

confinement of the dog, al1 of which are subaect toj bezng speczflcally approved for thezr adequacy by the
D i v i s l o n .

A fence shall be at least a mïnlmum of four feet hzgh1 and constitute a secure enough enclosure suffxczent to
c o n t a ln t h e d og a t a l l t im e s . T h e m in xm u m s z ze o f th e

enclosure may be at least l50 square feet. If the dog1 is over 15 xnches at the shoulder or œs deemed capable
o f c l xm b x n g a s t an d a r d f ou r f o o t f e n c e , t h e n t h e a n xm a l

c o n t r o l s u p e r v z so r m a y r e q u i r e a s ix - fo o t f e n c e .

1 A secure dog fence means a fence. as xmmedzately
d e sc r zb e d ab ov e , th a t m a y a l so b e e n c lo se d o n a l l s Ix

stdes tnckudxng the top. The bottom may be concreteI unless the sxdes of the fence are burïed one-foot deep
ln a h a r d - p a c k e d so z l .

j Any reference to 'fencef or 'secure dog fence' shall bedeftned as stated immedlately above.

The Diviszon shall also have the authorzty to requtre1 the owner to tattoo the dog at the owner's expense zf
th a t i s n e c e s sa r y fo r id e n k a fi ca t io n e I n v e s t i g a t zv e , o r

enforcement purposes.I

3I

#

'

I

1 The Divzszon shall have the authortty to requxre the
ow n e r t o p ro cu r e l ia b z l zt y zn su r an c e zn t h e am o u n t o f

at least $100,000 at the owner's expense, or to have1 the dog tattooed, or to dlsplay a szgn on the premises
w a r n i ng o f t h e d o g o n th e p r em i se s . T h e D zv z s zo n sh a l l

have the authorzty to requtre the owner to show sxgned1 W
x n

f Y

s u

f

r

f e

a n

D

c e

s f

/t

z

h

t e

e

m

d

o

e

z f

s z

s

g n

z f

a

o

t

Y

e d

f X

e

d

n c

Y z

lo

t d

s u

z R

r e

Y x g
fo r

f h o

t h e

i Y

d

df

o g

Y

s

i z

/a

t

n

Y
d th e

du t y t o n o t z fy th e a n im a l c o n t ro l d œv z s zo n i f th e d o g

escapes, and to requzre the owner to gxve the Dxvzsion1 the authorzty to setze and tmpound the dog tf the owner
fa z l s to c om p ly w i th th e p r ov x s zo n s .

j The Superzntendent shall have the authorzty to wazveany or all of these requzrements xf the Superzntendent
d e t e rm z n e s t h a t t h e b i t e m s xn c o n s e q u e n t t a l .

1 (c) Written order. If the Dlvzslon determznes that speczfic
p r ev e n t zv e m e a s u r e s m u s t b e c o m p l xe d w z th b y th e ow n e r o f

a dog, khe Dzvision shall make reasonable efforts to notxfyj the owner of the wrztten order, state the reasons that
p r e v e n t i v e m e a s u r e s a r e r e q u z r ed , i d e n t x fy t h e s p e c z f zc

p r ev e n t zv e m e a su r e s th a t m u s t b e Im p lem e n t e d , a nd st a t e

j tojae wgesszsxgsnauateodraetrlm.e pvweerloodxvWzistxhonzzsWhhaoycyhsatvoecotmwpelyauWtulothrzts
t o e x e r c z s e d z s c r e t i o n fo r e x t e n s x o n s o f t tm e x f t h a t t s

reasonable tn vtew of the good faxth progress of thel owner zn zmplementzng the preventive measures.

(d) Failure to comply with written order. It shall bej unlawful for an owner to fazl to comply wxth a wrxtten order
w z t h x n t h e d e s z g n a t e d t xm e fo r c om p l z a n c e s t a t e d I n t h e

w r z t t e n o r d e r o r a n y e x t e n s i o n t h e r e o f . I n a d d i t z o n t o t h e

remedxes of s 3-23, the penalty for failure to comply with the1 wrztten order shall be one hundred ($100.00) dollars.
T h e D zv z s i o n sh a l l h a v e t h e a u t h o r i t y t o i s su e

additzonal $100.00 citatzons for a continuzng failureI to comply wzth a written order.
(e) Ow ne r 's cha lleng e to the w r ztten o rde r . Th e ow ner

may submzt In wrztzng a challenge to the Divzston's1 determinatzon that sectzon (a) zs ap
y
p
y a

l

u

i

g

c a

obteo tsouethe owner'spremises or submit in wrzting a cha

specxfyc preventzve measures requxred by the Dzvision.I The owner's written challenge must be recezved zn the
o f f zc e o f th e D z re c t o r o f t h e C i ty 's O p e r a t io n s D e p a r tm e n t

by the end of fzve days of the date of the wrztten order,j not counting the day of zssuance of the wrztten order.
T h e c h a l le n g e t o t h e w r xt t e n o r d e r sh a l l b e r e v z ew e d b y

t h e S u p e r z n t e n d e n t u n le s s t h e S u p e r i n t e n d e n t h a s h a d s o m e

xnvolvement in the zssuance of the wrztten order. In1 that situatxon: the City Manager or desxgnee shall revtew

I

4I

)

I
' t h e w r xt te n c h a l le ng e . T h e r e v zew o f th e c h a l le n g e m a y

j be done solely on the baszs of wrztten material.
(f) Se izure and d zspo sztion o f an zm al . The D iv zszon

Is authorzzed to sezz-e an- anzmal as provided for zn Code1 : 3-25, when the owner has not complied wath the wratten
o r d e r .

j é. Amend Chapter 3, ''Animals'', by adding a new $ 3-15.1
en t zt le d , ''P a x lu r e t o h av e cu r r e n t C i ty li ce n se -p e n a lty an d se x zu r e ''

I which shall read as follows:
'ts 3 - 1 5 .1 . F a z lu r e to h av e C z ty d o g L ic e n se :

1 Penalty and seizure.
(a) p e n a ltv . I f a n ow n e r h a s fa z led to sec u re a v a l xd

l pzzednaclotyffesKhtazzlYcbfezssescf.oorg-a dvouqszatshseantstohsescwaXtydytisotDate on xts
fa c e th a t th e D xv l s xo n h a s t h e a u th o r x ty to sum m a r i ly

seize the dog, xf the cxtation is not paid wzthzn 10 daysl of the date of the Issuance of the cxtatzon and tf the
ow n e r h a s no t ob t a xn ed a c u r re n t c zty do g l xce n se w zth zn

lc d ay s o f th e xs su a n c e o f th e c z t a t io n y an d th a t

j sexzure of the dog could lead to the humane destructxonof the dog.

(b) sexzure of the dog. If the owner faxls to pay thel $50.00 cxtatwon and faxls to obtazn the current Czty dog
l ac e n se w a th xn 1 c d ay s o f th e z s su a n c e o f th e c œ t a t zo n ,
th e D zv x s zo n sh a l l h av e t h e a u th o r z t y t o sum m a r x ly s e i z e

l the dog. The Dxvision shall hold the dog for a mznzmumof fxve days
.

T h e ow n e r sh a l l h av e t h e o p t xo n to re c la xm
th e d og by p ay ing th e c xt a t xo n f zne , a d e lïnq u e nc y c h a rg e

1 Vrafb%xiess-ûroee'st,hfanxdopaonvynzomtzhKetr ZlYawfsfu#lflhyPacuxttwyordzozceazxccocsztssd.' If
t h e ow n e r w x sh e s t o r e q u e s t a r e v z e w o f th e s e œ z u r e o f t h e

dog, then the owner shall request the revxew ln wrxtlngI withxn the fxve days of the dog's zmpoundment and, at the
s am e t xm e , sh a l l p ay an am ou n t In c a sh co v e r zng th e $ 5 0 .0 0
c i t a t zo n , t h e d e l z n q u e n c y c h a rg e , im p o u n d m e n t fe e s , t h e

j City license? rabies fees, and any other costs, whzchamount of money shall be returned to the owner If thqre zs
an ad m in x st r a t zv e or au d i c z a l d e c z s xo n u lt zm a te ly In f av o r

of the owner.l I f th e r e i s n o h e a r ing r e q u e s t ed w z Eh zn th e fxv e d a y s

o f th e se z zu re o f th e d og a nd th e d og z s n o t re c la zm ed ,

l then the ownershzp rzghts of the owner shall betermxnated upon the expzratzon of Exve days and the
D zv z s zo n sh a l l h a v e th e a u th o r a ky to d a sp o s e o f th e d og

1 PAllllzzclallel ll?ia*nzmalsn, by addzng a new : 3-18.1é.

entxtled ''Anxmal bxte'' to read as follows:1 '

5I

l

l

1 ''$ 3-18.1. Anlmal bzte. It shalt be unlawfuk for an
a n im a l to b xte a h um an b e lng , w h o d o e s no t o rd ïn a r zly

resade on the premzses, unless the animal has been sublect1 to provocation or unljss the vzctim has been trespasszng,
a s d e fin ed In $ 3 - 1 , ''D e fln ït io n s ''.

j It shall be unlavful for a person to faxk to report assoon as possxble that an antmal has bxtten a person.
It sh a l l b e u n l aw fu l fo r a n y p e r so n to fa i l to in fo rm

the Dzvision where an anxmal is located xf the owner has1 gzven the anzmal away or ca
.

u sed tn a ny w a y th e a n xm a l

to b e t ak e n fr om th e ow n er 's p r em z se s .

l If the Dzvlszon determznes that a dog has bitten ahuman being
,

th e n t h e D iv l s lo n sh a l l h a ve th e a u th o r i ty

t o r eq u tr e t h e o w n e r t o p r o c u r e l t a b t l t ty tn su r a n c e xn

j othresoamuouavzet Oqufexatogiftzastftosoleoaoy?oooro tzot abhxespoyWavDzafdsszgpnxpoSnDsteh'e
p r em k se s w ar n tn g o f th e d og o n th e p r em z se s . T h e

Dzvzszon shall have the authority to requzre the ownerI to show signed wrltten statements about maxntaxntng the
lzab ll ity in su rance /th e d e signated enclo sure fo r th e
dog s/and *he duty to notzfy the anzm al contro l divzsaon

j zf the dog escapes, and to requzre the owner to gxve theDzvzsxon the authority to seœze and Impound the do: zf
th e ow n e r f a z l s t o c om p ly w i t h th e p r o v i s xo n s .

1 The Superintendent shall have the authorzty to wazve
an y o r a l 1 o f th e se r eq u zr em e n t s i f th e S u p e r z n t e n d e n t

d e t e rm i n e s th a t th e b xt e xs in c o n s eq u e n t xa l .

1 '' lsdv by adding a neW 5 3-18.21
.

A m e n d C h ap t e r 3 , A n zm a

j entxtled, ''Aggresszon-traxned dogsl', to read as follovs:
''5 3- 18 .2 . A g g r e s s io n - tr a in ed d oq s

1 (a1 A ressxon-traxnxn facxlxt . An aggressxon-tra xn œng fac t ltty m e an s any p er son , group o f p er so n s ,
f lrm , o r g a n i z a t lo n , a s s o c la t xo n , p a r t n e r sh ip ,

j syndzcatee or corporatzon that schools, trazns, orconditzons canœnes to bite, attack, or exhibit
aggresslve behavior towards humans or other domestxc

anxmals for any purpose, Includzng but not limxted to,1 the security of business property, p
s

e

e

r

o

s o

s

n

a

a

r a

l

t a

s e

a

c u

a

r

s

z t

a

Y '

o r d o g f xg h t xng . T h e fa c x lt ty m a y

lacensed busaness or as a non-profit hobby or znterest.I
(b) R eg xst rat xon o f agr esslon -tr a xned d oq s . Th e
D l v i s i o n sh a l l h a v e t h e a u th o r z ty to d e te rm a n e w h e t h e r

j any zndzvidual or buslness entity zs engaged zn theaggresszon-trazning of dogs. If the Dzvisxon makes
su c h a d e te rm zn a t lo n , th e n th e z nd iv zdu a l o r b u s zn e s s

enttty must comply wtth the following requirements:l

6I

l ,,(l) The indivzdual or buszness entzty has a duty to
p r o v td e r e g x s t r a t x o n x n f o rm a t z o n a s r eq u i r e d b y th e

j Dxlvuazsozoynaoagssjt Pertalns to aggression training of any

(2) The xndzvzdual or buszness entzty has thel duty to maxntain a current reglstratzon of a1l dogs,
th u s t r a z n e d , i n c lu d zn g th e c u r r e n t l o c a t i o n o r a d d r e s s

of the dog, and that znformation shall be provtded to thej Division upon the trazning of any such dogs.
(3) The D tv xs ion sh a ll h av e th e au th or zty to

inspect the premzses engaged in aggresszon-traxnzng and1 to observe trainlng methods and safety of factlxttes
d u r zn g th e o p e r a t i n g h o u r s o f t h e a g g r e s s z o n - t r a i n x n g

facility.I
(4) The agg re ssio n-tr ained d og s m u st b e m ainta zned by
a d e q u a t e c o n f i n em e n t . T h e D x v z s t o n s h a l l h a v e t h e

authorzty to requlre a11 aggression-trained dogs to1 be confzned zn a strong fence at least szx feet hœgh
a n d , at th e d xsc r e t xo n o f th e D xv z s lo n : t o p p ed b y

an anti-climb enclosure''.l
(c) Un law fu l ac ts . It sha ll be u n law fu l fo r any
In d zv id u a l o r b u s zn e s s e n t z ty t o fa z l t o c om p ly w zt h a n y

j osaf tuhseyawffyvuclYfffoorznafnsznsdfzzvtexdduaxKy YohrYssussficnetsxosze*ntzlftyshtodzz
fa ï l t o I n fo rm t h e D zv z s zo n o f a n y a n xm a l xn t h e C x t y

that has been subaect to some tralnxng or condxtzonzngl at an aggression-trained faczlzty and fazl to carry out
th e d u t y t o p r ov xd e r e g xs t r at l on In fo rm a t lo n a s

requxred by the Dxviszon.1
f the Div zszon(d) Impo sltion o f preventive m easures . I

de te rm i n e s t h a t a d o g h a s b e e n t r a ln e d fo r f ig h t in g o r

aggressxve attacke then the Dlvlsxon shall have the1 authorzty to zmpose the same requxrements stated in
$ 3- 10 .1 .

j (e) Appeal. If the Dxvision determxnes that a dog hasb
e e n t r a xn e d fo r f tg h t xn g o r a g g r e s s iv e a t t a c k a n d th e

o w n e r w z sh e s t o a p p e a l t h a t o r t h e p r ev e n t zv e m e a su r e s

j Ismtpaouaseads,uthsena.tzhne.yajpapjepajjl shall be the same as that

â. Amend % 3-23, ''Enforcement'', by deletxng $ 3-23 In 1tsl
en t zr e ty an d by su b st ztu t ing a.n lieu th e r e o f a new : 3- 2 3

j entztled , ''Enf orcement, '' to read as follows ;
'': 3- 2 3 . E n f orc em en t .

1 (a) The czty council ' s determinatzon xs that xt l.s
xm p o r t a n t t o e n fo r c e v ig o ro u s ly an d e f f e c t iv e ly th l.s

chapter ' s provxsxons . The Cxty Councxl makes the1 followlng f indings to accomplish the oblectzve of

7I

'

.1

l

1 vxgorous and eff
e c t xv e en fo r cem e n t o f a n zm a l c o n t ro l

p r o v x s a o n s :

1 1. That a current Qzty lzcense tag and a
r ab ie sz

no cu la t zo n tag ar e v zta l fo r p u b lic h e a lth
,fo r th e ab i la ty o f th e D mv xs to n t o c a r

ry outj =ts fnnctxons, for the protectxon of the
o w n e r , a n d fo r t h e p r o te c t io n o f th e a n zn a l

#and , th e re fo r e , m u st b e com p lled k xth
. T h e

ow n e r o f an a n xm a l
, p a r t xcu la r ly a d og , h a s aI very serzous obktgatton of o

w n e r sh xp and ad
u ty ko hh e c it l ze n s o f C h a r lo t te to c om p ly

w zth C xty l tc en s zn g a nd rab xe s xno cu la t io
nj requzrements.

2 . T h a t t h e p r e se n c e o f a d o g w h e n
o f f -p r em x s e s a n

v zo la t zo n o f C od e : 3- 7
, ''R e s t r a z n t o f a n tm a l s ef

,1 often creat
e s su b s t an k za l a n x le t ie s a n d c o n ce r n s

fo r p eo p l e fo r sa fe ty an d fre e m ov em
e n t a n d ,th e r

e fo r e , th e o w n e r h a s a n o b l xg a t xo n t o t h
ej citizen

.

s o f C h a r lo t t e fo r th e e f fe c t iv e c o n f xn
em e n to f o n e 's d o g

.

j 3. That the possibllity of a dog blte Is a serious
an x xe ty fo r c ït l zen s , n e xgh b o rh o o d , a nd a r e a s ,in C h

a r lo t t e a n d r t h e r e fo r e
v o w n e r s h a v e a n

oblzgatlon to prevent the creatlon of thatl apprehenszon and concern
.

4 . T h a t a d o g ow n e r h a s a p a r t l c u l
a rj responsxbxltty for beinq conscxous of and

se n si t zv e to a n y p o s s zb le d an g e r s fo r
ch w ld r e n u nd e r th e ag e o f s ev en y e a r s w ho

, a tt h at ag e
, a r e u n ab l e to fu l ly a p p r e c za te th e1 posszble dange

r p r e se n ted b y a d oq an d ad
o g 's re ac t io n to a c h i ld u n d er th e ag e o f

seven.l
s . 'ru at t u e su o e r zn t en d en t m u s t h av e am p le

au th o r zty t-o xm p o se p rev en t wv e m e a s u -r e s

, as1 P
a

r

u

O

t

V

lA J dr ez ds v f ot ro Ia ne z j e 3 -a nl 1 m- la 1 s ! '' l Ys l l Vo : x l he ed : o r a
. ns 3- 25

.

-

and, xf neeessarv, termknate ownershxpr xg h t s ' a s a l so p r ov zd

ed ln s 3-25.I
6 . T h a t e sc a la t in g fe e s an d o th e r sa n c t xo n s

a r e

measures that hopefully will deter owners forj faxlzng to comply wzth these Code provlszons
th at h av e b e en ad op t ed t o p r o te c t th e c xt xze n s

o f C h a r lo t te a nd to d ec la r e th a t th e ow n e r sh lp
o f do g s e n ta i ls p u b l zc ly -r e la t ed r e sp o n s zb z l tt

z e s . .I
(b) When there .ts violatzon o f th is chapter

. t h e D xv œ s l o n
at xt s d x sc r et zon m ay t ak e o n e o r m o re o f th e fo l low ln

g1 courses of actzons :

8I

h

I

1 (l) Citation fznes
.

(.1) Vzolatzons of 5$ 3-15 and 3-15.1. (fazlure toI have Czty lzcense a-nd rvbzes- tag):
-

Cxtation for cat or equzne owner: $25.00 forj failure to have current Czty license. $50.00 for
fa i lu r e to h a v e a c a t z n o cu la t ed .

-

Cxtatzon for dog: $50.00 for fazlure to1 have current Cxty ltcense. $50.cG for faxlure to
h av e c u r r e n t In o c u la t zo n .

1 (.21 Vtolatzon of $ 3-7, ''Restraxnt of anlmals'':

The zssuance of a citatzon for a vzolation of Code $ 3-7,j
o

''R

y

e

a

s t

a

r

o

z

g

x D t O

v w

f

e

a

p

n

u

x m

r p

a

o

z s

s e

''

#

o

Y

f

s

t

d

h e

Y f Y

z

c

s

f

s

c

u

d

a n

f

c

o

e

W

o

z f

f

d

a

z z

c

d

z t a

zg
t

z

x o

Y K

n

s

p

t

u

f

r

h

s u

e

a

O

n

W

t

K f

t o

f

C o d e 5 3 - 7 I s to e f fe c t th e co n du c t o f th e ow n e r o f a d og by

seekinq to have an owner responstbly matntain a suffxczentl restraznt and conflnement of a dog.

Therefore: an owner of a dog shall be subaect to escalatingj penaltzes for each violation of Code $ 3-7 by the owner, whether
th e d o g z s t h e sa m e d o g , a d z f fe r e n t d o g e o r v a r i o u s d o g s , b e l o n g zn g

to t h e ow n e r . E a c h v zo l a t zo n o f C o d e $ 3 - 7 s h a l l su b ge c t th e ow n e r

to an zncreased cttatzon penalty:I

1 owner'soff
e n s e P e n a l t v

lst $50 fzneI ll
d
d s

s
?

1

s

s cfl1nee & fence
4th $200 fœne & secure dog fence

sth $500 fine & seizure of dogI

I

l

I

I

I

9I

'i

l

1 (.3) Vzolatxon of 5 3-18.1, ''Animal btted': $5Q.0G

(.4) Other vtolations: A11 other vzolations shall bej subnect to a cftatlon fzne of $25.00.
(2) Crim znal m zsdem eanor . The v zolator m ay be charqed

wtth a mtsdemeanor and be subaect to a fxne not to1 exceed five hundred dollars ($500.00) or 30 days
zn Ja z l ; o r

l (3) Innunction. The City may apply to the approprzate :C
ou r t fo r a n in lu n c t zo n a n d o r d e r o f ab a tem e n t w h z c

w o u ld r e q u zr e th a t a v a o la to r c o r r e c t an y u n law fu l

j conditxon relatlng to thls chapter exzstxng on hzsor her property.

â. Amend Chapter 3, ''Animals'' by addzng a new $ 3-25 entztled:1 '
''S e i zu re an d d z sp o s xt zo n o f an zm a l s '' w h xc h sh a l l re a d a s fo l low s k

j ''5 3-25 . Sezzure and dœsposœtzon of animals .
(a) Authority to se zze anim a ls . In add ition to any other

j ao us ut he Ox r Iy ta wx 1 j j fe 1 Cz l Y Va Yn C a Xn l l l 1 Y, Z I l de l Xx v) l l os n C hs l Pa l 1 Y- h Oa vf e b Yt jj Ze Z Y
a u t h o r x t y t o s um m a r i ly s e l z e a n y a n xm a l f r o m p r e m i s e s w h e n

the Dzvxston determynes that the anxmal in the surroundingl clrcumstances z.s dangerous or preëudlcial to the publlc saf ety
o r p u b l z.c h e a lth ? o r t o se xze a n an xm a l a t a ny o th e r t lm e , w h e n

so a u th o r x ze d z.n th z s C h ap t e r .

1 he written order shall explicxtly state ehat theT
D zv i s zo n h a s t h e a u th o r x ty to t e rm in a te ow n e r sh zp r lg h t s o f

the anlmal , including the possible humane destructlon of theI anzmal , a.f there xs a faxlure to comply with the wrztten
o r d e r , o r u n le s s o th e w z se d lre c ted b y Co u r t o rd e r .

j (b) Obliqatxon of owner to comply wlth sezzureorder
.

W h e n t h e S u p e r z n t e n d e n t o r a S u p e r v l s o r p r e s e n t s
a n o w n e r w i t h a w r i t t e n s e t zu r e o r d e r t o s e x z e a n a n xm a l , l.t

shall be unlawful for the owner to f a1.l to comply wxth the order1 or to xnterfere wxth the animal control of f xcer . A pcltce
o f f z c e r # z.f r e q u e s t e d b y t h e S u p e r x n t e n d e n t o r S u p e r v l s o r ,

shall accompany the animal control of f Icer to sezze the anïmal.l
(c) A c h a l le ng e to t h e se z zu r e o rd e r . I f th e

ow n e r w t sh e s t o c h a l l e n g e t h e b a s x s o f t h e s e z z u r e

j o j d es jj r ot hu ea ny y
. s

t

a

h

g

e

e

o w

w

n

v

e

s jj s myy u sg tz v zs u ub ma yi ts o2 ft: Wt j ez t Ys eX Cz a ut l l bo 1 S Zt wY eo
a n im a l , n o t c o u n t l n g t h e d a y o f s e z z u r e o f t h e a n œm a l .

The challenge must be submttted to the Dxrector of the1 operatxons Deparoent . The Dzrector can handle the challenqe
in the same manner as provided f or ln Code 5 3-10 . 1 (e) .
T h e D iv l s zo n h a s th e ob l xg a t ïo n to m ak e r e a so n ab le e f f o r t s

1 to notlfy the owner .
1 0

I

)

I

1 (d) Owner's redemptzon of anzmal. The owner zsen t i t le d t o re d e em th e a n zm a l , u n le s s t h e s up e r zn te nd e n t

r et a xn s th e a n xm al u p o n s om e o th e r b a s z s o f le g a l a u th o r zt y ,

j by payzng all applzcable fees, cztatzon fees, boardang feesrany other costs that are attrzbutable to the dog and
c om p ly xn g w xt h an y ou t s ta nd zn g D zv z s zo n o r d e r .

I (e) Owner's postzng of a bond. If the Superintendent
h as se xzed an an tm al u nd er Cod e :$ 3- 10 , 3- 10 .1 , 3- 18 .2 , or th xs
s e c t xo n , o r fo r a n y o th e r law fu l ly au th o r z zed se izu r e a nd

l confinement of an anxmal and the Superzntendent determïnes thatthe City's retentzon of any anzmal, seized or held by the
D zv i s io n , m ig h t ex t e n d b e y o n d f zv e d ay s , th e n th e su p e r in te n d e n t

1 dshepYotstzbtfczaYshâhwofiYthzfzdn taorreeacsuoYnxafblfehstzomWezebfasbedc lopll lhbeonbdoaljztnog
c o s t s f o r th e a n zm a l a nd a n y fo r se e n : r e a so n ab l e v e t e r ïn a r œ a n

fees requzred by law or deemed necessary for the anzmalr forl the contznued holdxng by the Dzvzszon of the animal.
(f) Term znation o f ow ner 's r zg ht s . I f an ow ner

j sfails to comply wzth the requzrements that constltuted theasis for sexzzng the anxmal or fails to reclazm the animal
w i th xn th e ap p l xc ab le t xm e p e r zo d , th e n th e Su p e r in te nd e n t

shall have the authorzty to humanely destroy the anlmall or place the animal for sale to the publzc,
y o

a

o

l
a

l
y

l

u

n

o

a c

a n

c o

e

r d a n c e

w i th s 3 - 7 2 . o r t o p la ce th e a n im a l w xt h a
so c ie ty fo r fu t u r e p la c em en t t h r o u g h th e h um a n e so c ze ty .

l 1ê
.

A m e nd C h ap t e r 3 , ''A n im a l s '' b y ad d zng a new $ 3- 26#

j entltled, ''Negligence per J2'', to read as follows:
''$ 3 - 2 6 . N eg l zg e n c e p e r se .

I This sectzon xs tncluded xn thxs chapter xn orderto zm p o se a p u b lic d u ty u p o n p e r so n s h av ing p o s se s s zo n o f
a n lm a l s t o p r e v e n t t h o s e a n lm a l s f r o m a t t a c k z n g a n o t h e r

j person with a possxble vtolatton of Code 5 3-10.1: fatltnqto comply wzth znstructlons to zmpose preventive measures
fo r th e co n f in em e n t o f d og s , o f 5 3- 7 , ''R e st ra zn t o f an zm a l s ''#

and of $ 3-18.2, ''Aggresston-traxned dogso. Such persons1 having posseszon of anzmals have Imposed upon them a public
d u t y d e s zg ne d t o p rom o te th e s a fe ty o f o th er p e r so n s a nd a

vtokatxon of any of those provisions is neglxgence per Etj and could gzve rzse to recovery of damages for personal
zn lu r ze s In a c zv i l a c t ïo n b y an In au r ed p e r so n ag a xn st th e

p e r so n ow n ln g o r h av ln g p o sse s s zo n , ch a rg e y cu stod y o r

j control of the anamal causzng sazd znnurzes.

I

I
1 1

I

l

l sectton 2. Thxs ordlnance shall become effective .

I

1 Approved as to form:

1 z' . '
C lty A o rn ey

I

l CERTIFICATION

1, Pat sharkey, Cxty Clerk of the City of Charlotte, Northj Carolzna, do hereby ce
u

r

o

t

s

x

s

fy

z o

t

s

h

y

a t

s u

t h

a

e

o

f

s

o

t y
r eg

o

o

o u

l n

a

%
u z

l

y

s

o

z

é
Y

tjoeeclll OOIYCYcopy of an ordtnance a
c h a r lo t t e , N o r th C a r o li n a , In m e e t zn g h e ld o n th e d a y o f

198 , and recorded zn full zn Ordinance Book1 begznnlng oW-page .#

WITNESS my hand and the corporate seal of the Czty ofl Charlotte, North Carolina: thxs the day of :
198 .

l Pat sharkey, City Clerk

I

l 1

I

l

l

I

l
1 2

I

11
.

wl

l

ATTACHHENT IVI

l

I

I

I

I

I

jj paopcsEp cuwpyEu a . uwyyuxtslr

I

l

l

I

I

l

I

I

I

I
/'

1 ORDINANCE NO. AMENDING CHAPTER 3
,

AN ORDINANCE AMENDING CHAPTER 3, ENTITLED RANIMALSN OF THE CITYl CODE OF THE CITY OF CHAR-LOTTE. -
B E IT O RD A IN E D b y t h e C zt y C ou n c l l o f t h e C i ty o f C h a r lo t t e .

1 North Carollna, that:

Sectlon 1. Chapter 3, NAnlmals'' of the Czty Code shallj - '
b e d e l e t e d x n z t s e n t zr e t y a n d a n ew C h a p t e r 3 , e n t z t le d

j lhnxmals/, shall be substxtuted xn lteu thereof and shall read xn
a c c o r d a n c e w x th th e a t t a c h e d C h a p t e r 3 , ''A n zm a l s * , fu l ly

1 Incorporated herezn, as zf fully stated here.

Sec. 2. Thzs new Chapter 3: lAntmalsl shall becomel '
e f f ec t lv e .

I
A p p r o v e d a s to fo rm :

1
W. Ng -1 cxty A orney '

l

l

I

l

I

I

l

I

I
*

l CH-APTER 3

ANIMALSj
A r t i c l e I In G e n e r a l $ 5 3 - l -- 3- 6

1 Artzcle TI Admxnlstration and Enforcement $5 3-7 -- 3-13

Artzcle III Violations $5 3-14 -- 3-33l
A rt ic le IV L ice n sœng and Perm it s 55 3- 34 -- 3-43

j Artxcle V Impoundment, Clxnic, anad-yDqzsposztzonof Anxmals $$ 3-44 --

l

I

I

I

I

I

l

I

l

I

I

I

I

l

1 ARTICLE 1.
-

IN G E N E R A L

Sectlon 3-l PurposeI
S e c t l o n 3 - 2 J u r z s d i c t i o n

j Sectlon 3-3 Defznztaons
Se c t l o n s 3 - 4 - - 3- 6 R e se r v e d .

I

ARTICLE II. ADMINISTRATION AND ENFORCEMENT1
S e c t l o n 3 - 7 A d m z n z s t r a t zo n a n d d u t ie s

Sectlon 3-8 Inspectzons, xnterference: and concealmentI
S e c t i o n 3 - 9 E n fo r c e m e n t

j Sectlon 3-10 Notzce of vzolatzon

Sectxon 3-11 Neglzgence per Et1
S e c t i o n s 3 - 1 2 - - 3 - 1 3 R e s e r v e d .

I
A R T IC L E 1 1 1 . V I O L A T IO N S

j Section 3-14 Abandoned animals
S e c t i o n 3 - 1 5 A b u se o f a n im a l s

1 Sectxon 3-15.1 Anxmal bzte

Section 3-15.2 Aggression-trazned dogsI
S e c t io n 3- 1 6 B a b y fo w l a n d r a b b l t s

j Sectxon 3*17 Beekeeptng restrzctions
Se c t io n 3- 18 B i t zn g o r a t t a c k z ng an zm a ls

l Sectxon 3-19 Dangerous anzmals

Sectxon 3-20 Dead animalsI
S e c t i o n 3 - 2 1 E x h zb i t in g a n im a l s

j Section 3-22 Guard dogs
S e c t i o n 3- 2 3 In a u r i n g a n im a l s

1 Sectxon 3-24 Nuisances

I

I

1 Seetion 3-25 Reekless rydœng and drïvxng

section 3-26 Restraznt of animalsI
s e c t i o n 3 - 2 7 P r o t e c t x v e m e a s u r e s fo r c o n f in em e n t o f d o g s

j Seetton 3-28 Stray antmals
S e c t io n 3 - 29 U n c a r e d fo r a n lm a ls

1 Section 3-30 Wild or exotic anxmals
S e c t z o n s 3 - 3 1 - - 3 - 3 3 R e se r v e d .

I

ARTICLE IV. LICENSING AND PERMITSj
Se c tzo n 3 - 3 4 L zc e n se a n d r ab a e s t ag s a n d fe e s

j Section 3-34.1 Fazlure to have City dog lzcense: Penalty and sezzure
S e c t zo n 3- 3 5 Ex em p t zo n s fr om d z f fe r e n t ia l l zc e n s in g

1 Section 3-36 Adoption of anzmals-llcense and rabies

tnoculatïonsI
S e e t to n 3 - 3 7 C tty p e rm xt s

j Sectzon 3-38 Revocation of permxt
S e e t zo n 3- 3 9 P e rm z t fo r fo u r o r m o r e d o g s o r c a t s k e p t ou t sïd e

l Section 3-40 Nonresldent exceptzons

Secttons 3-41 -- 3-43 Reserved.I

j ARTICLE V. IMPOUNDMENT, CLINIC,AND DISPOSITION OF ANIMALS

Seetlon 3-44 Impoundmentl
S e c t i o n 3 - 4 5 F e e s

j Sectzon 3-46 Rabzes Impoundment
Se c t i on 3- 4 7 Sp ay an d ne u te r s e rv tc e s

1 Sectton 3-48 Sale or eukhanasœa
Se ct ion 3-49 Se zzu r e and d lsp o s xt ton o f an xm a ls

l

I

I

1 ARTICLE 1. IN GENERAL

Section 3-1. PurposeI
Pu r su a n t t o au t h o r i ty g r an t e d b y t h e N o r t h C a r o lz n a G e ne ra l

Assembly, thzs Animal Control Ordtnance ts enacted to regulate,j re
s

s t

y

r

z a

z c t
ys,

o s

o r

u

p
n v

f o

a c

h

c

zb

v n

o

a

t

y

F

ed

Y f

a

n e

z

c

s

e

e a

s

s

s

e

z

a
f x e

s

d

t

R

r a

z o

y

d

v

i

r

s

o

l

a m

f o

x n

p

g

r

y

o

a

t e

a n

c

g

t

e

t

r

h

o u

d

s ,P u . r
w z ld , o r e x o t zc a n lm a l s ; t o m a k e u n l aw fu l a c t s o f a n zm a l s t h a t

znterfere with the enioyment of property or the peace and safetyl of the community; to protect anzmals from abuse or condittons
h a rm fu l t o t h e x r w e l l - b e i n g ; t o o p e r a t e a n a n zm a l sh e l t e r ; a n d t o

carry out any other lawful dutzes authorized by State laws andj applxcable ordxnances.
s e c t z o n 3 - 2 . J u r l s d z c t z o n

1 Thxs Ordznance shall be applzcable withxn the corporate
l tm zt s o f t h e C lty o f Ch a r l o t t e . N o em p lo y e e o f th e a n zm a l

control divzsxon shall have authorzty to enforce provzszons ofj thzs ordinance within any other corporate lxmtts or aurxsdxctxons
unless an Interlocal agreement pursuant to G .S. $ 160A-460 E& seq .
z s e x e c u t e d b y t h e C i t y o f C h a r l o t t e a n d t h e I n c o r p o r a t e d -

j townshlp. assuajhsuaen azpnpterorpzorcsaatledvreffsoemlueztfxoxnzYzsbpadoopKtteedfedbyYzthfoe ZY ZZXtime provz
g o v e r n x n g b o d y o f a n y s u c h m u n z c i p a l z t y o r t o w n s h xp a g r e e tn g t h a t

thzs Ordxnance shall be enforced by the animal control officers,1 as deflned below, withzn the corporate limits or Jurtsdictzon of
t h e m u n tc xp a l kt y .

j Sectzon 3-3. Definitzons
F o r th e p u rp o s e o f th z s c h a p t e r , th e fo llow i n g w o rd s a nd

phrases are deftned and shall be construed as set out below unless1 it is apparent from the context that a different meanzng Is
I n t e n d e d :

l Animal: Every vertebrate nonhuman specles of animal, wild ord
o m e s t x c , m a le o r f em a le y z n c lu d zn q p b u t n o t l im z t e d t o d o g s ,

cats, livestock, and other mammals, bzrds. reptxles, amphibzansj and fzsh.
A n im a l C o n t r o l O f f l c e r s : P e r so n s p r o p e r ly a p p o z n t e d b y t h e C i t y

of Charkotte to enforce a11 sectlons of thts chapter and1 applzcable State laws and *ho are responslble for dxschargzng such
o t h e r d u t i e s a n d fu n c t zo n s a s m a y b e p r e sc r ib e d b y t h e B o a r d o f

Commxsszoners and the Charlotte Czty Counczl as set forward byj this or any other applxcable ordinance or State law or pursuant to
xn t e r lo c a l a g r e em e n t s c lt ed ln se c t lo n 3 - 2 .

j Cat: A domestlc fellne of elther sex.
C i ty : C z t y o f C h a r l o t t e .

l

I

l

I code: czty of charlotte code.

computation of tzme: zn computxng any perzod of tzme, any dayl which the dzvzszon zs open shall be counted. Thzs zncludes
sa tu rd ay s , sund ay s , and leqa l ho lxd ay s (w hen ap p licab le) .

l ccoounntrtoYlDooczvWzasrzodenns:waTyhyesesupseuaricnoteunndtsenstoogfwtahraeecuhaanralotswteayAynuzmavzez a11
p ow e r s c o n fe r r e d b y s t a t e l aw u p o n t h e c o u n t y D o g w a r d e n o r b y

this ordinance upon Animal control offzcers.l
C o u n ty R a b ie s O r d zn a n c e : T h e M e c k le nb u rg C ou n ty O rd zn a nc e fo r th e

Control of Rabzes and Other Zoonoses.I
D zv z s io n : T h e C h a r lo tt e -M e c k le nb u r g D zv z s io n o f A n zm a l C o n t ro l .

Dog: A domestzc canine of exther sex.I
D a n g e r o u s : A n y a n im a l w h o se b e h av zo r c o n s t z t u t e s a r e a s o n a b l e

risk of znauring a human or anzmal or damagxng personat or realj property. That behavœor œncludes, but is not lzmzted to, an
a n zm a l 's b z t in g o r a t t a c k i ng o r a t t em p t in g to a t t a c k a h um a n o r

another anamal. However, thxs defznztton shall not apply1 ll
c lll hzzaYsxbzezenbhtzrbebszspYabseseznzgsyobaslpacetytzonepafhoveorceazntlyounsoonf lhfethaonzmal

o w n e r 's p r e m i s e s .

1 Domestzcated: Those species of anxmals that are zndxgenous to
M e c k le nb u r g c ou n ty a nd n o rm a l ly an d cu st om a r x ly sh ar e h um an

habztat zn Mecklenburg County and are normally dependent on humansj for food and shelter in Mecklenburg County, such as, but not
l xm z t ed t o d o g s , c a t s , c a t t le , h o r s e s , sw in e , fow l . sh e e p a n d

g o a t s .

1 Exotxc: Those specxes of wxld anxmals not naturally occurrzng
e xt h e r p re se n t ly o r h z s to r zc a l l y In a n y e c o sy s tem in th e U n z te d

states.I
Ex p o se d to R ab i e s : A n y a n zm a l b i kt e n b y o r e xp o se d t o a n y a n im a l

known or suspected to have been infected wzth rabies.1
H a r b o r in g a n A n im a l : A n a n lm a l sh a l l b e d e e m e d t o b e h a r b o r e d i f

i t fe d o r s h e lt e r e d se v e n d a y s o r m o r e u n le s s t h e a n im a l x s b e xn g

boarded for a fee.1
H e a lt h D zr e c t o r : T h e D l re c t o r o f th e M e c k l e n b u r g C o u n t y H e a 1 th

Department.I
Im p ou n d e d : A n y a n im a l w h i c h I s r e c e iv e d In t o cu st o dy b y a ny

em p lo y e e o f t h e d z v i s i o n .

1 I 1 t . The vaccynatzon of a dog or cat wzth antirabzc
v ac c xn e a p p r o v e d b y t h e U n i t ed S t a te s Bu r e a u o f A n tm a l Ind u s t ry y

the North Carolzna Department of Agriculture, and the NorthI
-

2-I

I

1 Caroltna State Board of Hea1th at such tœme or ttmes as shall be
r e q u ar e d b y th e G en er a l S ka tu te s o f N o r th C a r o l zn a , th 9 N o r th

Carolzna Board of Health and/or the local health dzrector, as1 defzned tn Sectlon 106-364(2) of the General Statutes of NorEh
C a r o l z n a o r a s am e n d e d t h e r e a f t e r .

j Neutered Male: Any male dog or cat whzch has been renderedsterile by a surgzcal procedure (orchiectomy)
.

Owner: Any person, group of persons, farm, organzzation,1 association: soczety, club, lodqe, partnershtp, syndtcate,
tr u s te e , o r c o rp o r a t z o n ow n zng , k e e p zn g , h a v œn g c h a rg e o f ,

sheltering, feedzng, harboring, or takzng care of any anzmal forj seven (7) or more consecutlve days unless the animal is boarded
fo r a fe e . I f a c om m e r c za l k en n e l x s In v o lv e d fo r b r e e d lng , t h e n
o w n e r s h i p s h a l l b e z n d z c a t e d b y t h e k e n n e l o p e r a t o r b y sh o w xn g th e

j raueçz)aS)(XYYOZ Of the animal in the name of the actual owner of the

Pasture: An auxllzary fenced area wzth suffzczent grass forj grazlng.

Premzses: A definzte portzon of real estate Includzng land wzthj xts appurtenances, a bulldzng or part of a buzldzng.
P r o v o c a t z o n : P r o v o c a t i o n s h a l l n o t z n c lu d e a n y a c t xo n s o n t h e

part of an indlvldual that pertazn to reasonable efforts of self-l defense and provocatton must be clearly establzlshed.

Shelter: Any facilxty deszgnated by the City of Charlotte for thej purpose of sheltering any animal lawfully zmpounded by the
d zv i s z o n .

Spayed Female: A female do: or cat whzch has been rendered1 sterile by surgzcal means (ovariohysterectomy).

Trespass: Trespass means that the vzctim has wrongfully Invadedj the property of the owner. The cause of the Indzvidual to be on
t h e p r o p e r ty a n d a n y o t h e r r e lev a n t c k r c um s t a n c e s sh a l l b e

considered In order to determine whether or not a trespass hasj occurred. A chzld under the age of seven shall not be deemed to
b e a t r e sp a s s e r .

Supertntendent; The Superyntendent of the Charlotte-Mecklenburgl Anlmal Control Divlslon. Such person shall have all powers
c o n fe r r e d b y S t a te l aw u p o n a C o u n t y D o g W a r d e n o r b y E h z s

Ordinance upon Anzmal Control Officers or any other applzcablej ordinances.
W z ld A n im a l : A n y a n zm a l w h ic h i s n o rm a l ly an d c u stom ar z ly fo u n d

j in a wlld state. Those feral, exotlc, dangerous, or nondomesttcanzmals whlch normally and customaraly do not lxve with humans
su c h a s fe r r e t s : m o n k e y s , r a c c o o n s , s k u n k s , sq u l r r e l s , d e e r p

ttgers, ltons, bears: bats, foxes, and the lzke and they shall beI
-

3-I

I

1 deemed wzld anlmals no matter how long an zndzvldual has kept such
a n a n zm a l . A n y a n lm a l t h a t z s n o t d e t e rm zn e d t o b e a d om e s t zc a t e d

animal as defzned above, shall be deemed a wzld anzmal.I
se c t zo n s 3 - 4 - - 3- 6 . R e se rv ed .

j ARTICLE II. ADMINISTRATION AND ENFORCEMENT
s e c t xo n 3 - 7 . A dm xn x s t r a t z o n a n d D u t z e s

1 The Charlotte-Mecklenburg Anzmal Control Dxvtston
(''d iv zszo n f') zs a con so lzd ated d zv iszon created by the execu tio n

of an Anterlocal agreement between Mecklenburg County and Ehe Cztyj of Charlotte and. pursuant to that agreement, the diviszon is
u n d e r th e au th o r zty o f th e C x ty .

(a) Dutzes: There shall be a Superzntendent of the1 diviszon. The Superzntendent and anzmal control offzcers shall be
c h a r g e d w x th t h e r e sp o n s xb x l z t z e s o f :

j 1. Enforczng and carryzng out the provzsxons of thtsordinance and of any other Ordznance asszgnxng animal control

dutxes and of all relevant State laws, except that the1 S
r

u

e

p
s

f

p o

f

n

Y D

s

t

z

f

b

z

z

d

l

z

x

n

t

t

x e

z

s

z

w

d

h

A

a

z

t s

Y o

o e

d

v

z

e

c

r

o

w

n t

z

f

t

o

h

z

r

c

e s

f

p

f

e

z

c

c c

t

f

t

s

o

s b

o r

z

g

à

a

l
n

h

x

z

z

v

z n

z

g

D o

a n

d

a

o t Y o s O r

c a r r y z n g o u t a n y r a b z e s v a c c i n a t œ o n c l z n z c s .

l 2. Making canvasses: Includang homes and any businesses
u t x l t z xn g g u a r d o r se c u r x t y d o g s , fo r t h e p u r p o se o f a s c e r t a i n zn g

that a1l dogs, cats, and equzne anxmals are properly lzcensed, zfj required; that all dogs and cats are currently vaccxnated against
r ab ze s ; o rg a n z z in g a n d c ar r y in g ou t an y su ch c a n v a s , h av in g so l e

a n d ex c lu s lv e au th o r ity , c o n t r o l , an d r e sp o n s zb x l zt y fo r su c h

acttons; and that provxsxons of thxs chapter are bexng followed.I
3 . I nv e s t zg a t zng an zm a l c om p la in t s .

I 4. snforcing the laws wxth regard to vaccznatzon of dogsand cats asaxnst rabxes and enforcement of the county Rabzes
o r d a n a n c e . T h e M e c k le n b u r g C o u n t y O r d z n a n c e fo r t h e C o n t r o l o f

1 KrezxspYponsszizbdleotfhoorrcozouonntossepssodgercolasretos mthozntxtobhreasndfzczbobntgroiflecrtaosrzeYssand
o t h e r z o o n o t x c d z se a se s . I n v e s t ig a t i n g a l l r e p o r t e d a n im a l s b i t e s

or other human physxcal contact of the suspecte; rabzd anxmal,l enforcement of quarantine of any anzmal xnvolved, and submzsszon of
b i t e r e p o r t s a n d r e p o r t s o f h u m a n c o n t a c t s t o H e a 1 t h D z r e c t o r .

j 5. supervzsmng the charlotte-Mecklenburg animal shelter anddxvxszon employees
.

6. protectzng anxmals from neglect and abuse.l
(b) U n i form . Ev ery em p loy ee o f the d lv zsxon w h zle

performzng these respecttve duties shall wear any requzred uniform1 and badqe as determxned by the Superintendent.
-

4-I

I

1 (c1 Weapons. The employees of the dtvzszon shall not carry
o n t h e zr p e r so n a ny f zre a rm s o f a n y k in d u n le s s sp e c l f ic a l ly

authorzzed by the Superzntendent. However, employees of thej dzviszon may store at the Animal Shelter or carry in divlszonal
v e h i c le s f zr e a rm s , z n c lu d zn g t r a n q u z l a z e r g u n s , a p p r o v e d fo r u s e

b y th e S u p er i n t e n d e n t . S u c h f ir e arm s m a y b e u se d w h e n ne c e s sa ry

j to enforce sectzons of thls chapter or other applzcable law forthe control of wlld, dtseased, or dangerous anzmals or for publzc
sa fe t y , w h e n th e S u p e r l n t e n d e n t d e em s t h e ac t zo n n e c e s sa ry .

Whzle acting wzth weapons zn thezr offzcial capaczty, employeesj of the divzszon shall be exempt from any Czty Code proviszon
o th e rw z se re q u z r zn g p e rm l t s o r C z ty C ou n c l l ap p ro v a l .

j Sectzon 3-8. Inspection, Interference, or Concealment
(a) In sp e c t zo n s . W h e n e v e r it I s n e ce s sa ry to m a k e an

Inspection to enforce any of the provlszons of this chapter, or1 other applicable law, o
y

r

s a

w

v

h

a

e n

s

e

u

v

a

e

t

r

s u

a n

e r

e

a

m p
z x

l o

s

y
s

o

t

e

s

O

z n

f t

a

h

n

o

s

d

s u

z v

z

i

y aslongn hoarsreasonable cause to be

upon any premises any vzolatzon of thzs chapter or otherj applzcable law, the employees of the dtvision are empowered to
e n t e r a n d tn s p e c t su c h p r o p e r t y a t a n y r e a s o n a b le t xm e a n d p e r fo rm

an y d u ty Im p o se d up o n th em b y th i s c h ap t e r o r o th e r ap p l zc a b le

law, but only zf the consent of the occupant or owner of thel property is freely gzven or a
s

n

t a

a

z

o

n e a

x n z

a

s

s

t r

f

d

o

t

y

z

y

v

o w

f

s

s

:

f z v ch W X Y Y Z D Y O r
c r z m z n a l s e a r c h w a r r a n t A s o

l 1. If such property zs occupted, the employee of thed
x v t s to n s h a l l f t r st p r e s e n t c r e d e n t xa l s t o t h e o c cu p a n t a n d

request entry, explaznzng the reasons therefor; and1
2 I f su ch p ro p e r ky i s u n oc c u p ied , th e em p lo y e e o f th e

d lv i s zo n sh a l l fi r s t m ak e a re a so n a b le e f fo r t t o lo c a t e t h e ow n e r

or other persons havœng control of the property, present proper1 credentzals and request entry: explaining the reasons therefor;
a n d

j 3. If such entry xs refused or cannot be obtatned becausethe owner or other person havzng control or charge of the property
c a n n o t b e fo u n d a f t e r d u e d z l zg e n c e , a n em p lo y e e o f th e d z v t s zo n

may obtain an appropriate warrant to conduct a search, or1 znspection of the property or sexzure on the property.

Notwithstanding any other provzsion of thls chapter, anI employee of the dzvlszon shall have the authorzty to enter upon
a n y l an d t o e n fo r c e th e p r o v z s io n s o f th z s c h ap t e r , I n c lu d zn q th e

seizure of dogs running-at-large In vïolatzon of section 3-26, orj other applzcable 1aw If a violation of such law is being committed
zn th e p r e s e n c e o f th e em p lo y e e a n d su c h e n t r y u p o n p r lv a t e

p r o p e r ty s h a l l n o t b e d e e m e d t o b e a t r e s p a s s .

1 (b) Interference. It shall be unlawful for any person to
zn t e r f e r e w z t h , h z n d e r , m o l e s t , r e s i s t , o r o b s t r u c t em p l o y e e s o f

the dzvtslon whzle they are carrylng out any duty created underj this chapter or other applzcable 1aW.
-

5 -I

I

1 (c) Concealment of animal. 1* shall be unlawful for any
p e r s o n to c o n c e a l , fo r th e p u rp o se o f ev ad zng th e l ic e n s ing

requzrement, permzt requirement, or rabxes znoculatzon requarementl of this chapter or any appllcable cbapter, any unlicensede
u n xn o c u la te d : o r u n p e rm ï tt ed an lm a l fr om a n y em p lo y ee o f th e

dœvlszon.1
(d) Co ncea lm ent o f lzcen se , e tc . It sh a ll b e un law fu l fo r

any p e r so n t o r e fu se to sh ow p ro o f o f a ltce n se , p e rm i t , o r a

rabxes znoculation to any employee of the dzvzsion upon request.I
S e c t i o n 3 - 9 . E n fo r c e m e n t

jj (a) The Czty Counczl's deternxnation is that it zs xsimportant to enforce vigorously and effectively this chapter
p r o v i s i o n s . T h e C z t y C o u n c x l m a k e s t h e fo l lo w tn g f x n d xn g s t o

accomplash the oblective of vtgorous and effective enforcement of1 anxmal control provzszons:

1. That a current Czty lxcense tag and a rabiesj inoculatzon tag are vïtal for publïc health. for the abxltty
o f t h e D xv z s œ o n t o c a r r y o u t z t s fu n c t zo n s , f o r t h e

p ro t e c t ïo n o f th e ow n e r : a nd fo r th e p r o t e c t xo n o f t h e

j aanskmanazlm#alzKydp'afrhtozYcuzfloafrzyy' mavasotgfyohcaosppaivYeedryWYstehrz'ouYshdobclWzgzpatfzcon6
o f ow n e r s h i p an d a d u ty t o t h e c z t ï ze n s o f C h a r lo t ke to

comply wzth Czty lzcenstng and rabxes Inoculationl requlrements.
2 . T h a t t h e p r e s e n c e o f a d o g w h e n o f f- p r em i s e s i n

j vzolation of Code 5 3-26, ''Restraznt of anzmals'', oftencreates substantial anxzetles and concerns for people for
sa fe ty a n d fr e e m ov em e n t a n d , th e r e fo r e : th e ow n e r h a s a n

oblxgatton to the cttzzens of Charlotte for the effectxve1 confznement of one's doq.

3. That the possibillty of a dog bzte zs a serzous anxzetyj for citïzens, neighborhood? and areas, In Charlotte and,
th e re fo re , o w n e r s h av e an ob l lg a t xo n to p r e v e nt th e c r e at zo n

o f th a t a p p r eh e n s z o n a n d c o n c e r n .

1 4. That a dog owner has a particular responsibzlzty for
b e i n g c o n s c io u s o f a n d s e n s z t i v e t o a n y p o s s xb l e d a n g e r s f o r

chxldren under the age of seven years who, at that age, arel unable to fully
.

ap p re c la t e th e p o s s lb le d a ng e r p re se n t ed b y

a d og an d a d o g 's re a c t ïo n t o a c h z ld u n d e r th e ag e o f

seven.I 5
.

T h a t t h e Su p e r tn t e n d e n t m u st h av e am p ve au t h o r tt y t o

zm p o se p r e v e n tiv e m e a su r e s , a s p r ov ad ed fo r In 5 3 - 27 ,

must have the authorzty to sezze anzmals, as provxded for zn1 5 3-49, and, xf necessary, termxnate ownershxp rxghts as
a lso p rov ided in 5 3- 49 .

I
-

6-I

I

l 6
.

That escilating fees and other sanctlons are measures
t h a t h a v e b e e n a d o p te d t o p ro t e c t th e c zt l z e n s o f Ch a r l o tt e

j asnodzatsoeadrfcesipzofnfsfsshaztyztthseeso-Wnership Of dogs entails publtcky-

(b) When there zs vtolation of thls chapter, the DivzszonI at Its discretxon may take one or more of the followlng courses
o f a c t zo n s :

j (1) Citatlon fines.
(.1) V zo latzon s o f $5 3-15 and 3- 15 .1 . (fai lure to

j have City lzcense and rabies tag):
- C z t a t io n fo r c a t o r eq u zn e ow n e r : $ 2 5 .0 0 fo r

fatlure to have current Czty license. $50.00 forl failure to have a rat inoculated.
- Citatzon for dog : $50 .00 for faY lure to

j have current City license. $50.00 for failure tohave current Inoculatzon.

(.2) Vzolatzon of $ 3-74 ''Restraznt of anïmalsdnl
T h e z s su a n c e o f a c it a t xo n fo r a v xo la t zo n o f C o d e $ 3 - 7 ,

,''Restraint of animals'' Is dxrected toward and agaxnst the ownerI of a dog. The purpose of the zssuance of a cztation pursuant to
C o d e : 3 - 7 t s to e f fe c t th e c o n d u c t o f t h e ow n e r o f a d og b y
se e k zn g t o h a v e a n o w n e r r e sp o n s xb l y m a x n t a l n a s u f fl c l e n t

j restraint and confinement of a doq.
T h e r e fo r e : an o w n e r o f a d o g sh a l l b e su b ie c t to e s c a l a t ln g

penaltzes for each vxolatïon of Code s 3-7 by the owner, whether1 the dog ts the same dog, a dxfferent dog, or varzous dogs, belongxng
to the ow ner . Each v lo latlon o f Code 5 3- 7 sha ll sub lect the o- ner

to an zncreased cxtatzon penalty:I

Ovner'sj Offense Penalt
l s t 5 0 fin e

2nd $75 fine

3rd $150 fane & fence1 4th $200 fzne & secure dog fence
5th $500 fine & se lzure o f doq

I

I

I ,

I

I
(.3) V zo la tion o f ï 3-15 .1 , ''A n lm a l b ite l':

I (
.
4) O ther vzolataons ; A ll other vaolataons shall be

sub ëect to a cltatzon fzne o f $25 .00 .

1 (2) Crlmznal mzsdemeanor. The vœolator may be charged kzth
a m x sd em e ano r and b e su b ae c t to a fln e n o t to ex ee e d fave h u nd re d

dollars $500.00) or 30 days œn ;ail; orI
(3) In lu nct zon . Th e C ity m ay apply to th e app rop r zate

C o u r t fo r a n zn lu n c t lo n a n d o rd e r o f ab a t em e n t w h i c h w o u ld r eq u zr

j that a vtolator correct any unlawful conditxon relating to thaschapter exxstxng on his or her property.

(4) The divzsion shall have the authorlty to carry out11 enforcement In the County establzshed by the ''Agreement Between
th e C tty o f Ch a r lo tt e an d M e ck kenb u t g C ou n ty fo r th e C o n so l td at xo n

o f t h e B u i ld i n g I n sp e c t io n D e p a r tm e n t s , A n zm a l C o n t r o l D e p a r tm e n t s

j and the Rzdeshare Programd'.
(S1 Noth tng tn th is capter sha ll be construed to p revent

j oshueyrolroffsudsepaunytïeos: UsurozpâWrovoKxsfoxofncfsxofRftthoxfafYcchffapstevrf odRrYgxroxmDzexfeforxczsxng
t h e l r a u t h o r i ty a s l a w e n f o r c e m e n t o f f l c e r s .

l Section 3-10. Notice of violatlon
ta) M em be r s o f th e d lvas xon ar e em p ow ered to I ssu e c itat ion s

j to any person zf there zs reasonable cause to belœeve that theperson has vzolaked any provlsxon of thas chapter. These
c zta tion s m ay b e d e llv ered In pe r son to the v zo lator o r , œ f the

vxolator cannot be readily found, the catatzon may be mailed.l
T h e c zt a t i o n sh a l l d ir e c t th e v ao la to r k o ap p e a r b e fo r e th e

v io lat xon s bu reau w œth xn fz fteen (15) d ay s o f the d ate o f the

l cztation, or alternatively pay ehe cmtatzon by Mazl.
(b) I f the v zo lator do e s no t appear be fore the v xo lat io n s

1 baoafyeszoofofztdsoezssszuoantcgez,xathdeelcxnztquYtenYocnv bcxwaxrzgoozoWflttheninaofYlfltaereszlytfzsnd.ccj
sh a l l b e ad d e d t o t h e am o u n t sh ow n o n t h e c z t a t i o n a n d a n o t x c e

th e r e o f w xl l b e m a x ted to t he v xo ka to r . T h xs n o t xce sh a l l tn fo rm

l the violator that a civxl complaznt or crimznal snmmons will be fzledx r t h e c xt a t xo n an d d e lx nq u e n c y c h a r g e x s n o t p a œ d w z th zn f i f te en

(1 5) d ay s from th e d a te o f th e d e l inq u e n c y n ot ic e .

I

l

I
- 8 -

I

I

1 (c) All citation forms shall be serxally numbered zn
tr zp lic a te . R e eo r d s o f a l l c l ta taon s sh a l l b e m a in ta an ed so th a t

al1 such forms shall be capable of being accounted for.I
T h e C zt y A c c ou n t a n t , o r h z s r e p re se n t a t ïv e f sh a l l

p e r zo d xc a l ly xn v e st xg a te th e r e c o rd s o f th e d xv x s to n fo r t h e

j purpose of determining the dzsposition of the citatïons and shallreport the results of such znvestzgatzon to the Czty Manaqer.
F o r t h e p u r p o se o f t h z s z n v e s t zg a t i o n , h e sh a l l h a v e a c c e s s t o t h e

necessary records of the dïvzszon.I
S e c t œo n 3 - 1 1 . N e g l iq e n ce p e r s e

'rh a.s se c t xo n x s zn c lu d ed a.n th x s ch ao te r xn o rd e r to xm p o se
a p u b z a.c d u t y u p o n p e r s o n s h a v a n g p o s s e s s -x o n o f a n im a l s t o

p r e v e n t t h o s e a n im a l s r r om a t t a c k x n g a n o t h e r p e r so n v z t h a

1 Pz On Ss St ''r bu lc l a. Vo) Os 1 at ot * : nm p Oo fs e Q Oo dr ee v j n t3 (v2 e? ' m ef l Xs l) l 1 l l r C lmh l Z Xc oWn) tz hn e m e n t o r
d o g s , o f s 3- 26 , ''-a e st r-a in t o f an xm a l s '' an d o f s 3 - 1 5 .2 ,F
''A g g r e s s xo n - t r a tn e d d og s ''. Su c h p e r so n s h av xn g p o s se s s t on o f

l anlmals have zmposed upon them a publxc duty deszgned to promotethe sa fe ty o f o th e r p e r so n s and a v io la t zo n o f an y o f th o se

prov xs tons xs neg lxgenee per Et and cou ld g ïv e rlse to recov ery

j of damages for personal inlurzes In a civzl actxon by an Inluredperson agaxnst the person ownlng or having possesszon, charge:
c u s to d y o r c o n t ro l o f th e a n zm a l c a u s xn g sa ad I n au r i e s .

l Sectzcns 3-12 -- 3-13 Reserved.
A R T I C L E 1 1 1 . V I O L A T I O N S

I Sectlon 3-14
.

Ab an d on ed an ta a l s

1 o r h a l ll r x) gY : hn û az nz x) ea 1 '' l oz *Wa sf ''a) a of no r t ah na Ye Pa en I : Oa nl . O W n '' n QJ , p o s s e s s x n g ,
(b) zf the d xv zszon find s tha t an an im a l ha s be en ab ando ned ,

l the anxmal mav be xznpounded. If the animal has been abandoned xna h o u se o r w z th a.n a fe n c ed a r e a , th e d zv x s zo n m u s t m ak e a

rea son ab le e f fo rt to loca te the ow ner o r m anage r o f the p rope rtv .

1 l l v l hs e:p o Pn r Os 9h l I Yz Y s Ge Wc un er er po ef r mm z ''s as 'I : nr l of) Oe mt o vt he e t ha e'X L 'J ')) m Oa ! n. * r 1 f Y ht ejv en V h e
p rop er ty ow ner a.s a lso the an xm a l ow ner and th xs znd xv idu a l cannok

be located, the dxviszon shall secure a appropriate warrant toI sezze the animaz .
(c) A n an xm al se ized pu r suant to th zs sect ion sha l l be

l xmpounded for a perxod of ten days. zf the owner contacts the, sdiviszon to reclaim the anxmal, an explanataon for the animal
a b a n d o nm e n t m u st m u s t b e p r o v zd ed t:o th e sa k zs fa c t zo n o f t h e

j os us up se rwr a. nz ts ee n d e: jjn et , s ub pe ef z.o j se z: at nh ae a dn o, t-k ai ; j ea cs pl oa) Me e do : t Ot yj et h ea n Ox sW az l r. - z : t h e
anxm al zs unclazm ed by xts owner after be zn: h eld ten (1û 1 day s ,
th e an am a l s h a l l b e d z sp o sed o f a s p r ov id ed In se c t zo n 3- 4 8 .

I
- 9 -

I

I

I Sectton 3-L5. Abuse of antmals

(a) Abuse of animals: It shall be unlawful zf a person:1
1 . Faïls to provide adequate food and /or w ater for any

anzmal; orI 2 . O v e w o rk s o r ov e rd r iv e s any an xm a l e au s tn g p hy s tc a k

p a l.n , su f f e r tn q , o r d e a th ; o r

1 3 . Beats , tortures . xniures , torments , pozsons , orm u t a la te s a n y a n xm a l c au s zn g p h y sac al p a zn e su f fe r tng , o r d e ath ;

o r

4 . F a z l s to p rov zd e ad eq u a te m e d xc a l a t te n t zo n f o r an y

s ic k , d x se a sed , o r tn au re d a n xm a l ; o r

1 s . x e e p s a n y a n a. m a l u n d e r u n s, a
s
n) te aa I ys w o ra n (j n hg r s ae ns ea y c : ne dl) ta) Oe n s

w h zc h a r e d e tr xm e n t a l to th e an im a l
o r f a x l s t o m a xn t a xn a c o nd xt xo n o f g o od o rd e r a nd c le a n - lzne ss

l wlzxeh reduces the probabzlzty of transmassœon of dxsease) or
6 . T e a se s p m o le st s , b a xt s o r in any w ay b o th e r s o r h a r a s se s

j any anxmal; or7 . s e t s a n y r a b b z t , h a r e , r a c c o o n o r o t h e r su ch a n m a l

j sljjooova oe a gf tojv ty hoerpurpo s e o f ch a s xng ê hunt tng y or hav Y ng a r ace
8 . P r om o te s , s ta g e s . h o ld s , m an a g e s : c o n d u c t s e ca r r ie s o n '

1 or attends any qame . exhxbxtxon, contest , fight , or combat hetweenone or more antmals or between anznals and humans .

1 h e r e 1 L t p. Fe a ai l l m at ! Pc ra no V) de e p l ''o t z dc l Ce t! a) er o l h ee xl) xz er m ef Os *- o l '' w ae Da l Xh ae l
w
(h e a t , c o ld , r a xn , e tc . 1 .

10 . C o nv ey s a ny typ e o f an zm a l a.n a m o to r v eh ic le o r in a
w ag o n o r t r a z l e r p u l l e d b y a m o t o r v e h œc l e o r xn a t r u c k o r t h e

b ac k o f a t ru c k J.n s u ch a w ay a s t o e a u se p a in , su f f e r xn g .

1 discomf ort, or death to the antmal.1 1 . P lac e s o r c o n f xn e s an an xm a l o r a l low s a n a n tm a l to b e

j j uv ca jyjy G da po j r Cx Oo Zd f ox l 6 dt a) Xe l s IC l l O j n Vd l l Xg Ce l Y t Qh l ti l Xe a Y1 l l X o Cr 0 Dw l 1 1 l l De l n Og D o f: O 2
su ch an ïm a l d u e t o tem p e ra tu re . laek o f fo o d o r d r znk o r su eh
o th e r c o nd x t i on s a s m ay r e a so n ab ly b e e x p e e t e d t o c a u se su f fe r zn g ,

l dxssabxlxty or death .
A f te r m ak an g a r e a so n ab l e e f fo r t t o f znd th e d r tv e r o f a

j vehzcle in whxch an anxmal ts conftned. an employee of the

I
- 1 0 -

I

I

1 dzvision: In the presence of a polzce offxeer, m a y u s e t h e le a s t

i n t r u s l v e m e a n s t o b r e a k a n d e n t e r t h e v e h ic l e z f n e c e s s a r y t o

remove the anzmal where reasonable cause exxsts to believe that1 the anxmal zs xn the vehzcle In vzolatzon of thzs subsectzon.

The offacer removzng the antmal shall then xmpound xt and leavel zn a pr
.

om ln e n t p l ac e o n th e m o t o r v e h i c le a w r zt t e n n o t i c e o f th e
- , a n lm a l 's zm p o u nd m en t , a b r ze f d e sc r xp t œ o n o f th e a n im a l , a n d w h e r e

an d w h e n t h e a n lm a l m ay b e r e c l a zm e d . T h e o f f zc e r m a y a l so I s s u e

a cztatzon for vzolatzon of thzs subsection.I
s o lo n g a s an an zm a l z s w i th xn s ig h t o f a n em p lo y e e o f th e

d xv z s xo n o r a p o li c e o f f xc e r , se c t zo n 3- 8 sh a l l n o t b e an t e r p r e te d

t o r eq u ir e th a t an y w a r r a n t b e ob t a x n e d b e fo r e r em ov in g th e
a n xm a l .

1 to Clls-e ovzezrYhzesaftozngproavnaidaezssucofmfzfocrxekn,ttoshzadlzlo'wWhaolzl asonnzmzaYgyhstkezpstzoYukRt-zx
d o o r s t o p r o te c t th em se lv e s fro m th e d z re c t r ay s o f t h e su n .

l 13. Keeps animals outdoors without access to shelter to
a l low th em to r em a zn d ry a nd c om fo r t ab le d u r xn g zn c lem e n t w e a th e r .

j 14. Fazls to provide a suitable method to rapidly eliminateexcess water
.

1 (b) convictzons: If a person has been convxcted twzce of a
v io la t xo n o f t h z s se c t i o n o r o f G .s . 1 4- 3 6 0 o r 1 4- 36 1 o r 1 4- 36 1

. 1

or 14-362 or 14-363, or as they are amended, and any two (2) suchj convtctzons have both occurred wxthxn the last fzve years
p r e c e d xn g th e r e q u e st fo r a n a n zm a l l zc e n se , eq u zn e l ic e n se o r

pexmit, then the anxmaz zzcense- equzne zicense, or permmt shazzl b
a

e

pp I ey zf ungs edro. r j nn tahn asmta ss z. tz uz ca te) os ne ,' ethque x pn ee r sy oz cne ns hs ea l l obr e pee rl) qx)b l e: x vf Oe r' #
(s) years after the date o f the last v io latxon .

I (c) Transsortzng exception: No:hing xn this section shallb
e d e em e d t o p r oh zb z t th e h um an e tr a n sp o r t a t zo n o f h o r se s , c a t t le :

sheep, poultry, or other lxvestock xn trazlers or other vehœclej deszgned, constructed, and adequate for the szze and numher of
a n zm a l s b e xn g t r a n sp o r t ed .

(d) Euthanzzxnq exceptxon: Nothxng xn thas sectzon shall beI construed to prohxbzt the daviszon or veterxnarxans from
e u th an x z zn g d a ng e ro u s , u nw a n te d , xn qu r e d , o r d i se a se d a n zm a l s xn a

humane manner; nor to prohibzt slaughterhouses or medxcalj facxlities from the proper, humane, and lawful carryxng out of
t h e x r a c t xv x t xe s o r d u t xe s .

1 authollly lltclhnlpucsl IAnzspYmeYczticoonnstfooflpoetffzsctforresss
y

h z

t o

z z

t h

b z

e

v o

e x

t

t

h

e

f

n t n o t

-

11 -I

I

1 preempted by State law, zn o r d e r t o d e t e rm z n e x f t h e r e t s a n y
ab u se o f an im a l s . P e t sh o p s sh a l l a l so b e su b le c t to th e

Mecklenburg County Ordznance for the Control of Rabzes and Other1 Zoonoses as admxnkstered and enforced by the Mecklenburg County
He a 1 th D ep a r tm e n t . A bu se o f a n lm a ls sh a l l In c lu d e a n y ac t

descrzbed In this sectzon or any other act whtch ts detrtmental toj the well-being of the anzmal. It shall be unlawful for any pet
s t o r e em p lo y e e o r p e t s t o re ow ne r t o v zo la te th x s se c t zo n

.

Sectzon 3-15.1. Anzmal bzteI
I t s h a l l b e u n l aw f u l fo r a n a n zm a l t o b i t e a h um a n b e z n g

,w ho d o e s no t o rd in a r l ly re s id e o n th e p r em i se s

, unless the animalj has been subaect to provocation or unless the victxm has beentrespassïng
, a s de fin ed zn 5 3- 3 , ''D e fzn zt zon s ''

.

It shall be unlawful for a person to fail to report as soon1 as posszble that an anzmal has bitten a person
. I t sh a l l b e

u n law fu l fo r a ny p e r so n t o fa z l to xn fo rm th e D xv z s zo n w h e r e an

a n im a l z s lo c a te d i f th e ow n e r h a s g zv e n th e a n im a l aw ay

, orj caused zn any way the anzmal to be taken from the owner's premtses.

If khe Divzszon determlnes that a dog has bzkten a humanj bexng, then the Dxviszon shall have the authortty to requzre the
ow n e r t o p r o c u r e l z a b z l z ty z n su r a n c e z n t h e a m o u n t o f a t l e a s t

$ 100 ,000 a t th e ow ne r 's expen se , o r to h ave the dog ta ttooed
, o rto d t sp la y a slg n o n th e p rem a se s

warnzng of the dog on the1 premises. The Dzvzslon shall have the authorzty to requzre the
ow n e r t o sh ow s tg n ed k r lt t e n s t a t em e n t s ab ou t m a zn t a in in g th e

liabœlxty xnsurance/the designated enclosure for the dogs/and thej duty to notify the anxmal control divisxon If the dog escapes,
an d t o r eq u zre th e ow n e r to g lv e th e D tv i s zo n th e au th o r i ty t o

se l ze a nd xm p o u nd th e d o g z f t h e ow n e r fa i l s to c om p ly w i th t h e

j provxsxons.
T h e Sup er zn te n d e n t sh a l l h av e th e au th o r zty to w a zv e any o r

all of these requirements if the Superzntendent determines thatj the bite zs znconsequential.

Section 3-15.2. Aggresslon-trained dogs1
(a) A g g r e s s zo n - t r a zn i ng fa c z l lty . A n ag g r e s s zo n -

t r a in xng fa c i l i ty M e a n s a n y p e r so n . g r ou p o f p e r so n s
, f z rm ,

organxzatxon, assocxatton: partnership, syndlcate, or corporationl that schools, tralns, or conditions cananes to bite, attackp or
e xh ib zt ag g r e s s iv e b e h av io r t ow a rd s h um an s o r o th e r d om e st zc

an xm a ls fo r any pu rp o se , Inc lud ing bu t no t lzm xted to
,

thej securxty of bustness property, personal security, or dogf
tg h t tn g . T h e f ac xl tty m ay b e o p e r at e d a s a l tc e n sed b u s ln e s s o r

as a non-profit hobby or Interest.1
(b) Reg zstr at zon o f agg re ssion -tra zned dog s . The D zv xszon

s h a l l h av e t h e a u t h o r l t y t o d e t e rm ï n e w h e t h e r a n y zn d zv zd u a l o r

b u s tn e s s e n t it y x s e ng ag e d xn t h e ag g r e s s xo n -t r a i n zn g o f d o g s
.l If the Dœvxsion makes such a determinatxon: then the Indivzdual

o r b u s ln e s s e n t it y m u s t c om p ly w t th t h e fo l low tn g re q u xrem e n t s t
-

1 2 -I

1 he zndzvidual or buslness entzty has a duty to provide(l) T
r e g l s t r a t ïo n xn fo rm a t lo n a s r eq u z r e d b y th e D zv z s io n a s z t

pertalns to aggresszon tralning of any kznd of dogs.I
(2) Th e znd zv zdu a l or bu slne ss ent zty h a s the du ty to

maintaln a current regzstration of a1l dogs, thus trazned,1 xncludxng the current kocatlon or address of the dog, and
th a t ln fo rm a t zo n sh a l l b e p ro v xd e d to t h e D zv z s io n u p o n t he

tr a zn ln g o f a n y su c h d o g s .

1 (3) The Dzvzszon shall have the authorzty to znspect the
p rem i se s e n g a g e d tn ag g r e s s xo n - t r a ln i ng an d t o ob se r v e

trazning methods and safety of facxlities durlng thej operating hours of the aggressxon-trazning faczltty.

(4) The aggression-trained dogs must be maintained byj adequate confznement. The Dzvxszon shall have the authority
t o r eq u i r e a l 1 ag g r e s s io n - tr a zn e d d o g s to b e c o n fln ed œ n a
s t r o n g f e n c e a t l e a s t s zx fe e t h ig h a n d , a t t h e d t sc re t to n

of the Division, topped by an anti-clzmb enclosure.l
(c) U n taw fu l act s . It sh a ll b e u n law fu l for any znd iv zd ua l

or busxness entzty to fazl to comply wzth any of the requirementsI stated zn this sectxon. It shall be unlawful for an zndtvzdual
o r b u s xn e s s e n t i ty t o f a z l t o zn fo rn t h e D zv i s xo n o f an y a n zm a l
in th e c zt y t h a t h a s b e e n su b ge c t t o s om e t r a zn i ng o r c o n d zt xo n in g

l ll YpzrovzgisdfeorsesgYoxzs-ttrfaztixKofndznozfcorYmiaYtexzoznDdasfrzeYqzufxoredczbfyfxthoDetotzhvexsdzoonbY.

(d) Im osition of reventzve measures. If the Davasion1 determxnes that a dog has been trazned for fzghtxng or aggressœve
a t t a c k , t h e n t h e D tv x s xo n sh a t l h av e t h e a u t h o r zt y t o xm p o se t h e

same requxrements stated zn : 3-27.1
) App ea l . I f the D iv zsion d eterm zne s th at a dog h a s been(e

tr a zn e d fo r flg h t zn g o r ag g r e s s iv e a t t ack an d th e ow n e r w t she s to

appeal that or the preventtve measures xmposed, then the appeal1 shall be the same as that stated In 5 3-27(e).

Section 3-16. Babv fowl and rabbztsI
(a) It sh a ll be u n law fu l fo r any p e rson , p artner sh zp , o r

c o r p o r a t z o n t o se l l , b a r t e r , g zv e aw a y , o r t r a n s fe r I n a n y m a n n e r

baby fowl or rabbits under ezght (8) weeks of age. This sectlon1 shall not apply to breeders, hatcheries: or stores engaged in the
bu s in e ss o f s e l l zn g fo r p u r p o s e s o f c om m e r c xa l b r e ed zn g a nd

razszng, nor shall tt prohxbtt nature museums or raptor centersl from placing such anzmals and fowl xn foster homes.

(b) It shall be unlawful to color, dye, stazn, or otherwzsej change the natural color of baby chlcks, a11 other fowl: rabbits,
o r a n y a n xm a l .

Sectzon 3-17. Beekeeping restrictzonsI
1 . F l z g h t p a t h c o n t r o l o f b e e s . I t sh a l l b e u n l a w fu l fo r a

beekeeper to fatk to control the flxght path of the bees on thej beekeeper's premzses so that as a result the flight path of the
-

13 -I

l
b e e k e e p e r 's b e e s tn te r fe r e s w zth t h e u s e an d e n io ym e n t o f

j adloinïng property.
2 . A v a i l ab t lz ty o f w a t e r o n th e p r em x se s . It sh a l l b e

unlawful for any such person to fatl to have an adequate supply ofl water avaxlable on the premises for the bees. The water supply
sh a ll b e In th e v zc in i ty o f th e b e eh iv e s an d sh a l l b e c l o s er to

th e b e e h zv e s th an a ny w a te r o n ad qo zn ing p ro p e r ty . T h e w ate r

j shall be avazlable year-round.
3 . A d m tn z s t r a t i o n a n d e n fo r c e m e n t . T h e d i v i s zo n sh a l l

admznzster this section kith a1l the authority and rights provzded1 for zn this chapter and shall be enforced by sectton 3-9.
F u r th e r , a ny v lo l a t œ o n o f t h z s se c t io n i s h e r e b y d e c la r e d t o b e a

publzc nuisance and any person sufferzng zn/ury or damagej therefrom may seek the correctzony removal. or abatement of such
nu z sa n c e b y s e c u r tn g z n lu n c t zv e re l ie f .

If an anzmal control officer determines that there is not an1 emergency and that time permzts, then the anzmal control officer
sh all m ake a reasonab le e ffort to contact one o f the four (4)

representatives of the Charlotte-Mecklenburg Beekeepers'j Associatzon identifzed by the assoczatzon to be of assxstance to
th e a n im a l c o n t r o l d iv i s z o n . I f a m e m b e r i s c o n t a c t ed a nd v z s l t s

p r em i se s w l t h a p o s s ib le v i o la t i o n o f t h z s c o d e s e c t io n , th e n t h e

j aanualmarolecooontsruaoaltovofaflsceory sshsaolazstsoYxcfzatYKxofnorcsozrospYdrefrseznftYcaztivfhofznxdvoce
a r r iv z n g a t a f z n a l d e c i s z o n a b o u t w h e t h e r o r n o t t h e r e z s a

vzolatton of thzs section and whether enforcement actzon isl approprzate. The fznal deciszon about a vzolatlon and about
e n fo r c em e n t sh a l l b e m ad e b y th e a n ïm a l co n t ro l o f flc e r .

j Section 3-18. Bitlng or attacking animals
I t sh a l l b e u n l aw fu l fo r a n a n tm a l w h ïc h h a s b lt t e n ,

attacked, or threatened a human or anlmal to remain at large.1 Animals Control Officers shall have the authorzty to enter upon
p r iv a t e p r o p e r t y , n o t xn e lu d ing e n t ry i n to a d w e l l in g u n i t o r

other sxmzlar buzlding, when the anzmal control offxcer hasj observed an anxmal whach has commltted the bœting, attackinge or
th r e a t e n xn g xn v y o l a t i o n o f t h z s se c t lo n a n d su c h e n t r y u p o n

p r zv a t e p r o p e r t y sh a l l n o t b e d e em e d t o b e a t r e s p a s s .

1 It shall be unlawful for any person to znterfere, to
th re a te n , o r o th e rw lse p rev e n t an a n im a l c o n t ro l o ffice r from

carryyng out and performxng thetr lawful dutxes, as descrtbedl above, under this sectlon.

Section 3-19. Dangerous animals1
fu l for any person to own or In any(a) It shall be unlaw

w a y m a i n t a l n o r h a r b o r a n y a n zm a l w h i c h i s d a n g e r o u s a s d e f zn e d

In : 3-3.I
(b) If the Sup er ln tenden t ha s de te rm ïned th at an an lm a l xs

dangerous, then the Superxntendent shall notzfy the ownerl zmmedzately in wrztzng, ïf the owner zs known and after reasonable
-

14 -I

I

1 efforts to (otherwzse) notzfy the owner thave failedl
. T h e o w n e r

sh a l l t u r n t h e a n am a l o v e r t o t h e D l v i s a o n am m e d i a t e l y a f k e r su ch

notifxcatzon. The Superzntendent shall have the authorzty tol sexze ymmedtately an anlmal deemed dangerous. The superzntendent
sha ll h ave the d zscre tzon to d zsp o se o f an an zm a l In o ne (1) o f

only two (2) speczflc ways:1
(l) By the hum ane d e struct zon o f the an zm a l ; or

(2# By gxvzng the anxmak to an tndxvxdual or anl organzzatzon, subqect to the protectzve and znspectton
c o n d it lo n s r eq u lr e d b y th e su p e r zn t e n d en t fo r t h e w e l l- be zn g
o f th e a n im a l a nd fo r th e p r o t ec t zo n o f th e p u b l ic

,

for thej purpose of preservxng and takzng care of the anzmal.
A n a n im a l d e c la r e d t o b e a d a n g e r o u s a n im a l b y t h e s u p e r z n t e n d e n t

sh a l l n o t b e d z sp o se d o f fo r r e s e a r c h o r e x p e r zm e n t a l p u r p o se s
.I

fc) A ny p e rson w ho ow n s an an xm a l that ha s b een dec lared

dangerous by :he superintendent shall have the rxght to appeal1 thxs deciszon to the city manager. The owner of an anxmal
d e c la re d d a n g e r o u s sh a l l h av e th e r xg h t to r eq u e s t a h e a r zn g a b o u t

that aeczsion by submattang a wrztten request to the office on the1 C
d e

Y t

t

x
e r

m

m

z

m

z

n

z

a

s
t

f

z

r

o n

W

t

Y t

h

h

a t

Y n

t h

f

e

x v e

a n z

f
m

s

a

l
l

d d

z

x
s

s

a a

z

n

f

g

t

e

e

r

f

o u

th

s

e

.

SW P O X XZ Y e D Q O D Y 'S

(d) The city manager or hIs designee shall conduct a hearzng1 to determzne œf the superxntendent's determinatxon that the animal
x s d a n g e r o u s x s c o r r e c t o r xn c o r r e c t . I f fu n d s a r e a v a x l a b l e a n d

xf adequate time zs avazlablee the czty Manager or designee mayj involve a veteranarian appointed by the czty Manaqer or designee
t o q iv e a c o n s u l t in g op zn a o n ab ou t t h e a n zm a l . I f th e a n zm a l x s
Ju d g ed n o t t o b e d a ng e r o u s , z t sh a l l b e r e t u r n ed t o th e ow n e r .

1 dEa6nçfheerocusYfxtohdenndvtehef DsufpherYszndteensaYveznetfsdhfafleyYmazxnspfossteheofznthYRezazntzmoabyz
on ly ln the m anner descr zbed abov e In sub sectzon (b) . In the

event of an appeal to the courts from the city manager's or1 his representatzve's deczsion, the anlmal shall be confzned at the
a n xm a t sh e lte r an d a c a sh b o nd sh a l l b e r equ e sted fo r a l l co st s

whatsoever attendant upon Czty's retentxon of the animal.1
S e c t lo n 3 - 2 0 . D e a d p n zm a l s

(a) It shall be unlawful for any person to leave or place1 the carcass of any anlmal which he owns upon any street, alley, or
1o t o r t o a l low th e a n im a l t o r em a in u nb u r ie d o n h x s p r o p e r t y .

Thxs shall not be construed to prohxbit the placing of a carcassj of a small animal on Ehe right of way or wzthzn szx (6) feet,
th e re o f , fo r p xc k u p b y th e s an xt a t xo n d xv zs xo n xn th e C zt y o f

C h a r lo t t e o r fo r p ic k u p o n St a te r o a d s b y th e N .C . D ep a r tm e n t o f

j Transportation.
(b) Th e ow n er o f any sm a ll an im a l w h lch d te s m ay y w xth zn

twenty-four (24) hours after he has learned of zts death, have itl
-

l 5 -I

I

I burzed zn a pet cemetery, bury Lt at least three (3) feet beneath
the sur face o f the ground and no t c lo ser than th ree hundred (300)

feet to any flowzng stream or public body of water, or otherwise1 have xt removed as outlxned xn sectaon 3-20(a).
(c) The ow ner o f any karge an xm al wh xch d zes sh all p w lth zn

j twenty-four (24) hours after he has learned of zts deathy have ztburted xn a pet cemetery. bury It at least four (4) feet beneath
th e sur face o f th e g ro und and n ot c loser th an thr ee hund red (3û0)

j jeavezt tsuo asenmyovfolaoWlrnsgomsutrvesamproopfepsotbyl.xc body of water, or otherwxse

Sectaon 3-21. Exhzbœtlng anlmalsI
(a) It sha ll be u n law fu l fo r any pe r son to exh ib i* , ke ep or

d z s p l a y p e t s : an zm a l s y b i r d s o r fo w t o f an y k xnd tn s t a s s sh ow

j wzndows.
(b) It sh a ll b e un law fu l fo r any p erso n to exh ib lt e keep or

d z sp lay p e t s , a n im a l s e b z rd s , o r fow l o f a ny k zn d œn a ny m a nn e r

l wzthouk shadtng satd antmals from the sun, and provxdxn: adequatefo o d , w a te r a nd v e n t x la t to n fo r t he ir u se .

j (e) lt shall be unlawful for any person to exhxblt, keep ordxsplay pets. a n zm a l s , b i rd s o r fow l o f a ny k i nd zn g la s s sh oe

w in d o w s o n S u n d a y s a n d h o l x d a y s e x c e p t w h e n t h e b u s yn e s s o r

j afaaycllxty IS Open to the publlc for busxness as a normal buslness
(d) Ev ery person m axnt axn xng a pet shcp sha ll post a notzce

1 clearly vzszble from the ground levet adnacent to the store,c o n ta in xn g t h e n am e s , a d d re s se s an d t e le p h o ne n 'lm h e r s o f p e r so n s

to b e n o k a fied d u r in g any h o u r o f th e d ay o r n xgh t b y a n a n lm a l

j control offxcer.
(e) It sha ll be un law fu l fo r any person to exhxb xt , keep ,

d i sp lay , o r se l l p e t s , an xm a l s , b zrd s , o r fow l a t any pu b lic f lc a

l market without provxdzng adequate shelter, water, sanxtaryc o n d x t to n s , a n d s xm i l a r c o n s zd e r a t io n s .

j Section 3-22. Guard dogs
(a) purp ose s : Gu ard dog s are gu ard , secu r xty o r w atch d og s

('%securlty Go:s''J on premxses specxftcally for the purpose of1 p r o te c t x ng th e p r em i se s fro m a n y In t ru de r a nd fo r a t t a c k ing a
p e r so n c om l ng i n th e v zc in l ty o f th e s e c u r z ty d o g . S e c u r t ty d o g s

ar e exp e ct ed t o att ack h um an b e xn g s a nd a re e sp e c za l ly d a ng e ro u s

1 If they succeed In getting off the premises thereby endangerzngany m em b e r o f th e p u b l xc . T h e p u rp o se o f th i s se c t lo n z s to
p r ov zd e r eg u la to r y r e q u i r em e n t s th a t w tl l e n ab le th e d zv z s xo n t o

j have knowledge about any securxty doqs tn the Ctty. It alsoap p l ze s Eo su ch se cu r ity d o g s b ro u gh t œn to th e C l ty from ou t s xd e

o f t h e C xt y .

l
-

1 6 -I

I

1 (b) Regukattons: The owner of a securxty dog shall co
m p ky

w zt h t h e fo l low tn g req u zr em e n t s - --

1 1. Identœfzcatzon: It shall be unlawful for a securzty dog
zn th e C zt y n o t t o h av e a c u r r e n t l ic e n se t a g o r a t ag a s

described hereafter. A dog brought Into the Czty that does notj have a current City lzcense tag must obtazn a current security dog
zd e n t i fi c a t io n ta g from t h e d zv z s zo n w h tc h w o u ld in c lu d e th e sam e

k znd o f In fo rm a t zo n o n a C z ty l zc e n se t ag . B e fo r e su ch a tag c a n
b e z s su e d , th e r e m u s t b e p r o o f o f r ab ze s i n o c c u la t zo n o f th e d o g

.I
2 . R e g i s t r a t x o n : Th e ow n e r o f a n y se cu r zty d o g s n o t

licensed xn the city but brouqht wnto the cxty to be used as1 securxty dogs xn the cxty must regxster akz ov those dogs wzth the
d i v i s z o n .

I t h e p l e- m z s eS Is C ne ms p' l o y'P) ne g O Wt hn : r a oo J s '* mz ux s l e hC îa J eY Y px o ds Ot Se af oo j tt hh ee po Wr ne mz a
.

f

s e

o

s

6

a
s i g n t h a t z d e n t œ f ze s t h e n am e , a d d r e s s , a n -d t e le p h o n e n um b e r o f

the owner of the securtty dogs .l
(c) E scap ing dog z I f a guard dog e scap e s and b zte s som eone

who xs not a trespasser: then the Supertntendent shall have thej authority to prohzbxt that dog from servzng as a guard dog withzn
t h e C z t y o f C h a r l o t t e . I t s h a l l b e u n l a w fu l t o u s e s u c h a d o g

,

a s a g u a r d d o g , a ft e r t h e S u p e r tn t e n d e n t h a s o rd e r ed t h a t t h e d o g

not be used withln the City as a guard dog.I
(d) En forcement : In add ztxon to ustng any and all

enforcement remedies stated in sectzon 3-9, the divzszon shallj also have the addztzonal authorzty zn respect to securzty dogs:

1. If any securzty dog Is setzed running-at-large, then thej dog shall not be returned to the owner untzl the owner has
re g x s t e r e d t h a t d o g a n d a n y o t h e r se c u r i ty d o g s u s e d o r t o b e u se d

xn the C zty xn acco rd ance w ith sec t zon (b) abov e , secured#

zdentzfzcation tags xf necessary, and had complete compliance wœth1 alt requxrements of the sectzon.

(21 If a securtty dog zs found on the premlses wxthoutj complylng wlth sectxon (b), then the dxvxsion shall have the
a u t h o r i ty t o I s su e a n o t l c e o f p r o h zb z t i o n le t t e r t h a t w z l l

p r o h z b z t t h e u s e o f t h a t d o g a s a s e c u r z ty d o g w zt h i n t h e C z ty ,

unless there is compliance wzth all of sectzon (b) wzthln 481 hours.

Such a notlce of prohibztlon shall at the same time be gzvenl to the owner of the premlses upon Which the securlty dog Is
u t ï lz ze d . T he ow n e r o f t h e p r em z se s sh a l l b e I n fo rm e d th a t th e

contxnued use of such a securaty dog on the premises is anj unlawful aet on the part of the owner In vxolataon of thas
s e c t i o n .

After the 48 hours, If such a dog remains on the premxses zt1 shall be an unlawful act on the part of the owner of the dog and
-

17 -I

I on Ehe part of th1 owner of the premzses and a czt
a t io n sh a l l b e

x s su e d t o e i t h e r o r b 0 th o f t h o se i n d zv id u a l s a n d t h e a m o u n t o f

j the cxtatzon shall be $50.
T h e D iv i s lo n s h a l l h a v e th e a u t h o r i t y t o se z ze q u a r d d o g s z f

there has not been complzance with the provzsions of thzs sectionl or for the safety of the public, a1l zn accordance wzth Code 5 3-49.

Section 3-23. Inaurznq anzmals1
(a) It sh a l l b e u n law fu l fo r an y pe r so n to in te n t io n a l ly

st r zk e an an ïm a l w x th a n a u tom o b i le o r o t h e r v eh ic le c a u s in g

ingury or death.I
(b) It sh a ll be u n law fu l fo r any per so n in zu r xng or k illxng

a domestic aninal by striklng zt *:.th an automobzle or otherj vehzcle to f aIl to notlfy the owner of said anzmal p zf
id e n t i f zc a t i o n o f t h e a n zm a l z s a v a z l a b le , o r t h e d xv z s xo n , z f n o

id e n t i f i c a t io n œ s p o s s xb le .

1 sectaon 3-24 . Nuzsance

(a) It shall be unlawful f or any person to own , keep,j possess , or malntaxn an animal In such a manner so as to
c o n s t i tu t e a p u b l i c n u x sa n c e o r a n u i s a n c e to n e zg h b o r s . B y w a y

of example , and not of lzmitatzon. the following acts or actzonsj o
u j c ay na v oa wa n es or y s ha a j b O j sf (z' c 0 j u 1 Os l ns cc es S Ca j d C 1 r l X t l l l me l l r Ye Y uc n l l J l Yu Y1 :p

l . Havang an anlmal that dzsturbs the rzghts of , threatens1 the saf ety of , or damages a member of the general public , or
in t e r fe r e s w t th t h e o r d in a ry u s e an d e n loy m e n t o f th e zr p ro p e r ty ;

orI 2
. A l low zn g o r p e rm i t t in g a n an zm a l to d am a g e th e p ro p e r ty

o f a n y o n e o th e r t h a n zt s ow n e r , I nc lu d ln g , b u t no t l zm z t ed to ,

turnxng over garbage containers or damaging gardens, flowers, orl vegetables, or deaecrating upon the property of another; or

3. Mazntalnxng animals zn an environment of unsanxtaryj condltzons or lack of cleanlzness whzch results In offensive odor
o r x s d a ng e r ou s t o t h e p u b l tc h e a lt h , w e l fa r e , o r sa fe t y o r a

failure to maintaxn a conditxon of good order and cleanlinessj whtch reduces the probabillty of transmission of dzsease.
4 . M a i n t a in zn g p ro p e r ty t h a t I s o f fe n s iv e , a n no y ln g o r

dangerous to the publxc health, safety or welfare of the communityl because of Ehe numher, type, variety, densœty or location of the
a n zm a l s o n t h e p r o p e r ty ; o r

j 5. Allowing or permltting an animal to bark, whzne, howl,crow or cackle in an excesslve, c o n t in u o u s , o r u n t zm e ly fa sh io n s o

a s t o zn t e r fe r e w i t h t h e r e a so n a b le u se a n d e n io y m e n t o f

j neighboring premlses; or
6 . M a i n t a in xn g a n a n im a l t h a t i s d i se a se d a n d d a n g e ro u s to

the publxc health; orl
. -

18 -I

I
7 . M a zn t a tn z n g a n a n zm a l th a t h a b i t u a l ly o r r e p e a t e d ly

j wchaazxsesas,onsnazpsyeaYtsh' lyttozwcnkesrosl llcflcstll lldvfesllllezl; OCIVSCYS' dC9S

8. Eailxng to confzne a female dog or cat whzle zn seasonl xn a bulldlng or secure enclosure In such a manner that she cannot
c o m e I n t o c o n t a c t w t th a n o th e r d o g : o r c r e a t e a n u z s a n c e b y

attractzng other anzmals; provtded thts sectxon shall not bej construed to prohzbtt the zntentional breedzng of anlmals wzthin
a n e n c lo se d , c o n c e a l e d a r e a o n t h e p r em x se s o f t h e ow n e r o f a n

a n zm a l w h zc h z s b e in g b r e d .

I In addition to any other enforcement remedxes avatlabke under
t h l s c h a p t e r , z f t h e S u p e r zn t e n d e n t sh a l l d e c la r e a n a n im a l a

nuzsance under thzs section, then the Superxntendent has thej authorlty to order the owner to confine the anzmal in accordance
w z t h t h e S u p e r i n t e n d e n t 's zn s t ru c t z o n s . I t s h a l l b e u n law fu l fo r

th e o w n e r t o fa œ l t o c om p ly w z t h su c h a n o r d e r o r w x t h t h e

xnstructzons in the order.I
S e c t z o n 3 - 2 5 . R e c k le s s r zd t n g a n d d r zv l n g o f a n im a l

l (
a) It sh a l l b e u n law fu l fo r a n y p e r so n to ru n , d r iv e o r

ride any anzmal œn a reckless, dzsorderly or careless mannerj through any streety alley, or hzghway.
(b) Ik sh a ll be un law fu l fo r any per son to d r xve o r cau se to

be drtven through any street or hzghway any loose or unhaltered1 horses, mule, cow or other ltvestock) nor shall the keeper of any
su c h a n im a l k n ow in g ly p e rm zt an y loo se h o r se , m u le , o r c ow to b e

drlven from hxs property onto streets, alleys, or hzghways.l
S e c t io n 3- 2 6 . R e s tr a in t o f an zm a l s

(a) Ph szcal restralnt of anlmal. It shall be unlawful for1 any person owning or havzng possessœon, charge, custody, or
c o n t r o l o f a n y a n zm a l , e x c lu d z n g c a t s r t o k e e p s u c h o n h ts ow n

premzses or off the premases unless such anlmal Is underl suffzcxent physzcal restraint such as a leash, cage, brzdle, or
s xm x l a r e f fe c t xv e d e v z c e w h l c h r e s t r a z n s a n d c o n t r o l s t h e a n im a l ,

o r w i th i n a v e h zc l e , o r a d e q u a t e l y c o n t a x n e d b y a fe n c e o n t h e

j premlses or other secure enclosure. If It is an effectxve,working znvzsible fence, then there must be a vzszble, permanent
s ig n o n th e p r em z se s st a t i ng t h a t th e r e i s a n zn v z s zb le fe nc e .

1 (b) Adult with anzmal on premlses. If a responszble adult
i s p h y s z c a l ly o u t s id e o n t h e l a n d Im m e d l a t e ly a d a a c e n t t o t h e

anzmal, on the land where the owner of the animal resides, and thej anlmal Is under the person's dzrect control and œs obedzent to
th a t p e r so n 's c om m an d s , th e n th z s se c t zo n sh a l l n o t ap p ly d u r zn g
t h e d u r a t z o n o f t zm e th e a n im a l z s A n t h e c om p a n y a n d u n d e r th e

control of that adult and the animal is on the premxses. ''Adult''1 is defxned as eighteen (18) years of age or older.

(c) Publxc parks. It shall be unlawful for any personl owning or havlng possession, charge, custody, or control of any
. -

1 9 -I

I

I doo to take the dog znto or allow the dog to enter any publxc park
w a

-

t h o u t b e i n g a t a 1 l t xm e s u n d e r r e s t r a i n t o f a le a s h .

1 (dJ Park areas. It shall be unlawful for any person
ow n x n g o r h a v zn g p o s s e s s i o n , c h a r q e , c u s t o d v , o r c o n t r o l o f a d o g
t o t a k e t h e d o g in t o p w c n i c a r e a s , p o n d a r e -a s

, and chzldren's okay1 X
h

f

e

f

a

z

r œ

Y

n g

o f

a

d

z d
z Y

d o
p
g

f Y

s

z z

a n

c P
t w

a

e

r k

c

'

os p

T h

a n

z

y

s

o

sh

f

z

b

z

l

z

z n

n o

a

t

o

a

r

p
a
p
e

zx

a r

t

p

o

e

g
r

o

s o

z

n

d o

s .

d o v s -O r

sectxon 3-27. Protectxve measures for confznement of dogs.I
(a) C ircum stance s requ iring sp ec la l p rev en tzv e m ea su re s .

The Dzvzszon shall have the authorzty to requzre the owner orj custodtan of a dog to comply wzth speczfzc preventzve measures,
a s d e scr ib ed be low In sub sec t zon (b) # a fte r tak xng Into
c o n s zd e r a t z o n th e fo l l ow z n g th r e e c l r c u s t a n c e s :

1 1. Nature of the particular dog: The behavior, szze,
t em p e r am e n t , b r e ed , c ap ac xt y fo r In f l yct kn g s e r io u s in âu r y ,

the nlAmher of dogs, or other such sxmilar factors which wouldj be relevant to a determtnatzon of whether or not addztzonal
p r e v e n t tv e m e a su r e s n e e d to b e zm p o se d f o r a p a r t z cu l a r

sltuation; andI
2 . A d e q u a c y o f c o n f zn em e n t : T h e a d e q u a c y o f th e e n c l o s u r e

or conflnement, af any; andI
3 . Im m ed ta t e su r ro u n d in a re a : T h e l ik e l th oo d th a t th e

condztions pertazning to the partzcular dog and the dog'sj confinement are detrimental to the safety or welfare of
c zt iz e n s r o r p e ac e a nd t r an q u z l zty o f c z t i ze n s , i n t h e
zm m e d t a t e su r r o u n d zn g a r e a .

1 In consxderxng whether to order a speczal preventive
m e a su re , t h e D xv zs xo n I s au t h o r zze d t o c o n s ld e r a d d x t zo n a l

factors as aggravatlng circumstances that might warrant thej orderlng of spectal preventivemeasures:
1 . C h ï ld u n d e r th e a g e o f se v e n : T h e r e I s a ch i ld u nd e r

j the age of seven who llves In such close proximity, orchildren walk by or are otherwlse In close proximxty,
t o t h e p r o p e r t y o c c u p ie d b y t h e d o g ; o r

l 2. Bite: The dog has bxtten a human bezng or domestic animal:
w i k ho u t p r ov o c a t zo n o r w l th ou t a t r e sp a s s , an d t h e p e r so n b l tt e n

doesnot ordznarzly reside on the premzses; orI
3 . D o t r a tn ed fo r f x h t yn o r a re s s xv e a t t ack :

Th e d o g z s k e p t p r tm a r z ly o r zn p a r t fo r t e pu rp o se o f d o g

fightlng or the dog has been trained for aggressive attacks; orl
4 . A t t zt u d e o f a tt a ck In c zd e n t : A d o g : w lt h o u t p r o v o c a t io n

or a trespass, has approached a person In an apparent attltudel of attack; or
- .

2 (1 -I

I
5 . R e p u t at xon o f d og : T h e I nd iv ldu a l d o g h a s a k n ow n p ro p e n s x ty ,

reputation, or' tendency or disposztzon to attack unprovoked, to1 cause Inlury or to otherwise endanger the safety of human
b e z n g s o r d o m e s t x c a n im a l s ; o r

1 (b) Preventzv.e measures. If the Dzvzsxon determines that thec z rcu m s ta n c e s r eq u xr e sp ec za l p r ev e n t zv e m e a su r e s , th en t h e D ïv zs xo n

sh a l l h a v e th e a u kh o r zt y to r e q u i r e a p p ro p r xa te : sp e c m f zc p r ev e n t av e

j measures whlch might include, but are not llmzted to, the followlng:necessary repaxrs for any fence or enclosure, measures to ensure
t h a t a g a t e w i l l r em a zn c l o s e d , a 'fe n c e ' o r 's e c u r e d o g f e n c e ' a s

descrxbed below, or any other simzlar device that would provxdel greater assurance for the conftnement of the dog, all of whxch are
sub lec : to b e zng sp e c z flc a lly ap p r o v ed fo r th e zr ad eq u a cy b y th e

Dzvisyon.I A fe n ce sh a l l b e a t le a s t a m zn zm u m o f fo u r fe e t h a gh a n d
c o n s t x t u t e a s e c u r e e n o u g h e n c l o su r e su f f tc le n t t o c o n t a xn t h e d o g

at al1 ttmes. The minzmum size of the enclosure may be at least1 150 square feet. If the dog zs over 15 znches at the shoulder or
ï s d e em e d c ap ab le o f c l lm b zn g a st a nd ar d fo u r fo o t fe n c e , t he n t h e

anxmal control supervzsor may requzre a szx-foot fence.l
A s e c u r e d o g fe n c e m e a n s a fe n c e , a s im m ed xa te ly d e sc r zb e d

ab o v e , t h a t m ay a l so b e e nc lo se d o n a l 1 szx s zd e s zn c l ud z ng th e to p .

j The-byoootstomuamepayzbaeacuonarcarp-ptafcuDxealesYosztyb.f YXdPS Of Ybe fence are buriedone

Any reference to 'fence' or 'secure doq fence' shalt be1 defined as stated zmmedlately above.
T h e D a v a s i o n sh a l l a l so h av e t h e a u t h o r x ty t o r e q u x r e t h e

j owner to tattoo the dog at the owner's expense If thak ts necessaryfor zdentzficatzon, investigatœve, or enforcement purposes.

The Dxvzsyon shall have the authorlty to requzre the owner to1 procure lz
.

ab il ity zn sur ance In th e am ount o f at least $ 100 :000 at
th a ow n e r 's ex p e n s e , or to h av e th e d o g t a t to o e d , o r to d tsp tay a

szgn on the premises warning of the doq on the premzses. Thel Dzvzsion shall have the authority to require the owner to show
s zg ned W r atten st atem ent s ab ou t m a znt a xn zng th e lxab zlzty zn surance /

the de slgnated enclosure for the dog s/and the duty to not tfy the

j aynoAmgasvlacotnustrosxlvdvzsvzoisnzotnuexafutthseordzotyv etYocdsPelle' lll YxmopofeuvnfdxftehebhddogcWzzf
x f t h e ow n e r fa ï l s t o c om p ly w tt h t he p ro v ts to n s .

l The Superlntendent shall have the authorzty to waxve any ora l1 o f the se requ trem en ts zf the Sup er in tend e nt dê term tne s th at

the bite zs znconsequentzal.I
(c 1 W r ytten ord er . I f th e D lv isïon d e te rm ïn e s th at spec tflc

p re v e n t xv e m e a su re s m u s k b e c om p l ied w zt h b y t he ow n e r o f a do g ,

the Davxsaon shall make reasonable efforts to notmfy the owner1 of the written order, state the reasons that preventive measures
a r e re q u i r ed , Id en t i fy th e sp e c i flc p r e v e n t zv e m e a su r e s th a t m u st

be xmplemented, and state thê desxgnated time period wxthœn whzch1 to comply wzth the wrztten order. The Dzvzsion shall have the
-

21 -I

l

1 authortty to eyerctse dzscretion for extenszons of tzme if that ïs
r e a so n a b le zn v l ew o f t h e g o o d fa z t h p r o g r e s s o f t h e o w n e r xn

xmplementing the preventzve measures.I
(d) Failure to comp ly w zth w rztten order . It shall be unlaw ful

for an owner to fazl to comply with a wrltten order wxthzn thej desïgnated tzme for compltance stated zn the wrztten order or any
ex t e n s xo n t h e r eo f . In ad d z t io n t o th e r em ed ze s o f 5 3- 9 , th e p e n a lty
fo r fa z lu r e t o c om p ly w zth th e w r zt te n o rd e r sh a l l b e o n e h u n d r ed

($100.00) dollars. The Dzvision shall have the authority to zssuel addïttonal $10G.0Q cxtatzons for a contlnutng fatlure to compty wxth
a w r z t t e n o r d e r .

j (e) Owne-rfs challenge to the wrttten or.der. The ownermay subm
kt In w r lt œn g a ch a l le n g e t o th e D lv z s zo n 's d e t e rm zn a t zo n

th a t se c t io n (a) x s ap p lic ab le to th e ow n e r îs p r em œ se s o r su bm zt

xn wrztlng a challenge to the specxflc preventlve measures requzred1 by the Divaszon. The owner's written challenge must be recetved tn
th e o f f xc e o f t h e D tre ct o r o f th e C xt y 's O p e r at to n s D e p a rtm e n t

by the end of five days of the date of the wrztten order, notj countlng the day of zssuance of the wrztten order. The challenge
to t h e w r xt t e n o r d e r sh a l l b e r ev zew e d b y th e Su p e r in t e n d e n t u n le s s

the Superintendent has had some Involvement In the zssuance of thej wrztten order. In that sztuatlon, the Cxty
y

M a

u u

n

a

a g e
o u

r

a

o

y

r

y e

d

u g

e

a

s i

m

i
a

n

y

e e

s e

sh a l l
r e v i ew th e w r l t t e n c h a l le n g e . T h e r ev i ew o
d o n e s o le ly o n th e b a s z s o f w r i t t e n m a t e r i a l .

1 (f) Sezzure and dzsposztion of anzmal. The Dxvxsion xs
a u th o r x ze d to se t ze a n a n xm a l a s p r o v td ed fo r zn C o d e $ 3 - 4 9 , w h e n

the owner has not complied with the wrztten order.l
S e c k i o n 3 - 2 8 . S t r a y a n zm a l s

(a) It shall be unlawful for any person, wzthout the actual1 consent of the owner, to harbor, feed, keep tn possesston by
c o n f tn em e n t o r o t he rw x se h av e a ny an xm a l w h tc h d o e s n o t b e lon g to

hzm unless he has, withzn twenty-four hours of the tzMe the anxmalj came into hzs possesslon, notified the dxvtsion. Upon recelving
s u c h n o t zc e , t h e d zv z s z o n m a y t a k e t h e a n zm a l a n d d e a l w i th l t a s

provœded zn sectzon 3-48.1
b) It sh a ll be u n law fu l fo r any pe r son to re fu se to(

su r re nd e r su c h a n a n xm a l to a n em p lo y e e o f th e d tv z s zo n u p o n

demand.I
S e c t i o n 3 - 2 9 . U n c a r e d fo r a n tm a l s

l (a) whenever the dzvision fznds that anv animal zs or wzllbe wx t h o u t o r o p e r c a r e b e c a u se o f z n nu rv , i l l n -e s s
, x n c a r c e r a t x o n

o r o t h e r e x -c u s-a b le , xnv o lu n t a ry ab se -n ce - o f th e p e r so n r e sp o n s xb le

1 uf On rt a. tl h er e Cc 1 ra 1 m Oe df bs t; C hz t as n oY mv an Ze r' . Y h I h de 2 Vo) ns Ye Or n mmu l Yt pi ma Py O tz nh da Sa Qp Cp hy z ac na) my ae Z
fee s zn se c t z o n 3- 4 5 a.n th e sam e m a nn e r a s a n y o th e r ow n e r w o u ld

reclamm an xmpoundea animal prior to the release of such anxmal byl the dzvxsxon.
. -

2 2 ..I

I

1 (b) Any animal which has been impounded under subsectxon (a)
a n d z s n o t r e c l a zm e d c a n b e k ep t : I n t h e d z s c r e t z o n o f th e

superintendentr up to ten (10) days and may be dzsposed of by the1 dxvision pursuant to sectzon 3-48.

(c) If the owner of the anzmal notzfzes the superintendentj of the owner's intent to clazm the anzmal but wzll not be able to
unt xl after the ten (10) day zmpoundm ent perzod , the
superzntendent sha ll have the authorzty to grant up to flve (5)

days, or any lesser amount, when the superzntendent has1 concluded, after Investzgatzng the request, that the owner or an
ag e n t fo r th e o w n e r I s n o t a b l e t o r e c l a zm t h e a n im a l w i t h z n t h e

txme perzod speczfzed zn (b) above. The owner shall be chargedj double the redemptœon fee stated zn section 3-45, zf the anxmal xs
c la xm e d a ft e r th e te n -d ay p e r t od w h e n p e rm i s s zo n h a s b e e n g r a n te d
t o c l a zm t h e a n im a l a ft e r t h e t e n -d a y p e r i o d . I f t h e a n im a l

j ssuopsesrsisontsensdoenrstahyaassmcosnuceluadnezmdaflhyzttheYhnotxoWenesufpoerrzs*ztexnvdfeznft jasnxlnlorm
t h e o w n e r o r a g e n t t h a t t h e r e q u e s t I s d e n l e d a n d p r o c e e d t o

dxspose of the anzmal zn accordance wzth sectzon 3-48.I
S e c t yo n 3 - 3 0 . W l l d o r e x o t l c a n tm a l s

j As of the date of the enactment of thzs sectzon, no furthernew permzts will be Issued for the keepzng or mazntenance of wzld
o r e x o t x c a n im a l s , e x c e p t a s p r o v id e d fo r b e l ow . H e n c e fo r t h , z t

shall be unkawful for any person, ftrm or corporatton to keep orl mazntazn wild or exotlc anzmals: as deflned zn sectzon 3-3, In the
C xt y . I t sh a k l b e u n l aw fu l fo r a n y p e r so n , f z rm o r c o r p o r a t zo n t o

offer such animals for sale. If an owner has a current and valzdj permzt pursuant to sectaon 3-37 for wild or exotlc anlmals xn the
C l t y a t t h e t im e o f t h e a d o p t x o n o f t h z s o r d z n a n c e , t h e n o n ly th o se

sp e c i f z c w z ld o r e x o t z c a n im a l s s h a l l b e p e rm zt t e d . I f t h e ow n e r

does not mazntazn a current and valzd permit for such a partxcular1 animal then the owner shall not be entitled to a new permit and
th e k e ep lng o f th e a n zm a l sh a l l b e u n law fu l .

l Sections 3-31 -- 3-33. Reserved.

ARTICLE IV. LICENSING AND PERMITS1
L i c e n se a n d r a b le s t a g s a n d fe e sS e c t i o n 3 - 3 4 .

(a) It shall be unlawful for any dog, cat, or equlne anzmal1 owner, possessor, or harborer, who reszdes In the Czty or who
b r œ ng s a n a n zm a l zn t o t h e C i ty to fu n c t i o n a s a g u a rd o r w a t ch d o g .

to faxl to provide any dog or cat over four (4) months of age orj equzne anzmal over six (6) months of age with a current lzcense tag.
T h e o w n e r , p o s s e s s o r o r h a rb o r e r o f a n y a b o v e d e s c r i b e d d o g o r c a t

ove r fou r (4) m o nth s o f ag e m u st be v ac c tn ated and m u st h av e a

j current rabies vaccinatzon tag showing that such anzmals have beenvaccinated. No license will be issued unless proof of lnoculatzon

l
-

2 3 -I

I

1 zs shown. Any dog, cat, or equine anzmal owner Who moves Into the
C zty fo r th e p u rp o se o f e st ab l z sh xn g r e s zd e n c y o r w h o b e c om e s a

reszdent as a result of annexatzon shall have thzrty (30) days zn1 whzch to obtazn a lzcense.

(b) The license fee for fertile dogs and cats shall bej
o

t w

a

e

t

n

s

t y

su

d

a

o

y

z

y

z

b

d f

e

s

f z
t
v

s
e

z o
a*
o

o o

l l
l
a

-

r s

Y h

t

o

ss

i

o

z

c

c

c

e

j

z

.

so f*e fO r s te r l l i z ed d o g s and

If a person purchases a license tag after January 1 for thel remalnder of that current license year, then the cost of that
licen se tag sh a ll be one -h a l f (501) o f the co st for a licen se tag

and shall apply whether the dog/puppy or cat/kitten zs fertzle orj sterxlzzed.
T h e C a ty 's D a r e c t o r o f O p e r a k a o n s s h a l l h a v e th e a u th o r i k y to

refund a lxcense fee or a portlon thereof In only four1 clrcumstances when the locense has been purchased before July 1,
o f each fxsc a l y ear : (l) de ath o f the an xm a l be fo re Ju ly 1 , (2)

spay/neuter servzces before July 1, (3) permanent restdency ofj the anzmal and owner outszde of Mecklenburq County before July 1,
and (4) d up l icat io n o f paym e nt for th e san e anim al . If an

zndzvzdual remazns dissatzsfxed wxth the dectsxon of the thej C
a o

z

s

t y
z c

d

o

s

o

D i

y

r

c

e c

y a

t o

zj wozftowpessreatozoynrsvcxetoheynsstheeczlnsydlxvazdauagzezrcffozrfaxniyd Z
f u r t h e r r e v z e w o f s u c h a r e q u e s t .

1 (c) It shall be unlawful for the owner of any dogs and cats
i n t h e C z t y n o t t o h a v e t h e d o g s a n d c a t s w e a r t h e r ab t e s

vaccxnatzon tag zssued to them by the veterznarzan administeringj the rabzes vacczne. Dogs and cats not weartng such tags and confzned
d o g s a n d c a t s f o r w h xc h t h e o w n e r c a n n o t p r o m p t ly d z sp l ay a v a l zd

rab ze s t ag sh a ll b e im pound ed or sh a ll b e cited $ 15 .00 und er sect zon

3-9 of thls chapter.I
(d) It sha ll b e un law fu l fo r any per son w ho ow n s o r keep s a

dog or cat not to have the dog or cat Innoculated agalnst rabzes.I
Se c t l o n 3- 3 4 .1 . F a i lu r e t o h a v e C l

-

rt d o% L ic e n s e : Pe n a l ty a n d Se i zu r e .

1 CurrenttzbllpcfeKnzsextYfo-r lfdYolypllfej htles cfzzxtazftdxontopesnfcaolftyf ZshvallYlezzd
$50 .00 . The c ztat ion sh all state on zt s face that the D iv zszon ha s

the authorzty to summarxly selze the dog, xf the cztatzon zs notI paad wxthxn 10 days of the date of the Issuance of the cxtatxon
an d I f th e o w n e r h a s n o t o b t a z n e d a c u r r e n t C zt y d og l œc e n se w x th xn

10 days of the zssuance of the citatzon, and that sezzure of thej dog could lead to the humane destructzon of the dog.
(b) se izu re o f th e dog . I f th e ow n er fa x ls to pay the $50 .00

citation and fazls to ob-tazn the current caty dog lzcense withxnI 10 days of the zssuance of the citatzon, the Dzvzsion shall have
th e a u th o r z ty t o s um m a r z ly se z ze th e d o g . T h e D zv z s i o n sh a l l

I
-

2 4 -'I

I

I hold the dog for a mznxmum of fxve days . 'rhe ovner shall have
th e o p t xo n t o r e c la m th e d og b y p ay xnq t h e c xt a t zo n f tn e , a

aelzncuencv charge of $zs .00 , the ampounamen: fees, the cztyj doq 1 lcens-e , rabies fees . and any other lawfully authorzzed costs .
I é th e ow n e r w z sh e s to r equ e st a r ev xew o f th e se xzu r e o f th e
d o g , t h e n th e ow n e r sh a l l r eq u e s t th e r e v i e w a.n w r m t a n g w z kh a.n

I ts) ea z fz * Vp ea y d aa Yn S a mo of u Yn ht * x dn O 'j a' Ss h '' T Po Ov ue nr dx mrj eg n tt w ao n ds j (; a. tq g t ho ez j; sa atmx eo n t, Q mx ue e,
d e l in o -u e n c v c h a rg e , zm p ou n dm e n t fee s , th e c xt y l ic e n se , r ab xe s

fees , -and -any other costs , whxch amount of money shall bej returned to the owner a.f there zs an admœnistratzve or Judicial
d e c i s z o n u l t am a t e l y a.n fa v o r o f th e ow n e r .

1 s e a. z u l ef l) e tr he e :L c:s o gn O a nh ae a tr j) en g a j ge q uz es s rjt oe dt Wr) et hy) nx m et ah e tf jl Vo ne t ua j s o f t h e
ow n e r s h xp r tg h t s o f t h e o w n e r s h a l l b e t e rm xn a t e d u p o n t h e

expiratlon of flve days and the Divzszon shall have the authorzty11 to dispose of the dog pursuant to : 3-72.
S e c t l o n 3 - 3 5 . E x em p t i o n s fr om d z f fe r e n t z a l l z c e n s zn g

j (a) The followzng classxftcatton of owners of dogs and cats
sh a l l b e ex em p t fr om p ay in g th e h a gh er l a c e n s e fe e fo r fe r t a l e

dogs and cats. These exempt persons shall be required to purchase1 a lzcense for thezr dog or cat but wlll pay only a fee of fxve
($5 .00) do llar s for such lzcen se and w all no t be requ ired to have

the anlmal spayed/neutered:l
1 . A ny ow n e r o f a d og o r c a t w ho c a n fu r n t sh a s ta tem e n t

fr om a l tc e n se d v e t e r xn a r z a n t h a t t h e a n im a l , d u e t o h e a l t h

j rcasonst could not wzthstand spay/neuter surgery.
A . A n y ov n e r o f o n e o r m o re p u re -b r ed d o g s o r c a t s w h o c a n

furnzsh proof of partzczpatzon zn at least three (3) natxonallyl rccoqnxzed conformatxon or obedzence shows withzn the past twelve
(12) m on th s . Th e ex em p t xon on ly app lïe s to th e d og s or c at s xn
t h e ow n e r 's h ou seh o ld o f t h e sam e b r e e d th a t w e r e sh ow n . P r o o f o f

j partzczpatzon must qo beyond records showzng a filxng fee was pazdand owner must valzdate actual showzng of the anzmal.

3. Any handicapped owner of a dog whlch Is usld for seeing1 or hearxng purposes and is spayed or neutered, shall obtazn a
l xc e n se fr e e o f ch a rg e .

1 (b) Any dog or cat owner szxty-two (62) years of age oro ld e r w h o o w n s a st e r z l z ze d an am a l m a y re c e iv e kh e a r l i c e n se fr e e

o f ch a xg e . I f t h e t r an xm a l h a s n o t b e e n sp ay e d o r ne u te r e d , th e y

j wxll be subiect to the hlgher license fee set out zn section 3-34.
S e c t i o n 3 - 3 6 . A d op t zo n o f an lm a l s - l xc e n s e a n d r a b xe s xn n o c u l a t to n B

I (a) Upon the adoptxon of an anlmal at the animal control
ah e lt e r r th e p e r so n sh a l l d e p o s i t th e am ou n t o f m o n ey fo r a c lty

l
- - 2 5 -

I

I

1 lzcense tag. The Czty lzcense tag shall not become effectzve
un t i l p r o o f o f th e zn n o cu la t io n o f th e a n zm a l . T h e su p e r in te n d e n t

shall not have the authorzty to gzve a lzcense to the anzmal owner1 before presentatxon of such proof of znnoculatzon.

(b) The person must provzde proof of znoculation of thej
a

a n

u

x

s

m

m

a

a

l

y

W

y r

z

o

t

m

h z n

t u e

t h r

s

e

w

e

e l t
t
e

3

r

l
.

b o

s

s

u

z z

r

e

z n

s

g

s d

tljts OsafmethpcePruxofdchozsyetozmfetyhetue
a n xm a l s h a l l n o t b e h e l d t o b e I n v xo l a t io n o f se c t z o n 3 - 3 4

requzrxng an anzmal to have a clty lzcense tag. After thel expiratzon of that perxod of time, a person who has not presented
p r o o f o f t h e zn o c u la t zo n o f t h e a n zm a l s h a l l b e i n v io la t œo n o f

section 3-34 whzch requzres a current rabzes vaccznatzon tag andj requtres a current czty license tag.
fc) Up o n th e p u r ch a se o f t h e a n zm a l , t he p e r so n sh a l l s zg n a

form statzng that the person has been znformed that a fazlure to11 present proof of the znoculatzon wzthin three (3) buszness days
s h a l l s u b a e c t t h a t p e r so n t o b 0 t h v xo l a t z o n s , n o t h a v zn g a r a b ze s

vaccznatzon tag and not havzng a current czty license tag.j Further, the form shall state that the czty lïcense tag deposit to
b e u se d fo r t h e p u rc h a se o f th e c zt y l zc e n se ta g sh a l l e n t e r t h e

g e n e r a l fu n d o f t h e c i ty . U p o n fa z lu re to p re se n t p ro o f o f

j rabxes tnoculatzon, : 3-34.1 wxll apply.
s e c t i o n 3 - 3 7 . C z t y p e r m i t s

1 It shall be unlawful for any person to own, keep, have or
m a t n t a x n a n y c lo v e n - h o o fe d a n xm a l s o r o t h e r l tv e st o c k o r a n y

chxckens, turkeys, ducks, gulneas, qeese, pheasants, pzgeons orj other domestzc fowl in the City of Charlotte wzthout fzrst
r e c e zv ln g fr om th e d iv z si o n a p e rm i t t o d o so , o r to c o n t xn u e to

h av e a n y o f Eh e sam e , st a t e d ab o v e , a ft e r a p e rm i t h a s b e en d e n z ed .

Thxs sectxon shall not apply to, and no permzt shall be requzred1 for, any agricultural operatzon wzthin G.S. 5106-700, ''Nuisance
L z ab z l l ty o f A g r z cu l tu r a l O p e r a t io n s ''. A p p l ic a t zo n fo r a p e rm lt

shall be made on July 1st of each year and the annual fee shallj be five dollars ($5.00) per household. The applicatzon shall lxst
a 1 1 su c h a n zm a l s a n d fow l o n t h e p r e m x s e s .

1 znspellflll Yprllllll Ytos aYestsveermdzenYezzzfmpthzoeYeueeeopfzagtheoydtlvuelsazonnzmasblxsioir
fo w l o n t h e p r e m z se s w i l l e n d a n g e r o r z s l i k e ly t o e n d a n g e r t h e

healthy safety, peace, quxet, comfort: enaoyment or otherwxsel become a public nuisance to nearby reszdents or occupants or
p l a c e s o f b u s i n e s s .

j When a permit is denzed for any reason, the applicant shallbe given a wrxtten explanatton of the reason for dental
.

An owner or possessor of such anzmals or fowl shall comply1 wzth the followzng applicable provisions before a permxt is
i s su e d :

l
-

2 6 -I

I

1 ta) Fowl and other specifzcal-ly identafied anœmals: Chxckens,
t u r k e y s , d u c k s : g u z n e a s , g e e se , p h e a sa n t s , o r o t h e r d om e st i c f ow l o r

rabbits:1 1
.

S u c h a n zm a l s m u st b e c o n fi n e d i n a c o o p , fo w l h o u s e , o r

rabb it hu tch no t le ss than e zghteen (18) inche s in he tght . The

j toqwolumuuycsut bate XaeypyttWxmzethstz YhO COOP Or fowl house and the rabbzts in

2. The coop or fowl house must be used for fowl only, andI the hutch for rabblts only, and b0th must be well ventxlated.

3. The coop, fowl house or hutch shall have a minimum ofj four (4) square feet of floor area for each fowl or rabbxt.
4 . T h e r u n m u s t b e w e l l d r a œ n e d s o t h e r e i s n o a c c u m u l a t xo n

of moisture.I
5 . T h e c o o p , fo w l h o u s e o r h u t c h sh a l l b e k e p t c le a n :

sanztary and free from accumulatzon of anzmal excrement andj oblectzonable odors. It shall be cleaned daxly and a1l dropptngs
an d b od y e x c r e t zo n sh a l l b e p l a c ed in a flyp ro o f c o n t a in e r an d

d o ub le - b a g g e d xn p la s t ic b a g s .

1 6. The coop, fowl house or hutch shall be a mznzmum of
tw enty - fzve (25) feet from any p rop erty line .

l 7. No more than twenty (20) such fowl or rabbzts shall be
k e p t o r m a tn t a xn e d p e r ac r e . T h e num b e r o f f ow l o r r ab b i t s sh o u ld

be proportzonate to the acreage.1
b) P igeon s : P zgeon s , w h ile a llow ed to fly to and from the(

p rem i se s , m u st b e p ro v xd ed w it h ad eq u a te sp ac e o n th e p r em zse s and

sanitary condtttons must be maxntaxned.I
(c) C loven-hoo fed anim als : C loven-hoo fed anxm als , equ zne s

and other lxvestock:I
1 . S u c h a n tm a l s m u s t b e p r o v ld e d w it h a d e q u a t e s h e l t e r t o

p r o t e c t t h em f r om th e e l e m e n t s .

1 2. The shelter shall be kept clean, sanitary, and free
from a c c um u la t xo n s o f a n zm a l s e x c r em en t a nd o b ie c t zo n ab le o d o r s .

I 3. The shelters for cows and other large lzvestock, whzch
a r e c o v e r e d b y t h e Zo n l n g O r d z n a n c e , s h a l l b e k e p t a t a m z n im u m o f

seventy-fzve (75) feet from any property line. The shelters forj goats and other small livestock shall be kept at a mznxmum of
tw enty - fiv e (25) fee t from a ny p rope rty lxne .

4. Cow: Each cow or other large llvestock, excludzng1 equznes, shall have a minimum pasture area of two (2) acres. Each
g o a t , sh e ep o r o th e r sm a l l l lv e s to c k sh a l l h av e a m l n im u m p a stu r e

area of one-fourth (1/4) acre.l
- -

2 7 .-l

I

1 (d) Wald or exotzcr The divlsïon shall Inspect the premases
w h e re a n y w i ld a n zm a l s , a s p e rn i t t ed b y se c t io n 3 - 30 , a r e k ep t to

determine tf the anxmal may be kept or mazntazned wzthoutj presentïng a concern about the health, safety, nozse, odor, or
e n lo ym e n t o f an y p e r so n s o r p r op e rt y . T h e d iv z sz o n m a y r eq u z re
t h a t a ny w z ld a n zm a l b e c ag e d o r se cu r ed o r m ak e a ny a d d x t ao n a l

j rules regulatznq the keepzng or wild animals.
(e) Annexatzon : New annexee s have nznety (90) day s from

the date of annexatlon to brzng their property xnto compliance andI to have obtaxned permlts required by this sectzon.
(f) Ex cep t zon s : A p erm lt sh a ll no t b e requ zred fo r

j animals of any kznd zf the anlmals are kept by a governmentalauthorzty or other appropriately certzfied and recognized academzc
zn s t i t u t i o n . m u s e u m , r a p t o r c e n t e r , e t c .

11 Sectzon 3-38. -Revocatzon of permzt
1 . T h e d iv z sl o n m ay r ev ok e an y p e rm zt w he n th e p e rm xt h a s

j been mistakenly zssued wzthout complzance wlth sectzon 3-37, orwhen the applicant has submitted fatse ïnformatxon, or for a
v to la t zo n o f a ny o f th e p rov z s io n s o f th i s ch ap te r , o r , w h e n , xn

j tohyeaospsipneiosnsoonfobrheprosoppeerztyzztzeszdmYeRnbac'edvbbeybethdeifbke?epsdtnfgcfYofofsuWchezfxfe
a n zm a l s , o r e h e n kh e a n am a l s b e c om e a n u a s a n c e . I f a p e rm t t x s

revoked, the applzcant shall be gzven a krztten explanatlon of thel reasons for the revocatzon. Upon the determïnatlon of a violation
o f th z s se c t xo n , th e ow n e r sh a l l h av e th xrty (3Q) d ay s xn w h xc h
t o b r ln g t h e p r o p e r t y o r c o n d x t xo n ïn t o c o m p l t a n e e w t th t h t s

j chapter, zf the vzolation pertaœns to a correctable condataon onthe property, or to remove the anzmals from the premtses.

2. Any person who has a permlt revoked shall have the rzght1 to request ïn wrztinq to the offtce of the ctty manager wxthxn ten
(10) day s a fter the exparataon of th e th irty day perzod , czted
ab o v e , th e r e v o e a t zo n o f t h e p e rm z t . T h e c lt y m a n ag e r , o r h x s

j representattvep shatt conduct a heartng to determtne ïf the permttshould be revoked
.

j Sectzon 3-39. Permlt for four. or m-o.re -dogs or eats kept outside.
(a) It shall be unlaw ful for any person to own , to keep

custody of, or to take eare of four or more dogs or eats or anyl combznation of four dogs and cats or more, four months or older,
w ho a re fr eq u e n k ly ou t s œd e o n th e p r em xse s u n le s s th e p e r so n h a s a

sp e c t a l p e rm yt ïs su e d b y th e A n zm a l C on t ro l D zv x s z on .

1 dogs or cats frequently(b) If a person has four or more
ou t s td e o n t h e p r em l se s , th e n th e sup e r i n t en d e n t m u s t m ak e th e

following five flndzngs in order to assue a speclal permit:I
1 . N o z se fr om th e d o g s o r c a t s w I l l no t z n te r fe r e w zt h a n

ab u t t tn g o c cu p an t 's u se a nd p e ac e fu l e n aoym e n t o f th e p ro p e rty .

I
- 2 8 -

I

I

1 2. Any odor or unsanztary condztions caused
.

b y th e d o g s o r

c a t s w i l l n o t zn te r fe re w z th a n a b u tt z ng o c c u p a n t 's u se a nd

peaceful enaoyment of the property.1 3
. F o u r o r m o r e d og ru n s o r o th e r d og -r e la t ed s tru c tu r e s o r

an y c om b in a t lo n th e r e o f sh a l l no t b e p e rm z t t ed z f th e s t r u c t u r e s

j csaanszabeenssezeanyyyfrozmoneddz axbzosttrbzYzcctyoccupant's Property In a

4. There is no evidence that the dogs or cats pose any1 health or dzsease exposure for abuttzng occupants.

5. The dogs or cats do not interfere zn some other szmzlarj manner wzth the peaceful use and en3oyment of abutttnq property.
I f :h e s u p e r a n t e n d en t d e n z e s a p e r s o n a sp e c a a l p e rm l t , t h e n

the superzntendent must state the reasons for the denzal xn1 writlnq. If the superzntendent has any recommendatzons or
co nd lt zo n s t h a t w ou ld e n ab le th e p e r so n t o b e zn c om p l zan c e w xth

the standardls), then the superzntendent must state thosej recommendatzons or conditzons In writzng. The superintendent xs
a u th o r i zed to I s su e a sp e c za l p e rm lt w lt h sp e c z f ic c o nd tt lo n s

a t t a c h e d t o t h e p e rm i t . T h e s u p e r tn t e n d e n t sh a l l h a v e th e

j aseuotehosrsaxlyY rteovcxhewdfganfddzfscsudasfncRedboiey ZedmheYpxeYrmstfztdtive fee fOr the

(c) A permit shall remain valzd as long as the person As In1 compllance with the terms and condztions, zf any, of the permit.
I f a n y o f t h e c zr c u m st a n c e s c h a n g e , su c h a s , b u t n o t l xm x t e d t o ,

more anzmals, different breed for a partzcular dog, new structuresj or other such szmilar change that mzght reasonably vzolate the
fzv e s ta nd a rd s se t fo r th a bo v e , th e n th e p e rm xt sh a l l

au t om at ic a l ly t e rm zn at e a nd b e n u ll a nd v o zd . T h e pe r so n m u st

secure a new permzt or the person shall be zn vzolatzon of this1 sectxon. The superxntendent shall have the authorlty to revoke
th e pe rm it a t any t im e z f there is a v io lat io n o f the stand ard s

stated xn (b), for a vzolatzon of any term or condztion of thej permxte xf there has been any misrepr
u

e

a

s e

y

n

y

t a

s t

t

a

z o

t

n

e

e

s n

o r

w r

f o

z t

r

z u

a

g

n y
t u

o

a

t h e r

s zm x l a r r e a s o n . T h e su p e r zn t e n d e n t s
b a s t s o f t h e r e v o c a t xo n . A ny p e r so n w h o w x sh e s to a p p e a l su ch a

jj revocatxon, shall have IQ days from the date of recexpt ofrevocatzon to appeal the revocation to the Director of the
O p e r a t i o n s D e p a r tm e n t .

l Sectlon 3-40. Nonresident exceptxons

The provlslons of thzs chapter requœrœng certazn animals toj be llcensed or permltted shall not apply to those animals owned
b y , xn th e ch ar g e o f , o r u n d er th e c ar e o f n o n -r e s a d e n t s o f th i s

C z ty w h o a r e t r a v e l in g th r ou g h o r tem p o ra r i ly so io u rn xn g I n k h e

City for a period not exceeding thirty (30) days. Nor shall the1 lzcensœng provislons apply to anzmals temporarzly brought into
th xs C xt y fo r t h e e x c lu s xv e pu rp o se o f e n te r tn g a n tm a l s tn a

show or other exhzbition.I
-

2 9 -I

I

1 These exemptxons do not apply Eo non-reszdents of the Czty
w h o b r ing do g s zn to th e C i ty fo r se cu r lty /gu a rd d o g pu rpo se s o r

bring animals In for any other purpose.I
Se c t io n s 3- 4 1 - - 3- 4 3 . R e se rv e d .

j ARTICLE V. IMPOUNDMENT, CLINIC, AND DISPOSITION OF ANIMALS
S e c t lo n 3 - 4 4 . Im p o u n dm e n t

1 It shall be the duty of the employees of the dtvtston to
im p o u n d a n zm a l s œ n t h e a n zm a l s h e l t e r . I t sh a l l b e t h e d u t y o f

any polzce offxcer who observes a vlolatzon to delzver to thej division or to notify the dzviszon of the presence of those
a n œm a l s w h ic h a r e fo u n d o r k e p t c o n t r a r y t o t h e p r o v z s io n s o f t h z s

c h a p t e r .

11 Sectxon 3-45. Fees

(a) Fees: The Division shall charge and collect fees froml owners who redeem thezr anzmals. The Clty Manager or hzs
d e s z g n e e sh a l l h a v e t h e a u t h o r i t y t o e s t a b l z sh a fe e s c h ed u le ,

ye n t z t l e d ''F e e S c h e d u l e fo r A n tm a l C o n t r o l D ïv x s to n '' f o r t h e

following categorzes:I
(.1) Im p o u n d in g : Eq u xn e , c ow o th e r la rg e a n xm a l ; Sh e ep ,

lnmh, hog or goat; Cat; Other antmal.l
(.2) B o a rd zng : D og , p e r d ay l c at , p e r d ay ; L a rg e an xm a l s

(e.g. horse, mare, colt, mule, bovzne animal, iack, Jenny,j calf, sheep, lamb, goat, hog and other large anxmals) per
d ay ; sm a ll an xm a ls (e .g . rabb zt s , b xrd s , p ou ltry or oth e r
sm a ll an zm a ls) pe r d ay . A ny an zm a l no t deem ed to be sim i lar

jj to rabbzts, birds, poultry, or other sxmilar such anzmalsshall be deemed to be a larqe anzmal.

(.3) Adoption: Large anxmals, Doq; Puppy; cat or other1 small anxmal; Pxck up a specxal servzce fees; Replacement
fe e fo r m e t a l t a g s .

1 hzs dYehsfzgnfzezesxsshzauztlhboerzfzeevdYotxofmdakzzeKKsudczhlYaazziuzsttmhzenctzstxznxdsuRcYghfffeexfs
a s d e em ed a p p r o p r ia te . A n ac cu r a t e c o p y o f th e fe e sc h e d u le

shall be posted zn a conspzcuous place œn the Offzce of thel Anzmal Control Dzvisxon and a copy shall also be fzled wœth the
c x ty c le r k 's O f fi c e .

l The above fees do not znclude applzcable charges for anylicense or xnoculatzon that may be requzred by this chapter or

l

I
-

30 -I

I

l 'ltx hc ee rn s ae pe P ol) c av bnol eo u t aaWt e' a al sf Er zh qe uq ax nr) ma a s1y t 1 awb ! rt eu de e eowme/e r 2 ms uZs 1 Y h av e th e
d o g o r c a t zn o c u za t e d a n d o b t a a.n a p r o p e r z x c e n se b e ro r e r e le a se

of the anzmal .I
N o fe e s w h a t so e v e r sh a l l b e c h a r g e d o r co l le c t e d o n a n y

anzmal whtch has been unlawfully xmpounded. Any such anxmal shallj zmmedzately be dellvered upon demand to the owner or person
e n t z t l e d t o t h e c u s t o d y o f t h e a n xm a l .

j If the owner of a dog or cat pays for spay/neuter servxcesfor that person's anzmal tmpounded by the dxvtsxon, before the
r e le a se o f th e a n zm a l t o t h e o w ne r , th en th e ow n e r sh a l l n o t b e

charged any redemption fees, whzch znclude Impounding as stated znl thzs sectzon.
(b) A dop tzon requ ire s an œm a k spay /neute r surqe ry : The

j adaopvstloonu osof arnuaanaaimosaslsosnhalyelabsesatactoeandaz'utoz'voKedztFhoefpchuxrcsfha'serzxof aad ,
dog /puppy , cat/k itten , or rabb at at the an im al control shelter

shall pay the cost of spay/neuter servzces as provzded in sectionI 3-47 for the adopted animal. The payment for the spay/neuter
se rv z c e s sh a l l b e m ad e a t th e t zm e t h a t t h e p e r so n se l e c t s su ch

an animal for adoptzon and shall be nonrefundable. An anzmal shallj not be gzven to the owner until the surgery has been completed and
m e d z c a l a u t h o r x z a t x o n t o r e le a s e t h e a n zm a l h a s b e e n g lv e n . I f a

p e r s o n f a z l s t o a d o p t t h e a n i m a l t n a c c o r d a n c e w x t h t h e p r o v x s xo n s

j osufethslrsgjhryapoter, then the person shall forfext the money paxd for

(c) Refunds: The dzrector of the operatzons departmentj (director) of the City of Charlotte shall have the dtscretxonary
a u th o r xty t o g ra n t a r e fu n d o f m o n e y p a id pu r su a n t to th i s se c t zo n

for the cost of spay /neuter serv tces when the anzmal has dzed

11 YdeztfoerfmcxnYuedchthYaftfvsYufcohs CsuzrDgferfy?ezfsfuonfmneecde'sosafryYforYtxnYasppYorofpsrccaaoetezfzoYr
fo r so m e o th e r e x c e p t i o n a l re a so n w h zc h w o u ld m a k e xt u n ëu s t fo r

the czty to retaxn the cost for the spay/neuter servlces pald tol the Czty of Charlotte and a refund would be approprxate. This zs
d x sc r e t xo n a r y a u t h o r i ty fo r th e d i r e c t o r a n d t h e d x r e c t o r m a y
d e c l i ne to e x e r c a se su ch a u th o r l ty fo r a n y r e a s o n w h a ts o e v e r . I f

j such dAscretzonary authorzty zs exerczsed, then the ftnancedepartment will be authorœzed
,

p u r su a n t t o a w r x t t e n m em o r a n d u m

fr o m th e d l r e c t o r t o t h e d i r e c t o r o f t h e f z n a n c e d ep a r t m e n t , to

refund such money wyth whatever approprtate documentatzon Is1 requlred by the finance department. If the dzscretlonary
au t h o r tty x s no t e x e r c x se d b y th e d ir e c to r o r x f a n œ n d xv td u a l

remazns dissatlsfzed wzth the deciston of the dlrector, then thel individual must file a notzce of clalm wzth the offxce of City
M an a g e r fo r a n y fu r t h e r r ev ie w o f su ch a r eq u e s t .

I

I
.-

3 l -I

l

1 the czty to retatn the cost for the spay/neuter servxces paid to
th e C zt y o f C h a r l o t te a n d a r e fu n d w o u ld b e a p p r o p r za te . Th z s z s

discretlonary authorzty for the dzrector and the director may1 decline to exerczse such authorzty for any reason whatsoever. If
su c h d z sc r e t zo n a r y a u t h o r i ty z s e x e r c l s e d , t h e n t h e f zn a n c e

department wzll be authorized, pursuant to a wrztten memorandumj from the dxrector to the dzrector of the fxnance department? to
r e fu n d su c h m o n e y w tt h w h a t e v e r a p p r o p r i a te d o c u m e n t a t io n i s

r eq u zr e d b y th e f in an c e d e p a r tm en t . I f t h e d i sc r e t zo n a ry

authority Is not exercised by the director or zf an zndlviduall remains dissatisfzed wzth the deczszon of the dtrector, then the
z n d z v zd u a l m u s t f z l e a n o t ic e o f c la lm w z t h t h e o f f z c e o f C l ty

Manager for any further revzew of such a request.I
S e c t z o n 3- 4 6 . R ab i e s zm p o u n dm e n t

The Mecklenburg County Ordinance for the Control of Rabœes1 and Other Zoonoses shall applye
n o

c o

a

n

u

s

s

l

h o

s t

r

f

z

n

ty

t W

s o

z t h

o r a

t h

e

d

r

b

c

o

o

f

n

d

g

Y

z

z

n

8

e m

K c

e

e
n t'

t h e su p e r zn t e n d e n t sh a l l h a v e t

of an anzmal whzch shows symptoms of rabzes or which has bitten aI person and to take whatever other actzon zs necessary for
c o n f xn em e n t , o b s e rv a t xo n a n d d x sp o s l t to n o f th e a n im a l .

j sectzon 3-47. Spay and neuter services
(a) E st ab l z shm e n t o r p ro v z slo n o f sp ay /ne u te r se rv zce s . Th e

division zs authorized to establzsh, equzp: operate and maintazn1 and provzde spay/neuter servzces (''servzces'' hereznafter) for cats
a n d d o g s , t o e m p lo y p e r s o n n e t fo r t h o se s e r v xc e s : a n d t o

appropriate and expend tax and non-tax funds, zncludzng propertyj taxes, for those purposes. In lzeu thereof, the dzviszon Is
fu r th e r au th o r i ze d to c o n t r a c t w z th an y Ind zv id u a l , c o rp o r a t io n :
n o n p r o f i t c o r p o r a t z o n : g o v e r n m e n t a l b o d y o r a n y o th e r g r o u p fo r

the purpose of operating or provzdzng servlces for dogs and cats1 wzthzn the city. The dzviszon may approprxate and expend tax and
n o n - t a x fu n d s . tn c lu d tn g p r o p e r ty t a x f o r t h o s e p u r p o s e s .

l The charge for servzces for a dog/puppy shall be twenty-fourd
o llar s and fl fty cent s ($ 26 .5 0) and for a m a le cat /k ztten , e leve n

dollars and fxfty cents ($13.501, and for a female cat/kitten:j
i

s e

s

v

s

e

a

n

a

t e

s

o

xg

n

n

d

e

o

e

l l
s w

a r

a

s

y l

d z

s

d

a v e

f z

t

f
h

f Y

e

C

a

f

u

z

t h

t

o

Y

r i

t
t

s

y

f g
t

-

o

s o

e

l
s

*

t a b

p b

l

d

x s

d

h

z

t

bY

w e

m z

c

R

o

d

s

g
t

o

o

f

f

o f

se rv xce s fo r d og s /pupp xe s and c at s /k xtten s b a sed on e st xm ated

costs zn provldzng the servlces. The Czty Manager or hIs deslgneel shall mazntazn documented records iustzfying any such increas
u

e

a

s

n

o r

d e c r e a se s . A c h a n g e z n se rv z c e c h a r g e s s h a l l o c c u r n o m o r e t

once in each six-month perzod.1
doV s and(b) Con se nt w a iv er and fo rm . Pe r son s subm itt zng

c a t s fo r t h e s e rv tc e s o f t h e c l t n t c sh a l l f t r s t b e r e q u x r e d t o

szgn a consent form certafyzng under penalty of periury that they1 are the owners of sazd anlmals or are otherwzse authorized to
p r e s e n t t h e a n tm a l fo r t h e o p e r a t zo n . S u c h p e r so n s m a y b e

required to furnzsh proof of such ownership or authorxty.l
- -

32 -I

I

1 By sxgning the consent form, the owner shall wazve any and
a l l l l a b z l z t y fo r a n y zn l u r y o r d e a t h t o a n a n zm a l a r z s i n g o u t o f

the spayzng or neuterzng operatzon or any servzces provzded1 znczdental thereto. The person presentlng the anœmal for
.

s u c h

o p e r a t zo n sh a l l zn d em n z fy t h e d z v l s i o n a g a zn s t a n y p e r so n 's c l a xm

th a t th e d xv z s zo n d id n o t h av e th e au th o r z ty o r r zg h t to d e st ro y

j the anzmal.
(c) B o a rd zng ch a rg e . T he d iv i s io n sh a l l e st ab l z sh a

return date by which persons submxttzng animals for the abovel operation shall pzck up the anzmal or be subaect to a reasonable
bo a rd ln g fee to c om m e n c e th e d a t e a ft e r su c h re tu r n d a te . I f th e

animal is not ptcked up by the seventh day after the return date,j then the dzvzsion may dzspose of the anzmal by any dzsposttxon
m e th o d a u t h o r z ze d b y t h i s c h ap te r .

Sectxon 3-48. Sale or euthanasiaI
(a) L arge an zm a ls . The d iv xszon sh a ll h o ld any stray ho r se ,

burro, cattle, goat, sheep and other livestock or large antmal forj eight (8) days. The superzntendent shall make reasonable efforts
t o n o t i f y th e ow n e r , w h o c a n r e d e em t h e a n zm a l u p o n p a y m e n t o f a n y

a p p l x c a b l e fe e s .

1 (b) Other animals. The divzszon shall hold any stray dog,
ca t , r abb m t , b lrd , p ou ltr y , w z ld a n zm a l (d e em e d to b e ow ned) a nd

other animals for seventy-two hours. The superzntendent shall1 make reasonable efforts to notzfy the owner, who can redeem the
a n zm a l u p o n p a y m e n t o f a n y a p p l tc a b le fe e s a n d c o m p t x a n c e w x t h a l l

anzmal-related laws. An owner reclazmlng antmals must be able toj provxde proof of ownershtp to the satisfactzon of the
su p e r tn t e n d e n t .

(c) Unclaimed anzmals. If an animal is not redeemed by theli owner durxng t e appltcable pertod of redemptton or has been
d o n a t ed to t h e sh e lt e r , t h e n , th e a n zm a l sh a l l b e d z sp o se d o f a s

follows:I
1 . A ft e r t h e re qu zr e d p e r zod o f t im e fo r h o ld zn g a n a n im a l

h a s e x p z re d , u n c la zm ed an zm a l s m ay b e o f fe r e d t o th e fi r s t m em b e r

j osef tahulhpoWrllexca PnxoYtxlvo Yollelplllczslll afonyc*anYzmhealssvwpheefnYDtxftzozoszt SXXZZ
r e a so n a b le t o b e l zev e t h a t co n t inu e d m e d xc a l ob se r v a t zo n o f th e

anxmal xs necessary or for any other exceptzonal reason. Puppxes1 four months of age or younger shall be kept for 7 days. Xittens
fo u r m o n t h s o f a g e o r y o u n g e r m a y b e k e p t a n a p p ro p r z a t e le n g t h o f

tœme to insure their health. Donated or unclaxmed animals alsoj may be humanely euthanzzed at the dzscretzon of the divzslon or
m a y b e so ld b y p u b l zc a u c t io n . S a l e m ay b e r e fu se d to a n y o n e w h o ,
x n th e o p xn xo n o f t h e th e su p e r xn t e n d e n t , t s u n q u a l x f ze d t o ow n

the animal due to drunkenness, a record of cruelty to anlmals,l under eighteen years of age, acts of harassment to animals
r e s id in g a t th e sh e lt e r , ow n e r s h ip o f o th e r a n zm a l s w h tc h a r e In

vzolatzon of requzrements of thzs Ordinance, refusal to complyl
-

3 3 -I

l

1 Eh adoption requlrements of this Ordznance
: d o n a t i o n o f tw o o rw z

m o r e a n im a l s t o t h e d zv z s i o n zn t h e p a s t s z x m o n th s , la c k o f

adequate housing and/or fencang to contazn the anzmal, or any1 other Incapaclty.

2. The dzvzszon may accept any anzmal whxch the ownerj wzshes to release to the divzszon. The owner shall sign a release
c a rd v e st in g a l 1 r xgh t s a n d t zt le to t h e a n zm a l In t h e d zv i s zo n .

A l l r e l e a s e d a n zm a l s sh a l l zm m ed z a t e ly b e a v a z la b le f o r p u b l zc

sale, or publlc auctzon, humane euthanasza as the superxntendent1 deems approprzate.

3. An employee of the dzvïsion shall execute a bxll of salel to the purchaser of any animal sold and thereupon the txtle to
su c h a n zm a l sh a l l b e v e st ed zn t h e p u r c h a s e r .

1 humaneV'eutYhhacnacsYzvaYoszfGzanysbdanizimhazlvfzawthffuldyyothtoakfeYtnYxtnotoczeuffsYtodcYyYbfybetwe
d zv z s zo n w h zc h i s a f fe c te d w it h a ny d an g e r ou s , p a i n fu l , i nc u r ab le

or communzcable disease, or which is tncurably crippled orl sufferzng zncurably, after reasonable effort has been made to nottfy
t h e o w n e r .

j (d) Em lo ee rohzbztion. No employee of the dxvzsxonshall directly or Indzrectly purchase any animal œmpounded by the
d zv i s a o n .

1 (e) Bzte. A1l dogs and cats that bite a person shall be
xmm ed xate ky con fzn ed fo r ten (10) d ay s in a p lace de signated by

the superzntendent of the Anzmal Control Dzvxszon or the Healthl Dxrector. If the owner or the person who controls or possesses
th e d o g o r c a t t h a t h a s b z t t e n a p e r s o n r e fu se s t o c o n f x n e t h e

anzmal as requzred by thzs section, the Superzntendent of thej Anzmal Control Dzvlszon or the Health Dzrector may order sezzure
o f th e an zm a l and It s con finem en t for ten (10) d ay s at the expen se
o f t h e ow n e r . T h e d z sp o s xt i on o f a n an zm a l o th e r th a n a d o g o r

cat that bztes a person shall be at the dxscretlon of the Health1 Dwrector in consultatzon wzth the consulting veterznarzan. If any
an œm a l zs u nc la im ed a fter the (10) d ay co n fznem en t then th e Super -

Intendent may dxspose of the animal unless the Superxntendentj recezves znstructions of a different nature from the Health
D e p a r tm e n t .

(f) Disease. Any anzmal whlch appears to be sufferzng from1 any disease s-hill not be sold, but may be reclalmed by Its owner
a t th e d z sc re t ïo n o f th e S u p e r zn t e nd e n t . on a c o n d z t ao n a l b a s i s

only, provided that the owner provzdes proper veterinary medtcall treatment for the anzmal xn accordance with the superzntendent's
xn s t r u c t i o n . I f th e p e r so n fa i l s t o c o m p l y w i th th e x n s t r u c t io n s ,

then the superxntendent shall have the rxght to sezze the anzmal,j since the release of the animal has been condztxoned upon
c om p l zan c e w i th th o se zn s t ru c t io n s .

(g) other authorized dzsposxtzons. Anzmals that arel available for sale to the general public and that qualzfy for use
-

34 -I

I

1 by the Charlotte Police Department, for use by the U.S. Customs
D ep a r tm e n t o r o th e r a f f z lza t ed o rg a n zz at io n , o r Eo r u se b y a lo ca l

veterlnarAan as a blood donor may at the superwntendent's1 dzscretton be released to these organivations at no charqe.
Se c t xo n 3- 4 9 . Se x zu r e and d x sl lo slt zo n o f a n ïm a l s

g --
-

(a) A u th o r z ty to se zz e an am a l s . In add zt zo n to a n y o th e r

th o r zty o r p -ro c ed u re au tho r z zed b y th z s c h ap t e r o r b y anyau

other law to sezze an anxmal, the Dzviszon shall have theI authority to summarily sezze any anzmal from premxses when
th e D zv z s xo n d e t e rm i n e s t h a t th e a n zm a l zn th e su r r o u n d zn g
c ar c um s tan c e s i s d an g er o u s o r p r e iud a c w a l to th e p ub lzc sa fe ty

1 or publxc heakth, or to sexze an antmat at any other txme, whenso authorxzed xn thœs chapter
.

1 Davaslhoen ljltlll OauvdthfofraYhtgdztzofxtperzmYcanYtatzxe oswtnzteorshthspYtrtzhgesss of
t h e an zm a l , in c lu d zn g th e p o s s zb le h um a n e d e st ru c t lo n o f t h e

anzmal, xf there xs a fatlure to comply wxth the wrxttenl order, or unless otherwxse directed by court order.
(b) ob ligat xo n o f ow ner to com p ly w zth se xzu re order . w h en

j the superxntendent -or a su-perv-isor-presents an owner wzth a wrxttenseizure order to seïze an anxmal, zt shall be unlawful for the
ow n e r t o fa x l t o c om p ty w xt h t h e o rd e r o r t o xn te r fe re w i th th e

anxmal control offtcer. A polxce offxcer, tf requested by thel superantendent or supervzsor, shall accompany the animal control
o f f xc e r to se x z e t h e a n xm a l .

j (c) A challenge to t-he setzure order. If the owner czshesto chattenge the basxs of the sexzure order, then the owner must
s ub m xt a n w r a t zn g th e b a sx s o f th e c h a l le ng e w l th zn f zv e d ay s o f

1 YahnexmsaftY.zofTeheofchtahlolednzgxemmduis'txobte Csllllllgeutleo dtlYe Oofzrsoecztzourreoyof:utehe
o p e r at io n s D e p a r tm e n t . Th e D zr e c t o r c an h a nd le th e c h a l le ng e x n

the same manner as provxded for xn code s 3-10.1(e). The Dzvmstonl has the oblxgatxon to make reasonable efforts to notify the owner.
(d) owne r 's redem p txon o f an am a l . Th e ow ne r is ent zt led to

j redeem the anim-al, 'unless the Supeiantendent retazns the anzmalupon some other basxs of teqal authorzty, by payxng al1 applxcable
fe e s , c a ta t aon fe e s , b o ard ing fe e s , a ny o th e r co st s th a t a re

attrxbutable to the dog and complying wxth any outstanding Dxvwsïon1 order.
(e) ow n e r 's po st xng o f a bo nd . If th e sup er zn tendent h a s

l seazed an anamal under code ss 3-1'0. 3-10.1, or thzs sectxon, orfor any other lawfully authorxzed sezzure and confinement of an
a n im a l a nd th e s u p e r zn te nd e n t d e t e rm zn e s th a t th e C x ty 's r e t e n t zo n

1 OfflvezxYdayzzsx,mdthie'nsfthYezedsupoerrbxnetidendbxenttheshDailvyisseioazu'tohozvrhxfzedcxttoozdrebqupxxorezd
th e ow n er to p o st a bo nd or to d ep o sit ea sh w zth zn a rea son ab le

tine based upon the boardxng costs for the anxmal and any forseen,I
-

35 -I

I

1 reasonable veterznarxan fees requxred by law or deemed necessary
fo r th e an im a l y fo r th e c o n t zn u e d h o ld in q by th e D iv xs i o n o f th e

anzmal.1 j ,azys to
(f) Term xnataon o f owner s righ ts . If an owner

c om p ly w i th- t h e ' r eq u z r em e n t s t h a t c o n s t xtu te d th e b a s z s fo r se tz zn q

the anzmal or fails to reclaim the animal wzthin the applocable1 time period, then the Superxntendent shall have the authoraty to
h um a ne ly d e st ro y t h e an im a l o r p l ac e t h e an zm a l fo r sa l e to th e

publzc, a11 zn accordance wxth $ 3-49, or to plaee the anzmal wzthj a local humane socxety for future placement through the humane
so c xe t y .

I
A p p r o v e d a s t o fo rm :

I -Z
* '* LX -WW

Cxty A torneyI

I

I

I

I

I

l

I

I

I

l
. - 3 6 -

I

k

I %

I Awac!.mEx,r zv

Budget and Evaluation DepartmentI
ep ort

11 IMPACT OF DANGEROUS D0G ORDINANCE
0 N STA F F ING N E ED S

11 OPERATIOHS DEFARTMEST - ANIMAL CONTROL DIVISION

I
E x e c u t Nv e S uo m n ry

I
On Sep tem b er 22 , t988 , th e Op eration s Comm ittee agreed to recomm end to the

City Council the adoption of a Dangerous Dog ordinance.l
A t the requ est of Cfty Coun cfl , Budget and Ev alua tfon con ducted a rev iev of

the tmpact of the changes on An tm al Control 's current workload , tb e existing

jj staff resources and ehe need for addlelonal staff.
F
.

ind
-

ingslI 1 . Th e com b in ed b ite com p ta in ts , attack tn g do gs com p la in ts an d dan gerou s

d og to ch tld comp la in ts in crea sed fron 1 ,539 in FY 8 7 to 1 ,822 in FY 88 .

I 2
.

o f the 1,822 dangerou s dog serv tce calls received tn 7 :88 . 56 fell tnto
th e cu rren t lega l def tn itton o f dan gerou s dogs . Und er th e n ew regu la tfon s ,

approximately 1,731 (or 951) of the 1,822 catts would requtre spectak11 dangerous dog procedures.
3 . Presently , one Animal Con trol Supervfsor uorks on the dangerous dog case

toad on a patt-tim e ba sis . I o date , only four of 56 cases for FX 88 b av e

been v igorou sly pursued for prosecu tlon , vf th 100- 120 man hours spen t on

ea cb o f th e fou r c a se s .

4 . An im a l Con tro l O fficers cu rrea t w ork load ts a t :L0I .

5. Anfmal Control support staff (clerical, dtspatch, kennelwork) is also11 working at full ûapactty.
6 . If th e new ord in an ce w ere im p lem en ted w ithou t add tng sta ff . th ere w ould

lj not be enough manpower to conttnue providtng current servtces. Wtthoutadditional staff . en forcem ent of th e new ord iaan ce would b e mtnim al

(i.e., four of 1,731 cases per yelr).

11 7. Revenues generated from enforcement of these new lavs could recover 80I
of program costs .

I
- 1-

I

&

l

11 Recommendations:

L. Approve option 3 which makes tbe ordtnance effective on January 1, 1990;jj adds 11 positions; and phases in positions for FY90 costs of 1299,870
($70 v200 of which is capital outlay). Ftrst full year cost for FX91 is
1303 ,730 . Delaying effective date of ordtnance until January 1, 1990

avoids $91,000 in boarding expenses because the nev buildtng ts scbeduled11 for completion in January 1990. The annual revenue estimate is $365,663
w h icb recov ers 1201 of FY 9 1 co sts .

jj 2. Develop new objective for Anzmal Control to monitor dangerous dog programcosts and revenues annually
. Bud get and Ev a lu ation w i ll rev iew th is

objective and report on the number of cases handled and the revenue

generated annualîy. A decision will be made eacb year on the program's11 effectiveness.

I

I
W

I

I

I

l

I

I

I

I
January 18 , 1989

I

I
- 2-

I

%

l

11 IMFACT 0F DANGEROUS D0G ORDINANCE
0N AN IMAL CONTROL STAFFING NEED S

0n Sep tem ber 22 , 1988 , the op era tton s Coœm fttee agreed to recomm en d to the

C ity Coun cil the adop tion of a Dange rou s D og Ord tn an ce .

11 At the request of City Council, Budget and jvaluation conducted a revtew of
th e im pa ct o f th e change s on An im a l Con trol 's cu rren t w ork load , th e ex is tin g

staff resources and the need for additional staff.I
T h is s tu dy c on ta in s fou r p a r t s :

jj 1. Description of current organization and workload vtth organizationchart
,

II. Manpower and Budget requirements for proposed ordtnance with11 proposed organtzation chart,

111. options and Implementation plansl
IV . R ec om m en d a tton

11 1. CURREXT ORGANIZATION

GENERAL:j
T he A n im al Con tro l D iv iston ha s th e resp on sib il fty fo r en fo rc tn g

the C tty and Coun ty An im a l Con trol O rd inan ce , as w e ll as sta te

jj statutes, tn a 544 square mile area, for a human populatton of:57,301 and an antmal population of 159,451.

The Animal Sbelter operates z4-hours per day. 7-days per week and11 is open to the public from 10:00 a.m. to 7:00 p.mv, Monday through
Friday , an d 10 :00 a .m . to 5 :00 p .m . w eekends . The curren t en forcement

workload is handled by 19 offtcers. Seventeen officers are spreadjj over tbree staggered ''daytime'' shifts whtch begtn at 6:GG a.m., and
en d a t 8 :30 p .m .; Tw o offfcers w ork altern atfn g n igh ts fn sh tfts

tha t begin at 7 :30 p .m ., and end at 6 :00 a .m . Sh tft hou rs are such

jj athraatumyogsytvoaj tyhsseo','daarjimafy'y' osfyxthiecfîlnissgpyrtouvsmidaeyjdsbeyryfseivaestsoprsoivKyoafaafiyceyrs
on e o fficer a t any g iv en tim e .

B . CU R R EN T W O RK OA D :

Durin g FY 88 , 19 An im al Con trol O fficers serv ïced tbe com munity in

jj the following manner:
FY 88 av atlab le manhours

(52 wks. x 40 brs. x 19 offfcers) = 39,52011 Less: Vacatton/Holiday Hours (7.61) - (3,040)
Hours available to perform the job = 36 ,480

I
-

3-l

9

I

jl nuring FY88. the vorkload vasbandled as follovs: Z of 36.480 brs. Actual hrs.
ava ilab le w o rk in g

11 (1) servtce Calls tn the Ctty 6Qt 2t,888 hrs.

Enforcement:11 Lease Law
R ab ie s

Licensingjj Crueley
D ang erou s D og s

Nu isan ce A n im a ls

11 Service:
A ttacklng D ogs

Inlured hntmalslj Hnonated'' Animals
B iter D og s

W ild An im als

jj Large Anfmals
O th er Services :

Settin: animal traps11 Relccatfng snakes
Rem ov ing b ee sv arm s

R em ov in g b trd s and

jj squirrels from fireplacesProviding fnformation

jj (2) Servtce Calls tn the Couqty 23Z 8.390 hrs.
En forcem en t :

Rabfes

L i c en s tn g

C ruel ty

D an gerou s Dogs

jj Nuisance Animals
Se rvice :

Attacktng Dogs11 Injured A-nimals
''Donated'' An fmals

Blter D/gslj Wtld Animals
La rge An im als

L tv e st ock

11 Other Services:
S e tti n g an im a l tr ap s

Relocating snakes11 Removkng %ee swarms
Rem ov fn g bï rds and

squ irrels from fireplaces

jj Provtdtn: informatton
- 4-

I

11 z of 36,480 hrs. Actual hrs.available working

jj (3) Door-to-door canvasstngto enforce ticensisg and
rabies cpm pliance 6 .31 2 304 hrs

11 (4) other related dutfes 20.3: 7,410 hrs.
Ua loading an im als from

vehicle:jj nata entry
R ep o r t c om p le ti on

A ttend ing district court

jj AattyesRpdaiuzessyxuegetinBs:
se cu r t ty se rv f ce w o rk

kennel vork11 Maintenance checks on
v eh tc le s

I TCTAL lo9.6z 39 .9k2 hrs .

l An addzezonaz a ,512 heurs tz-e. , 3k, ::2 - a6,4:o) were worked by the Aqlma.tc on trol o frtcers to h anul e th e v o rk load du rin g > 88 . 'rh is ts 109 .61 o f th e
f i ' 1 k ear 'rh e of ficers consis ten tly w ork 8 .9 hou r day s , w i th

of cers noz'm a vor y .
a pprox ix a tely seven hou rs per day o f thetr ttm e spen t in handltng serv tce

catls . The 27 ,AA3 servtcx ca tts in n 88 av erage approxim atety l .fi/./y calls p er

orftcer per year . Based os tize collectiv e 30 , 278 Kours spent tn the flezd

1 1 I! ur ir z 'n g ':W.i..l aB a' , ' ht jj : wt as s) a-) hc oo ,n Dt ; o (e I f l l ct Ze r Zs '' wd o 6:. k- 6e d C 1 Z l 1 6 P 1 l . l ! (1 1 1 .q l f fo if C l Vh e' i r
work days) days wfthout takfng anytfwe for a lunch break .) The Dtvisïcn's

objectives tndtcate t*at durtlg the past cwo fiscak years, the number of

11 routtne calls that could not be responded to witbin the required 24-hourperiod ve re 723 tn FY87 and 85 1 tn FY88 .

jj Three of the five Animal Control Supe-rvisors w/rk tbree staggered shiftsbeg fnnfng a t 6 100 a .m u and end ing a c 8 :30 p .m . These sh ifts are structu red

to corre spond to the Anim al Con trol O fffcer day ttme sh ifts . The remain tng tv o

supervtsors vork day sEifts between 6:00 a.m. and 5:30 p.m. One ks responsfble11 for sbel ter m anag em ent . em ergen cy and rou tine an fm al h eal th care , and

superv tsion of stx kenn el vork ers . %h e otber sup ervisor ts resp onstb te for

opera tions support , supe rvises the Service D isp atche rs and Secu rtty Service

11 Assistantsy handles complaints and is solely responstble for all eurrentdas gerou s dog an d crue tty ca ses , and a 11 lega l pro secu tion s .

jj The clerical-functtons at Animat Conttol ate currentty performed by one OfftceAsststan t IV , on e o ffice A sststal t 11I and on e D ata En try Op er atoz . Th e

O fffce A ssïs ean t IV po a f tlon fs th e Superin tenden t ls secre tary and per form s

t* e bu lk of th e D tv t sion 's typ ing , prepares the w eek ly pay ro ll . m an ages th e

11 Dtvtsionls main ftles, manages the Employee Attendance database on the PC,calcu la tes an d m on itors em p loy ee records , screen s ca lls . in qu iries , and

com p la in ts and pro cesses a l1 corresp onden ce .

I
- 5-

l

I

11 The Offlce Assïstant III reconciles and prepares the Daily Cash Report,
person ally tran sm its da ily ca sh rec eip ts and accoun tab il ity reports to the

Revenue Division: types all purchase requtsitions, picks up and deliversjj inter-departmental mait. screea callsy types related memoranda, attends
M ag istra te Cou rt on a da ily ba s is , typ es cr xm ina l sum mon s vhen tim e ts

av a i lab le , sum m n r ize s rev en u e d a ta m on th ly , an d m a in ta tn s ca sh rep o r ts
.

11 Tbe Data Entry operator receives rabies inoculation certificates, looks up ztp
code da ta ta re feren ce b ook s : and es ters tbe d ata in to tb e An im al M anagem en t

database. This posttion summmrizes and transmits financial data from citationsjj to the Accounting Department and summarizes and reconciles data from animal and
spay/neuter surgery sales receipts vith daily accountability reports. In

addition, this posttion performs a11 of the mailings of penalty and delinquentjj letters to citizens who fatl to pay fines, enters ftnancial data into totus
sp readsh eets an d prtnts reports as needed .

The clerical vorkload in FY88 was so great the Offfce Assistant IV accumulated11 l40 bours of compensatory ttme and the Data Entry Operator accumulated 40
hou rs o f com p en sa tory tim e in th e fir st (G w eek s o f em p loym ea t at An im al

Control. Addttionally, a temporary Data Entry Operator <as hired for a fulljj year to help enter tbe backlog of rabies tnoculatton certificates into tbe
database (as requïred by Health Department); and approxïmately 150 temporary
person-weeks w ere utilized (from l'light-duty personnel from the Sanitation

Division) for filing patd cttation coptes tn sertal order. complaint reports11 by ovner. complaint reports by victim, An imal Adoption Agreements fn
alphabe tical ord er and Su rgery L iab ility W aiv ers by da te .

Sales/reclaims/dispatching are handled by four Service Dispatchers divided
in to tb ree staggered sh tfts w htch b egin at 6 :30 a .m ., and end at 8 :30 p .m .
T h e se sb tf ts w e re stru c tu r ed to pr ov id e su p po r t to f iel d o f fi ce r s an d to

provide cov erage during citizen dem and for ltcense , surgery , and anim al sale s

and reclaim s . D ispatcb ers are also responsib le for cash handling and

repor ting . Th ey an sw er an av era ge o f 300 pb one ca lls da ily . Serv ice requ es ts

have tncreased 103: stnce 7Y83, from :3,52: tn FX%3 to 27,%43 in FXBB.l
The security/night dispatching/janitorial vorkload is handled by one Security

Service Asststant and two permanent part-ttme Security Servtce Assistantsjj corkfng evo shifts frop 8:30 p.a. te 8:00 a.m. They recefve and transwfe
radio commun icattons to and from fietd o fficers , prov tde tn form ation to

ca ller s , ma in ta in ser vice log s , insp ect 1l7 run s an d cag es . m ak e round s on

jj jroperty, access computer information regardtng ltcenses/tag checks, processafter-hour'' incomtng animala, and performs various cleaning/lanitorial work
nigh tly .

11 The Animal Shelterfs workload is handled by six kennel vorkers divtded into
th ree sh ifts . Tbe se w ork ers perfo rm clean ing and disin fec ttng activ tties in

117 runs and cages, provide euthanasia support to supervisors, and feed andjj care for approximately 250 animals each shift.
Tb is in formation es tab lish es the fac t th a t th e curren t w ork load tn the A n im al

Control Diviston is at a peak and no more work can be absorbed.I

-

6-l

jl

C B A R L O * T B / ë l C K L E > I U R G A w : R * ç c o w T R o L

@ T * e e O R G A * : l A e I o p < @ A R T

S uG r ln tendent

O f f tc e Ael kltan t lv

en fo rcemen t en fo rce o * n t en f/rc*o *q t o p@rlt lo n a Suppo r t 5N* lt@ r Adl ta ia tra t iv*
s up e rvlao r s up wrv la o r s up*rv kao r Sup l rv iso r su e*rv lao r s up er v tao r

Animal Centro l An t- wk Controt Anâell Centrol Servic* Djapatcher (3 1 K*no*lvork*r (6) Adm lnàatrattv. o fficer :
offic*r (;) Offtcer (7) o ffic*r (6) securjtg service Aaatatant (1) o fftcw Aaaiatant :'I

o l tl e o t r y o p e r a t o r

2
I

II. M XNPOWER/BUDGET REQUIREM ENTS .

The com b tn ed b ite com pla in ts , atea ck ing dog com p la in ts and dan gerou s dog

to child comp lain ts tn crea sed from : ,539 tn FY 8 7 to 1 ,822 in FY 8 8 . O fficers

resp ond ing to th ese ca lls perform rou tine inv est iga tton s to sa tisfy th e

requ irem en ts of th e H ealth D epa rtm ent for rab ies con trol in dog b ites or

to rem ov e th e imm ed ia te dan ger to a cittzen by res train in g or rem ov ing an

a t ta ck in g an im a l . ln m o st ca se s , cu rr en t law s lim it th e en fo r cem en t

ac tzv i ties to v r itin g c tta tion s for leasb law s an d n o- tag v iolation s . 0 f

the 1,822 Hdangerous dog'' serv ice ca lls receiv ed in FY88 . 56 fell in to th e

curren t legal definitions of ''dangerous dogsbk Under the new regulations .

approximately 1,731 (or 95:) of the 1,822 calls would require spectal
dangerou s dog pro cedu res . A t th e presen t tim e on ly on e A n im al Con tro l

Superv isor v ork s oa the Hdan gerou s do g'f case toad on a part-tim e b asts .

T o da te , on ly fou r o f th e 56 cases hav e been v igorou sly pu rsu ed for

p ro se cu t ion , w t th 10 0- 129 m a n -h ou r s sp en t on ea ch o f th e fou r ca se s .

T b e ap p rov a l o f th e p ro po sed Hdan g e rou s do g o law s by C i ty C oun c il w i ll

represent a major comm ttment to effective handling of dangerous dogs
an d ir r e sp on s ib te d o g ovn e r s tn th e com m u n i ty . T h is com m i tm en t can

on ly b e ach tev ed tb rough effectiv e and tim ely en forcem en t . In ord er to

h an d le th is en fo r cem en t . th e ad d i t ion o f a sp e c ta liz ed 'fd an g e rou s d o g''

ta sk force h as b een p ropo sed .

The dan gerou s dog ta sk force , sp read ov er th ree day sb if ts and on e n igh t

sb tft , w i ll b e d ed i ca ted to inv e s tiga tion , p ro s ecu t ion an d p ro tec t iv e

restrain t ac tton s again st po ten tia lly dan gerou s do gs an d chron ic lea sh

law/license violatfons. This task force will consist of one supervisor ,
fiv e o fficers : an d on e o fftce A ssistan t IV . Tb ey w i tl b e supp or ted b y

tw o k enn e l w o rk e r s , on e Se r v tce D isp a tch e r . an d on e S e cu r i ty Se rv tc e

A s sis tan t . T h e ta sk fo rc e con c ep t o f in v e s t iga tion an d en fo r cem en t is

one tb a t is comm on ly u sed tn law en forcem en t and o th er agen cies in the

public sector (i.e ., The Fire Department : regular firefighters put out
the ftr e , bu t the A rson T a sk Force perform th e inv e stig ation as to th e

cau se o f th e fire an d b ring s ch arges aga tn st o ffenders b ased on ga tb ered

evidence). Similarly , a regular Animal Control Offtcer will respond to
a l'b tteî' call , w il1 a scertain th e circum stan ces o f the b ite , qua ran tine

th e an im al in the ap prop rta te lo ca tion , p repare a b tte repo rt for th e

coun ty H ealth Departm en t : and perform checks on the dog to en sure tt

i s f re e f rom rab ie s . Th e p u rp o se o f th i s seq u en ce o f ac tio n s is to

pro tect the pub lic from the rab ies v iru s . A t th is poin t , a 'îdangerou s

do g'' ta sk force officer wou ld perform an in -dep th inv estigation to

e stab ltsh the cau se o f ag gression an d iden tify v iola tion s of tb e

Hdan gerou s dog 'f law s . Th e offtcer w ou ld k

1) Research the animal's aggression history , complaint record ,
licen se statu s , and prev iou s lea sh law v iola tion s ;

2) Perform evaluatton of tbe dogs' behavior;
3) Conduct interview with immedfate netghbors and request

a f f tdav i ts i f n e c e s sa ry ;

4) Establish protective measures, if any, required to protect
th e pub l ic from fu r th er aggression from the an im a l ;

5) Set a time frame for compliance;
6) Complete Hdangerous dogo report.

- 8-

1

c / A R L o T T e / p e c K : . w p œ R G A w x . a L c o . T a o L

e R o e 0 a l D s T A e e R e - o R G h w I x w T : o . c s a a T

s u- r ln te nd elt

O ff lc. Aaa ts tl e t 1V

Enforceoent enforcepeRt enforcq- lt o- rationa support shelter s - Dangeroua Dog Ado tpàstrative
' - Taakfo rce s uperviaorsuperviaor superv iaor su- rv laor supervlaor su- rv taor l

superviaor I$
Ankœal Coltrok hnkoat Control hnimal Cootrol s*rvjce Diepatchlr (3) Kennltvorkqr (6) j 1Offjc

er (7) offtcer (7) Offtcer (6) As*rvjc. pjlpatcqer (l) KengNelvorkpr (2)j1 Aoàmal Contro/ l Adœln. Offlcer I
I Securlty 5*rFle@ Aaslatlnt (;) j 'j offlcer (5h $ toffice Aaalatant :Vs

ecurlty Servic* Asstatlnt (1) j I j offtce Asslatant 1:II 1 '-- I ' Data entry oepr.
l $I

-
. . . . 1

J
I

l

11 Under the new.. laws, Animal Contro..l Offtcers will need to deternine the
ap pr o p r ia t e ''P ro te c t iv e m ea su r e s'' re qu ired o f ow n e r s o f d an g e rou s or

potentially dangerous dogs. These include special leash or muzzling,jj tattooing. warning signss liabtltty tnsurance, fencing/secure fencing,
e t c .

Tbe new laws also provtde for escalattng fines for repeat violators of11 the leash law. 0n the third offense, the officer will perform a
tho rou gh tnv estiga tion and levy esca ta ttn g san c tion s . L tcen sin g

en forcem en t w i ll b e m ore string en t un der th e n ew law s . Ovn ers <ho fail

to licen se their an im als w ithin a lo-day grace p er iod w ill hav e th etr

dogs seiz ed b y a ta sk for ce officer .

The owner will then have an additioaat ftve days to ktcense the11 antmal. At the end of that period, the animal becomes the property of
th e C f ty .

11 Task.Force Officers wi1.1. also regularly inspect facilittes where dogs
are ''aggression-trained'' or traiaed for security /guardtng . Ihese
office rs w il l ob ta in in forma tion as to th e locat ton of th e an im als .

I
11 1 . OP T IO N S AN D IM PL EM ES TA T IOX PL XN S

11 cption #1:
a q as a ss m a a u a y ya u r sv aI f th e o rd in an c e is ap p rov ed in J anu a ry o f 19

in o ctob er :989 , it w ill be n ecessary to h tre th e task fo rce an d

support group as follow s :

1. 0n e An imal Con tro l Superv isor w ould be H ired on March 1 , 1989 to

allow for four-montbs lead time in tratning, preparation of11 procedures. development of forms, etcv, before the other task
fo r ce m em b er s a re h ir ed .

11 2. Five Animal Control Officers and the Office Assistant IV would behi
red July 1, 1989 , wh ich wou ld al low four-m on ths before en force-

m en t b eg an on th e o rd in an c e . T h ts w ou ld a l low tim e fo r o f fi cer s

jj to attend the Animal Control Academy, recetve special law enforce-ment training, an d b ecom e fam iliar w ith new dan gerou s do g law s aa d

p rocedur es .

11 3. The kennel workers and Security Service Assistants would be hired in
J anua ry 1990 when the n ew bu ild ing is expected to b e comp leted .

11 Total cost incurred for Option /)1 in FX89 would be $17,148 and in FX90$440
,
669 . Private kenneling for dangerous dogs would be $91,000 untfl

tbe new buildtng is complete (thts amount is included in the $440 ,669).

11 The first full year's cost tn FY91 Would be $303,730. The annual
revenue estimate for this option fs $365,663.

I

l
- 10-

I

pI

11 The performanze objectives for this option would be:

o Respond to al1 Hattacking'ê and dog dangerous to chtld'' callsjl within 30 minutes, 100ï of the time;
o Inv estigate a11 dog b lte repor ts w ithin 24 bours of th e dog s '

jj confinement;
o M on ttor an d ev alu ate tbe co st o f tb e d an gerou s dog pro gr am th rou gh

revenues collected.I

Option 1123jj Optton /2 is the same as option //1 vith the exceptton that three Animal
Controt officers w ou ld b e h tred , in stead of ftve . The co st for th ls

option vould be $17,148 in FY89 and $327,810 tn FY90 .

11 The first full year's cost in FY91 would be $245,043. The revenue
estfmate for ehfs opefon ïs $219,348 .

jj The performance oblectives for this option would be:
o Respond to 60I o f Hattackin g'' and ''dangerou s to ch tld'' calls w ithin

jj 30 minutes; 80ï vithin stx hours; and 1001 withtn 48 Hours.
o Inv estiga te a1l d og b ite reports w i th in 72 h ou r s o f dog s ê

confinement.I
o M olitor an d ev alu ate th e co st of th e d an gerou s do g p rogram th rou gh

revenues ccllected.I
Op tton #3 :

If the o'rdinance is approved in January 1989 and slated for iaplementation11 one year later in January 1990: it vill be necessary to hire the task
fotce personne t as fo ltow s :

11 o Tbe Animal Control Supervisor would be htred in July 1989 wtth atbree-mon th lead tim e before th e oth er fie ld ta sk for ce memb ers

w ere h ired .

11 be office Asststant IVo The five Animal Control Dfficers and t
wou ld b e hired on o ctober : > :989 , w ith a tbree-mon th lead ttm e

before the ordinance enforcement began.l
o Tb e Ser vtce D tspatcher , tw o k enn el w orker s , and the Se cu rtty

Service Asststant would be hired January 1, 1990.I
W i th tb is op tlon s th e ord in an ce imp lem en tat ion an d bu ild in g comp letion

vould coiacide , th ereby , e tim tnating the need to pay f or private

j s.k se n, rg e el oi sn 8: Oj, of r d 12 njj j sf 2 oo ptl KS g od r1 ; Sj. s 6 js 1 J qZ e , Pg tg r. S U g Zjj e2) l r Es ht * é, Ku 1 Vy sz Ye Wa Sr 1, ; c 'Eo Os l Y') u#
FY91 would be $303,730 . The annual revenue estimate for tbis optton is

$365,663.I
w : t-

I

11 The performance oblecttves are the same as Optton //1.

11 Option //4:optton //4 is tdentical to option #3 with the exception that three
An iu al Con trol O ffice rs wou ld b e h tred , in stead o f five . Th is vou ld

reduce the FX90 cost to $227,140.I
The firse full year 's c/sr fn FY91 would be $245 ,043. The annual

revenue estimate for this option is $219:348.I
The perform ance oblectiv es are the sam e as optton /12 .

11 IV. RECOMMENDATIOS:

1. Budget and Evaluation recommends approval of Option Il3 which makes11 tbe ordinance effective on January 1, 1990; adds 11 positions;
and phases in posittons for FY90 cost of $299 ,870 ($70 ,200 of

whtch fs capital outlay). Ftrse full year cost for FY9l isjj $303,730. Delaytng effective date of ordtnance unttl January 1,
1990 avoids $9 1,000 in private kenneling expenses because the
n ew bu ildin g is sch edu led for com ple tion tn January 1990 . Th e

jj aononsurast revenue estimate ts $365,663 wbich recovers 1201 of FY9l

2. An imal Control will develop a new objective to monttor dangeroua11 dog program costs and revenues annually. Budget and Evaluation
will review this objective and report on the number of cases
hand led and the rev en ue generated annually . A decision v ill b e

jj made each year on tbe program's effectiveness.

I

I

l

I

I

I

I
- 12-

I

I 4:
5 . Con sider p roposed am endm en ts to the Ch ar lo tte-M e cklenb urg Thorough fare

Plan and direct the Cityls representative to tbe Metropolitan Planning11 Organization concerning adoption of the Plan amendments.

Thoroughfare Attached is a list of recommended amendments to the11 Plan present Thorougbfare Plan. These changes were
Am endm en ts unan im ou sly approv ed by th e 20 05 T ran spor ta tion P lan

Cittzens Advisory Committee (CAC) on August 4, 1988jj and by the Technical Coordinating Committee (TCC) on
Sep temb er 2 , 1988 Th e P lan am endm en ts w ere p re sen ted

to tbe Metropolitan Planning Organizatlon (MP0) at its

September 2l, 1988 meeting. Council is requested to11 adopt the amendments and to authorize the City's
r ep re s en ta t tv e to th e M P0 to v o te in fav o r o f th em

at the Mpo's Novembery 1988 meeting.I
A m a p sh ow tn g th e am e n dm en t s w a s sen t to C ou n c i l in

tb e A u gu s t 17 c ou n c i l-M an a g e r m em o ran dum , an d w i ll

jj be available at the Council meeting.
Ba ckgroun d Th e propo sed Thorou gh fare P lan am endm en ts a re th e

ftrst product of the two-year effort on the 2005l Transportation Plan. In 1986, the MP0 appointed a
C itizen A dv tsory Comm ittee wb icb has b een w ork in g

with local transportatton staff on tbe developmentj of a n
.

ew lon g -r an g e tr an sp o r ta tion p lan s in c e tb e

group 's fir st m eeting in Jun e , 1986 .

jj The attached revlslons are based on technical workconducted by tbe Department of Transportatton stnce
January , 1986 . Tb e Charlo tte-M ecklenburg P lann ing

commission, the county Engineering Department, andjj the city Engtneertng Department asststed the
depar tm en t tn Thorou gh fare Plan dev e lopm en t .

l SpbldzzffevcooolvfexddffdromchYcKonBfssïdeEcrabEbleY CaYnafflfyzsEtsvbooffofuYBtburfzeff
growth projectïons and from three series of citizen

meetings held throughout Mecklenburg County.l Meettngs were held at various stages of plan
d ev elopm en t -- fa ll 1986 , fa ll 198 7 , and summ er

1988. Notes and attendance lists of these meetzngsjj are avatlable for review in the Department of
T r a n s p o r ta t to n .

Tbe remaining phases ln development of the 200511 Transportation Plan include preparation of the
lon g-range l ran stt P lan and a p r ior itized list o f

prolects based on transportation needs for an11 tntermediate time frame such as 1997. These
e lem en ts w i ll b e subm itted to Coun cil and th e M P0

for approval in a 2005 Transportation Plan documentjj in the spring of 1989.
A t ta cb m e n t N o . 2

I

I

1 ABOPTED B#TECHXICAL CGORBINAIjNG CCKKITTVE
2005 TRANSPORTAT IO: PLA: SEPTRMRER 16 , 1988

jj RzccMKRvn:n cuàvcEs T0 TgE cHAqtcTTE-MecKI.RvBpR6TKûRû:GKFNRE PLAN

l proa ec t :es c rxp-t z on -o-.f cy---paa e - coxen t - .

1. ADDITIONSI
a . Beattles Ford Road Relocatzoa A four-àase aaaor tàoroughfare on Thzs faczlity was recomm-aded durxqg area pubtxc meetxngs ol the 2005

(takevzew Road to Gzlead Road) new ryght-of-w.y Traasportatioa Plan. Tbe nev road wzll allow for the preservatxon of

j yyyyyoysoospysuyyssssoyayooasozusaagroavyosssyyyamyysasasoysysaoy, syoyovauqoomazyya-gajpyoroovyyaaauosyyuyayaaysss,
x change 111. a.)

11 b. Prospertty Church Road Extesszon A four-lane maaor thorougbfare oa Thzs proposed extenszon was fxrst zdentzfzed yn the 2005 Geaeralzzed(Eastfzeld Xoad to NC 73) nev rzêht-of-wAy Laad Plan and wzll provzde a new north-south roadway east of N.C. 115

jj c. Steele Creek Road/kzlœont Road A twp-lane mlnor tboroughfare oa Thzs faczlity was recoxeended by the Cztxzens Advzsory Commlttee toCoanector new rlgbt-of-way provzde addztloaal connectlvtty to LNe Colxseue aad Tyvolp Road Exteasxon
l area . The lo catxon of thzs faczlzty shou ld be to the north of the

Steeteberry Acres Subdtvxsyon to avozd xmpactxng tbe nezghborbood. ll
d. Us s21 Relocatzoq (SoutKern outer A four-zane aalor thoroughfare on Thts relocatwoa was rec---aded zn the South Meckleabur: lnterza Dzstrzct1

ht-of-vay Plan and xn the 2005 Geaeralized Laad Ptaa .L

oop To sout: carolzna Lzne) aev rx:11 lnterxm gxstrzct
.

e soutbern outer toop/keddzngton A lew znterchasge at Soutkers outer Tbzs xnterchange was recommended za the south Hecklenbur:
d IltercNange Loop aud ueddxagton Road Ptan. (see accompanyzn: change 111. m.)R

oa11 f
.

comœuaxty House Road Exteqszoa A four-lane malor tborougbfare oa Thzs extensiok was recoxmended ta the South hecktelbarg Iaterim Bxstrlct
(US 52l Relocatton to Lower new rzght-of-way (US 521 Relocatzon Plan.

Necklenburg czrcumferentxal) to Provzdence #oad Qest awd a11 two-taue mxaor tborowghfare froo
P rov lden ce Road ke st to lowe r

He cklenb urg c zrcua ferea tzal

11 6: connector A tvo-lane œtnor tboroughfare on Thts coanector was recomoeaded zn the DAxze-Berryhzll Saall ârea Plan.l g sao Wzlson Road/Nc 1
new rzght-o f-vay

I

I

I

l
h Peqce Road/kzlgrove-hznt Hz11 A two-lane m lnor thoroughfare on Thzs connector was recooœended tn t*e â lbemarle Road East Small A rea

Road Connector new rheKt-of-way Ptaw to avoxd Iopacts to the Cedarbrook Hezghborhood. (See accompanyz

change JI. b.)

11 z. Independesce Poynte Road â mznor theroughfare on nev Thzs extenszoa was recomœended by tàe Town of NatthevsE
xtenszon (NC 51 to Weddzngton rzght-of-way

Road)I J I-/7/kestxoreland Road lnterchange A nev zntercbange at 1-7: and Thas znterchasêe was recomwended by the Towl of Coraelwus. Staff does
kesto orelasd Road g rade separat&on not oppose t:e add ztxon of this zste rchange to the Thorough fare Plan b

jj ureoacpcxaaetnvdasteatbauotseafrafosrstsasts/uâr*rpaleoDafdfbxazxDtzaâDzlbfyfafbzRBe à/ Eb'S area Yhoul
k Sa* Wzlsos Road/Nc 27 Conaector A two-lane mznor thoroughfare ol Thzs conaector was recommeaded ta tNe 2005 Gelerallzed Laad PkaB . (Se,

11 Bev rzght-of-way accompanying cbange I1. a.)
1. A rchda le nrzve Ex tensxon A two-lale m xnor thorougkfare on This extensxos ts recommended by staff to offer better connectzv lty to

jj (Natxoqs Ford Road to Nc 49) Bew rxght-of-way the Beam Road employment area.
* tedwe ll Street Extenszon A two-lane œ wnor thoroughfare on Thzs extensxon xs recomm ended by staff to zmprove connectzvzty sn tKe

new rzght-of-way Freedo. Drxve/kesterly Bxlls area.

I n Rzdge Road Exteaston (Haœbrzght z two-lane oAnor tborougbfare on TKxs extensxos xs recnm--aded by staff to xxprove thorouzhfare coverag.
Road Extepszon to Kallard Creek new rzght-of-way p lus tboroughfare xq t:e Nortàeast area . T*e a llgœ went o f thts facxlzty may vary greatb

11 Road) desxanatxos for extstza: Rtdge Road depeadiag on tbe outcome of the Northera outer Belt tnviropmental Impadbetw een Beara asd cKesNzre Roads Stateo en t currea tly usde rvay .

jj . Arlzpgton church Road Extenszon A two-lane mlnor thoroughfare on Thzs nev thoreughfare As recomtended by staff to provzde thoroughfare(Nc 24-27 to Lawyers Road) new rzgbt-of-way plus tboroughfare coverage ya Easterl Keckteaburg Couaty.

des zgnatxon for ex zstza: A rlzng toa

cE urcb Road betveen Nc 24-27 asd

11 Brxef Roa4cao p stev art Road Extens to n A o ïno r tho rougbfa re on new rtgbt- Th zs nev thorou gh fare ks recomm-nded by sta ff to p rov xde tho roughfa re

?

(Harrzsburg Rd to Hc 24-27) of-way plus thoroughfare deszgnatzos coverage xa Eastern Hecklenburg County.11 for exzstipg Camp stewart Road (

I

I

I

l

11 q Cheshtre Road/Nc l1N Connector & two-lane mknor tboroughfare on Yhzs connector zs recommended by staff to provtde addztzonal connectzvttnew rzght-of-way xn the Northeast area.

j r. qsohaoaptroonsoReou*dyokrest/Gold Hz11 A two-lase œznor thorou:hfare Thts connector zs recommended by staff to serve Southwest Hecklenbur:tncludlag teprovexeats to extstiag Couaty aad 2ts relatzoa to grovzn: arqas of Y/rk County.
Zoar and Voungblood Roads p lus

constructzon on aew rzght-of-wayI s Carowtnds Boulevard Exteqszon A four-laqe oaaor tKoroughêare oa Thzs exteaskoa xs reco--ooded by staff to provyde addxtlonal thoroughfar
to Sbopton voad West) new rxgbt-of-vay ptus xuproveœeats letwork =œ Soutbvest Heckteaburg County. Thxs extenszos wA1l also serve

jj to exxstzng JoNn Przce. Sam Neely, as a dzviszoa lzne for reszdentxal aa4 aol-reskdeattal uses kn that areaand Wxagert Roads
.

Carowznds (See accompaayxng change T11. n.)
Bou leva rd w xtl be deszgnated a

jj aalor tborougbfare.t Stum p tow n Road Ex teqsvol A two-tale m xno r tho rouahfa re on T bzs ex tenslon was recommended zn the 2005 Gele ra ltzed Land Plan to

73 West to HC 73 East) new ryght-of-way plus xmproveoents provzde addytzonal thoroughfare network vn Sorthern Secklenburg County

11 to exxsttag porttoqs of AabeStzllwell Farm Road aad Ramah
Cbu rcb Road .

11 fare Thzs chanee zs recoameaded ya the Northeast Dxstrxct Plan to provzdeu
.

Bucks Road Exteastoq Bestgnatzon as a malo r tho rough
(Brpvne Road to U.S 21) addztxonal tboroughfare qetwork tn that area.

I
1 1 DELET IONS

11 a. Hoores chapel Road/gc 27 conaector â two-laae oxaor thoreughfare on Thzs connertor as replaced by the N.C. 27/Sam Qzlson Road Connector.oew rxgbt-of-way tsee accoapanyza: change J. g.)

Road Extenszon (Harrasbur: A two-lale .waor tKorowgufare oa lbxs exteasxon xs replaceu by rse Pence Eoad/wzlgrove-Nznt Htll Road

11 b' P**C* 4.z?J ne. rzzht-of-way connector (see accompanyzng change z. s)Roau to Nc z

11 III STREET CLASSIFICATIO: CHANGES
kevAew Nalor thoroughfare to m zno r Thzs chanêe xs recommended to p rotect htsto rzc sztes along Beattzes

a Eeattzes Ford Road (Lajj Road to Gllead Hoad) tboroughfare Ford Road. (See accoapanylng change I a.)

I

l

I

jj b Dorman Road (0S 521 to State Deszgnatlon as a malor thorougbfare lhzs cbange xs recooweaied by staff kn recognxcxon of the leed for aLzne) oaaor thoroughfare conaectzon between York and Kecklenburg Countg zn tha

a re a .

11 c. E1m Laoe isC 51 to 'rovzdence seskgnatzon as a mlnor thoroughiare 'hzs change xs recosmended by staff as a resulv of deszgn changes xn
Road kest) the Southera outer Belt.

11 d Sharon Road kest (Park Road Hznor thoroughfare to aaaor: Tsjazsrocghqanojed ule/sfre.com**nded by Staff to reflect the açtual functzon of
to South Boulevard) thoroughfare

jj e Quazl Hollow Poad (Sharol Noad Hzsor tNoroughfare to malor Thzs change zs recommended by staff to coœplete tbe aalor thoroughfareto Ca rme. Road) thoroughfare radxal consvstlng of Sbaroa Road . Quaxl Hollow . and Carmel Road.

f Wzlœont Road (gzlly Grahaa Hzpor thoroughfare to aagor Thzs change xs recommended by staff because of the Colxseux Area

11 Parkvay to 01d Steele Creek Road) thoroughfare Developmeat an4 tbe Tyvola Road Exteasxon.
g czbbon Road (Nevzns Road to neszgnatzoa aa a oznor thorougbfare Yhzs change ls recommended by staff to reflect the actual functzon of

Cbeshtre Road) Gibbon Road.

* Brzar Ereek Road (Centrat àveaue Deszgnatzon as a otnor tNoroughfare Thzs change ys recommended by staff as 'riar Creek Road vzll interchange

to honroe Road) with the E S. 1* Freeway/Expressway.

z. Lebanon Road (Lavyers Road to Deszdnatzon as a mznor thoroughfare Thzs change ys recommended by staff to reflect the actual functzon of

NC $!) Lebanon Road.

I old steete cteek Road (kvlkxnsoft Bestgaatzon as a mznor thorougllfare Thts change z.s recom ended 'by staf f to ref lect the actual functzon of

.) Boulevard to Wz loont Road) 0ld Steele creek Road.

k Reames Road (Lakevzew to Vance Be&ygnatzon as a mtrlor tborougbf are Thz.s cllange z.s reco- ended by staf f to ref lect tlte actual and expected

Road)

functton of Reaaes Road .

1 Mccord Road (Rama: cburc: Road Besxglatzon as a mtaor thoroughfare Thzs change xs recommeaded by staff to provxde addztzonal thoroughfare

Nc 115) network zn Northern Necklesburg County.
to

11 o weddxngton Road (cousty Lzne Desygnatzos as a saaor thoroughfare Thxs change Is recommesded by staff because of the znterchange proposed
h Independeoce Po znte

fo r keddznttoa Road and the Ou ter :e lt, development tha t zs occurrzn: zn

to t e) the area and zts conaectxvzty to growzn: Unzon couaty.

Extenszonl

I

I

l
No rou gsfa re Th zs change zs recommended by staff because carov xnds Bou levard has aa

jj . carow,ods Boulevara neswgaatzon a oalor t sasye .,t: I-A; sa york couaty aad the development that hasL ne) yqterc(Nc 49 to county z
occu rred xa the a rea .

11 o Archdale nrzve (Natlons Ford Naaor thorougbfare to mznor Thzs cbaase is recoaaenGeq by staff because of tbe tmprobabxlkty off w zden zng Archdale nrzve due to xmpacts that would result

to park Road Relocatzon) tborougb are

I .

I

I

l

I

I

I

I

I

I

I

I $

I MEMORANDUM

1 January 4, 1989

l T0: Mayor and Cïty Council

j FROM: Henry W. Underhill, Jr.City Attorney

l SUBJECT: Cityts 1989 Legislative Program

j The Mecklenburg Legtslattve Delegation met on Tuesday morninq,January 3 to dxscuss and take action on the City and County
le g i s l at iv e p r o g r am s . N ine m em b e r s o f th e D e le g a t ion w e re

j present at the meeting. (Absent were Balmer, Cobb and Johnson)
Th e D e l e g at io n v o t ed t o app rov e fo r in t ro d u c t io n t h e fo l lo w in g C tty

requested bills:I 1 . A b i l l t h a t w o u ld d e le g a t e t h e C i t y C o u n c i l 's au th o r it y

to ap p r o v e c h a n g e s to nob t i tle s an d Job d e s cr ip t io n s o f C z ty

j employees to the City Manager.
2 . A b z l l am e nd i n g th e C it y Ch a rt e r t o a llow th e C i ty M a n a g e r

or his destgnated representative to execute contracts on behalfl of the city after city council approval of the contract.
3 . A b i l l a m e n d ln g th e C i ty C h a r te r to in c re a se th e c i ty

l Manager's authority to approve contracts from $30,000 to $50.00Dw xthou t c oun c i l inv o lv eme nt .

1 Managll toA axpYplrzovzoeeazdlliDcvonthtoracci:tsYrechgadrratflefszsfofhfOafmioYuiDnvt vfleerceitY
th ere i s no p aym e nt o f fu nd s b y the C zty .

l 5. A bill amending the City Charter that would bring thec ity 's e a i r H ou s xn g o r d in an ce kn t o c om p lî a n ee w ith th e F e d e r a l

ra tr Ho us in ç A c t A mendm en ts o f 19 88 .

l 6
.

A b i l l t h a t w ou ld a l low t he C i ty to a d d re lo c a t io n c o s t s
o f te nan ts , ex ce p t in fire d am age ca se s to the lie n imp o sed fo r

housing code enforcement under tbe in rem remedy process.I
7 . A b l ll au th o r i z in g sa le s an d u se ta x re fu n d s fo r

or gan iza tion s like the Ch arlo tte Conv e nt io n and V isitor s Bu reau .

I 8
.

A b i l l t h a t w ou ld e n a b le t h e C i ty to ch an g e th e C it y 's
Zo n x n g B o a r d o f A d lu stm e n t v o t in g re q u ir e m e n t fro m fo u r - f i fth s

j vote to a simple manority.

I

I

I
- 2 -

I a a
. s c r e

9
.-

x o) tol 1el s 't haba tz z ws hOu al d c eond ea b sl rje : othr ec e mcei nty, Csoo una rt! i tlwai Dt wi otus 1d h a v e
iu r xsd xc t xo n ov e r a n im a z co n t ro z v io la t ion s , com m u n s ty im p rov em e n t

viozatxons and the like.I
10 . A g r e e d t o p u r su e l eg i s la t io n t h a t w o u ld s t r e n g th e n t h e

authority of the State Alcoholic Beverage Control Board to morej effectively punish chronic violators by State ABC regulations.
T h e D e l e g a t io n v o t e d n o t to in t ro d u c e a b i l l th a t w o u ld c l a r i fy th e

City's authority to require the reservation of public facility sites1 as part of the City's subdivision ordinance.

Finally, the Delegation voted to defer action on the following1 bills for the reasons stated below.

1. A bill seeking enabling leglslation that would authorizej the City to impose an admissions tax not to exceed a 50t per
t zck e t o r 10 % o f th e t ic k e t p r ic e , w h ic hev e r i s le s s fo r a dm is s io n s

to ev e n t s w ith in fa c i lit ie s ow n e d e i th e r in w h o le o r in p a r t b y

the City. First, several members of the Delegation requested me to1 ask the Council whether or not the Council would be willing to
u a

l im i t

t h x s b i l l to th e C o l i se um o n ly . S o th a t I m i h t re s o nd t o

Dele ation I ask that the C1t Councll Include a dxscusslon of1 thxs proposal on an upcoming Counc 1 meetinq agenda. Additionally,
th e s t a f f I s w o r k in g t o d ev e lo p a n e st im a te o f r ev e n u e s t h a t c ou ld

b e g e ne r a t e d by t h i s p r o p o se d t a x fo r t h e C o u nc i l a n d th e D e le g a t io n .

1 2. An amendment to the City Charter to permit the City to
e x e rc i se t h e p ow e r o f em in e n t d om a in to acqu ir e p ro p e r ty fo r t h e

provision of housing for low- and moderate-income persons under1 certain circumstances. The Delegation asked that I work vith
Se na to r Odom to inc lu de lan gu age in th e bi ll that w ou ld in su re to

the fullest extent possible that the property owner would have aj reasonable tœme to take corrective action before an eminent domain
lawsuit was instituted. I am confident that satisfactory lanquaye
to a c co m p l i sh t h i s c an b e d e v e lo p e d an d th u s b e lie v e th a t th i s b l l l

wxll eventually be approved for introduction.I
3 . A lo ca l b i ll t h at w o u ld e l im in at e s ta te - im p o s e d c a p s o n

the amounts that the City can charge for business privilegeI license taxes on a number of business classif ications . The
D e le g a t io n d e fe r re d th i s u n t i l th e C i ty sta f f co u ld p ro v id e it
w ith e st im a t e s o f rev e n u e t h a t m ig h t b e p ote n t ia l ly ge ne r at e d b y

j tt hu e, o em1 j ms j on yja t ai oyj na ou of s at h es o c as ps os v. j. aWa e j. a. r es o w o. jj ka i g ag z oe ng a Os bs ot au i ns yji n g. jj et h vi zs z. y
n e a r f u tu re .

I

I

I -

I

I -3-

1 Goverllenl YsYznlalnsceefxacYntgtcol*efxpxfrYeisKsglyzmpprKodvoiedzetsthfaot lholtYoh Ccllolxna
lo c a l g o v e rn m e n t s c an z s su e ce r t z f zc a t e s o f p a r t xc zp a t lo n t o

fznance general government facllxties. This blll zs being drafted1 by the Czty's bond counsel. The delegatzon voted to defer the
a c t io n u n t x l th e b i l l w a s av a i lab le fo r re v zew .

j s. A local bxlzxpryoavnsideiungaecvlaeyaoprmerenatutpthoormitxys sfororctehses CylttYo tleinclude the proposed p p
n ew C i ty zo n in g o r d in an ce . T h e D e leg a t io n v o t e d to d e fe r a n y

further consideration of this bill until a draft of the proposed1 new city zoning ordinance was available and in somewhat final
fo rm . In e s se n ce , th is a c t ion m e an s kh e re w i l l b e no fu rt h e r

consideration of thzs bzll in the 1989 leqislative session sincel the schedule for the new zoning ordinance does not call for a
d r a f t o f th e o r d in a n c e to b e c om e av a i lab le u n t i l a fte r th e
d e a d l î n e fo r th e in t r o d u c t ion o f l o c a l b t l l s is p a s se d .

1 Please contact me xf you have any questions concernzng this
m em o ra n d u m . I a g a i n a sk th e C o u n c z l to s c h e d u le som e t zm e t o

discuss the request from certain members of the Delegation that1 the proposed seat tax bill be limited in scope to the Coliseum
o n l y .

j HWujr/ef

I

I

I

I

I

1 -

I

I

I

j -, i 'K k 1.r4- 2 -
. a ,

I .
INFORMATION j jf J g j11

Seat Tax

During your diecusefons on the aeat tax. you requeseed fnforxaelon regardfngjj the estimated revenue vbich could be generated. ke eonducted a aurvey of
major cultural oraanfzatfons fn Charlotte to determfne the level of tïcket
sales for eacb. Tbe results of that survey are âiiâ>

-
iu.h d .

11 'otal nuwber of ttckets s@ld - 1,592,181

Froposed legtalatton indicates a tax of 50ç per tfcket or l0: of tbe ticketjl prfce, vhicbev*r fs less. Thta producee an estl-nted revenue of $691.000.

Inqutrtes and statements regarding the tax kere recetved fro. vatiousjj organfzatfons. Our response to the lnqufrïes has been that the prppoaed bf':
requests autborization to levy tbe tax : and t%at tf au thorflation fs granted .

th e ap ecifics o f t: e issu es ra fsed and fm plem en ta efon of ebe b fll w fl: be

addressed. If you would like to see the comments and/or tnquirfes. please11 eall Vi Alexander fn Budget and Evaluatfon.

11 Golf Fee Discount. -
A t th e reque st o f Coun c il . M arv in B tllups ba s asked Am e r tcan G o l f M aq agea en t

jj atozswooarkskaoautyyaadytascrkougnztavaztsoRaenanimssanzcreraaorlof ocoossurasaeNfoaor syseuniaorzgucoigtatrzensm. gnse
agreed to eneouraze greater pub lie use of tbe golf cou rsee tbrough dtscounts ;

Novever, the cn-mtttee wants to offer the dfscount fees eo everyone and n@t1 limtt it to senlors.

Amertcan Golf pre:ented tbe followtng dtscounts vbic: were revteked by Parkajj and Recreaefen etaff and presented to t%e 'arks Advisory Cnmoittee vho
agr eed v tth the d tseoun t prog ram .

1. The existtn: $2 discount to senior player: and the t70 - 19 play11 discount.

2. A ''evo-for-one/ fee wbere two persons play for t:e fee of one player.11 Thts diseount would be avaflable from February t:rough Aprll. whfcb fs
a low -u se per fod .

jj 3. A $25 discount eoupon with efght playe in eac: coupon Sook. Fersonswould be able to play at Renatssance and Revolutlon Courses for these
e tgb t F lly s . -

11 -- 4. A tviltg%t rate during daylfg%t savfnge ttxe. wbfc: would be a late
a fternooa tim e p e r iod a t a d iscoun t rate .

jj 5. An early veekend play program to promote nine-:oles of play. green feesand carte for a two
- hour p er fod . at a reduced ra te .

If you wish to ask further questfons or elarfffeaefon, please eontact Don11 Steger.

I

$* TA X INm - lq tl

1. , 7 8# ()F T lrO */YI n SPIKU A+
- (z4lI* RK# S W SX VERY MAA IH #M IX EK IA R

*zo #A4JîR sœ m m R
. w F.AN FI.àf> K 1!a lIM m r 6.

w u x jx qx sq wu w nm

$5 aad Uader * .*89 - 41,e@0 261,56$ 54.35* ::,@7Q 57
,7:3 œ 3 .17:

$6 to $1Q 11:838 : :000 - - - > :12
, 777 - -

$11 to $15 t*yiss 1.QeQ - - - - 129.*13 - e

$l6 to $2Q :.379 1,30: * - - % 599:526 - e

1

$21 *pd @1*r e '.QQQ * * - * l71,*3î * *

1n m*1- 33.Q89 7 :3:0 AI :QQO :6:,56: $:,3$: 29 ,07: 1 ,170 .63: - 3
, 170

* QF T IO S

K ID BY M '

Ag* 1z aad Unuer * ,M 9 - 21 1th* Included Intluded 6,92Q -' '- 589

Belw Bel-

N 8z
ge 13 to âge 1.8 l .te - 10 .0* 1* 6,9:7 3* 17:6 :L3:LSQ l e' * 2 .581

3 3
Agp 19 to àge G :5 .9*5 '? #:> 'Q .QO 95,617 19 .6O '- - e' *

1 3 3
A> é.i Y œ *r * .991 *- - 2.0 .0* X9t * * - e'

(E:t.) Retorded

- Ax. 33,Q89 '?,:* Q *1 :Q* 262.5* 5* .35* 2Q pQ '?Q - *' 3 ,170

i

OF T lrM e n

sïTr*M(s) QR Ip

crn- àc: cRngps 1 ,:12 - 18 .'$Q :: ,260 18 .25: Sebool Grqgpe 3 ,6Q8 - School Grewpl

are Free o f are Free o f

cbarge cKarse

1 :
acttvttr ' 'bgare. .re :or sptrtt square-prouusq: *v.nt. t. Pexforwwwqa Ptace qnty .no.. a.t zsclo;e .nr rent.

2
ta:e ok grlsAylrent. attend elc: g:p..z a..tA plroe.

f

3
nd 61 aou gver.croup.d .. :9 -:Q a

* e arlng vl/ltor.' attenuee: to ,pect.t eventa, euesta . v .I .: .s . me.ber..:or zayt rul: operattns year. np

5 tzAtt
..@ sroups wver .

f
o--h-r aetu.l ftgure. prolected for oae ye .r. rtcket, ar. not recor4ea by age xrowp..

T
a-z .wto. z... z:er. ta . f.e for u.. o r ::. Kou,e for recepelona. etc.

B th
. avt..z dara prolecveu to zz. A:. Kroop. uneer zs, over 16.> @n e n

l

I

N AM E C HA IRM A N M EET IN G DA Y & T IM E LO CA T ION

PARKS ADVISORX COMMITTEE Roy Alexander 1st Tuesday (monthly) C/M Government Center
Staff : M arv in F . B illu ps 30 1 N orth T ry on St . 6 :00 p . m .

Park & Recreatton Dept. (28202)
336-3245 33 7-262 1

j 5 wppoznted uy uayort0 Appotnted by ctty council

I

11 PA-RKS ADVISORY C-OMMITTEE

(15 Me=bers)l
Mem bersh ip - Appoin tm en ts are for th r ee-year teras , alth ough the appoin tm en ts for

jj the six new positions created by the expausion of the commtttee in November of(986 were made on a staggered basis: two to expire in 1987, two fn 1988 and two
ia 1989 . No p er soa is to serv e m ore than tv o term s . 1he Cha irm an is elec ted

annually by the commfttee Qembership for a one-year tera only.I
Resp onsib ilities - Serv es as the City 's a dvocacy group in the commun tty for parks

and recreatton, assurlng that the leisure needs of tbe community are met. Speci-11 fic goals and functions are outlined fn the Resolution establishing the Committee,
ad op ted A pril 5 . 198 2 .

I BPSINESS/ ORIGINAL RE-
M EMB ER D IS T . * PRO FE SS IO N A PP TH T . A PF TM T . TERM BX P IRA T IO S

11 *(C)Roy Alexander W/M 5 Sclence Mus. 6/11/84 5/11/87 3 yrs. 6/1/90
(M)L1oyd 6. Caudle VlM 6 Ateorney 6/18/82 6/17/85 3 yrs. 6/1/88

(MlEleanor Washlngton B/F 2 9/23/86 3 yrs. 6/1/8911 (ClRobert S
.
Lilien W/M 6 Attorney 6/09/86 3 yrs. 6/1/89

(C)Janet K. MonaNaa W/H 7 Analyst Prograxmer 6/09/86 3 yrs. 6/1/89
(ClEdward M. McDowell B/M 1 General Contractor 1/12/87 5/11/87 3 yrs. 6/1/90

jj (Cltarry Hale W/M 7 Insur. Agency Partner 1/12/87 A/l:/88 3 yrs. 6/1/9:(Mlzacquellne Edvards B/F 5 4/08/87 1 yr. 6/1/88
(C)Mïlton Grenfell W/M 3 Project Archïtect 1/12/87 3 yrs. 6/1/89

(MlLeroy Miller B/M 2 :/08/87 2 yrs. 6/1/8911 (C)Mah1ou H
.

Adams W/F 6 Netgbborhood Advocate 6/08/87 3 yrs. 6/1/90
(Mlvtvïan Nivens B/F l Afro-American Cul. Ctr. 8/06/87 3 yrs. 6/1/90

(ClElizabeth 0. Brovn W/F 6 Financial Service Rep. 4/25/88 3 yrs. 6/1/9111 First Cbartotte B & T
(C)H .c. (Woody) Woodward W/M 7 Pres.-outdoor Adventure 4/25/88 3 yrs. 6/1/91

C eu ter s

jj (ClMïchael E. Blair W/M 6 Vfce Presïdent - 5/23/88 Unexp. 6/1/90Interstate Securïtfes

11 *chairman Revtsed 8/02/88

I

I

I

11 -ao-

û 2 7 w.

1 C1W *f Cb*P1*K* K*' ' -
A p p lle a tlo n fo r A p p o ln tm e n t

j Applotlons should be typed or pnnted In black 1nk q - 'j ...#,/ tét..
cpmmluee, çoenrllsllln, Rlard @r Autlt*rltyt c f l 'Z ' / ' < pu # . 4

Ctm diet z- ly/rtko lz/?relvtI x.m. 5 r wxmao. '. pI..,1o, ...

u.m.Adar..a 1441 ''V4/p/rz-.S li''q.tt /-7-//: lo ?# ; A-f px?g v%...*o..'1$-.o%>'T ec'-zf?Jl
Bullw... Addrlss ZJ/; p.q- u*.

I eduoatlon c - ' 4...- ' ê o

I sm,loy.r t/ppre*ent

j J@b TI'I* Dutle -

l Bu*ln@@@ * tlvl@ Exp*el/nl@ <

l A'1?f *.*11* D -1
e. klll.l e.. . .. e x- - .. - .- -Ia

l -

1 . e -
*

-

#a 1

mmlna G -1 - - - - -

) J>v rnz 'j l ders d thls n wdl in e Ktlve for a peNod of one year only

j Date Slg e of Apeant
The M ayor and C lty œ uncll ap> ed ate t- m terest of citizens m servlng on C lty com m fttees Appdca:ons should be sent to

r W P Zô' L P T/)=-j o.e o, .. city c..-
,

r fvu z r
.r , jeoc uast nade street -

c xw ue. Nored c arodna cw e,-- v

l . personal cootact w,. me vayor.s ooce or a cwwuncwemso 'rr-e-io&wended *â8 ' E 1988

I n''lC' n' c''' tlt'u
- - - x u s. ou ùov e e sesu- s

c ity a erk

11 '98a

û i c s01:
of Qharlotte N@' -I Applloauon for Appolntm.'u

Appllcabtm , :llould be typed or pnnted ln black lnk

I eommlx.., e.mmI..I.o, soaea o, Autsorlo: p - .v . aa v x mo r v comm , . e o o

Nam@ Ma rv R . Dz nGl e Y*xlRa*@ BZF PI*trI@1 N@. lI
H@m * Adde*l; ioqo7 Maoonta Lano charlotte . Nc 28213 Ph@n* N@. 47Q4) 549-1851

1 Bu*1n*** Add-- charkotte-Mecklenburm Schook Board #%*n* N*. 3-43-6090(co u l w o o d & W i l so n M zd d l e S c h o o l s)

E dul ltlln 1 9 6 4 - L o n c H z a h S c h o o l - f h e r a w , -S C ,' 1 9 8 0 - BA D e q r e e - U n x v e r -

l q z t y o f K e n t u c k v . 1 9 8 5 - M A D e c r e e -- z n i v e r s t t v o f K e n t u c k v

j #r***nt E-pl*y*e C ha r l @-t t e - Me c R-1 e n-bu r g S c h o o l -Bo a r d
a q h T IM . B u s x n e s s E d u c a t x o n T e a c h e r D m l@ * T e a c h B u s z. n e s s

1 suha ect s - . - - -.- -.-. - - .
B u llw- * & * 1*1* E xperl*n- S er v e d o n th e N a om x D r e n an /G r ay so n P a rk R e e r ea t xo n

I Ce n t e r A d v z s o r y C o u n c i l a s S e c r e t a r : f o r t w o y e a r s

j

l In'@e@e-'lklII*Ar*a*@#>p@eI*@ -Business Educatxon Teacher -- 7 years; FBLA
fF u t u r e B u s x n e s s L e a d e r s o f A m e r i c a) A d v a s o r - - 3 y e a r s (ï n K e n tu c k y) ,

I 'T au c h t a u P u q a z m x B u s tn e s s C o l le q e in L ex ïn q to n , K Y l c o - A d v ls o r fo r t h e

c z v z n e t t e s c l u b a t I n
-

d e p e n d e n c e H S .
. served pm the Mallard Creek Elementary1 S c h o o l S t e e r i n g C o m m l t t e e 1 9 8 7 - 8 8

Q @ - m @ao - - --

I
I understand that thK w ; * rrIRM e e m the K tive 5Ie for a period of one year only

I -
Date tur Ane ont

l ae Mayor and ciw c.- ap--m,e me oter.t of c'tu- in servoc on oty commtuees Applications sNoad se sent to '
omo e ol th e oty c! e rx # 4 Voj u'U

. : Zrd ï! Vjjjl
eoo a t rrade street

, 4.w;7
chnebxue, North caredna 282:2

JOt 1 2 19:8

j A perxni ontact w% me Mayœs 0fu œ a C* Goure em- e rammended
2FTl2E OF cll cl.fN

1 xnss x xov susMlv nesuMesClt
y Clerk

1983

I

NAY () 2 1!33 û 1 2 6

Olty 0# Cbarloh. N*.I Applloavlo. for Appolntmen:
Appdcatlorl: shQuld be typed or pnnted ln black lnk

I e..ml.'.., e.m.'l..'.o' ..,rd...u,..rI., 'zâ''R's zlhvl:st'itï C0-1''>>

..m. bvne Reybuzm xxmao. Nwhtte olsArlo: xo.j
uom. aaaglsg 8176 Drake Court Sherrills Ford, N.C. 286y40.0 uo. 478-2303

l aullal- Add-- YWCA 3420 Park Road Charlotte 28209 @h@n* N*.525-5770
eauoauoa M SW - Un tv erstty of Denv er) BA - Soctal W ork , Oh io Korthern

j Vniversityl post-graduate work at Vniv. of Chieago

--.::mpI.#.e Young Wonen's christtan Assoctationj
Exeeutive Director (C:O) ouxjas Aa Q u ef m ecutive

a@ b T 1tI@

l Of flcer, car.ry rull r.es.p. ensibility f or 31 .8. m1. llion-badget , 60+ employees ,pror am gr ow th , co= un ity relation s . Unlteâ W ay relation s p 3 oa'rd dev el opm ent .

lusln- . * *lvI* n peel@n- Member - M . 5f Dtr. . -charA e-ck Teen Centerl

1 Meczer , Pre sby . Ho ap . w
-

o x
-

e n
- -

tn sc J. en
-

c
. .

e Advj s o-u c omm..s t-te..e j meuoer - women
ZxeeutfFea l Ieadership Charlotte elass IV l T oun der - Wox en 3x . Dir . N etw ork y

I Reâ Croas v olun teer an d form er Yater Safety In str uetor l Un ited May v olun teer

Sp eak et s Bum eau l or ien ta tl on c ornm l ttee - V om en Ex e cu tïv e s .

l I.:.r..-swIIIwAr....: axp.rel.. --az-daet,personnel. faezllty manaxemext . vithemphasis ln managezen t of health and reereatïozz pror aa s #or a11 agea azld

1 dlverse
.

p
.

opu
.

l a
-

tyon-s . 7o.o.er .acttve varttc:o ant wtth the colorado Mountatn '

Club and , pri or to m oving to Ch arl ott e , I *as ln th e *in structor traln lng

1 programp *1th thls clqb. Aetive in water syorts and boating sailing.elm - @no .1 b eliev e I am v ery qu alified to ser ve on th e Park s Advl sory

l Commsttee because of xy educa. tion @14 mxnaaemeht expetience with the YWCA
PJ E d > IH. * tlY uuhllpfapz ën/ etoac4vazll folrlipeMs eof tontwea îolytvtttes through
I œ s th e ou tdoor s .

I
D e ture of App t

I w Mayorand c. rx-.em aprx.te me zteres'of oszes ,n savmq on c,w cmmtue.s Apptiqauo,,s stwud be ,ent to ,
O/CIC e Q f the C I ty Clerk g P W T CJ jU '/ V ' (j

j 6* Eet Trade Street j ! y% 5 =* G' Q t Qwa j j jCharètte. North CeOQIV 28202 (k1 M fv
. - - -. ,- - . y. ,- - -- -,- c. . . -,. - - - ,- - d. .,v Cs .9.

l
9Ffl$i ZF Cl1# ttfN

1 xuss oo xov susmlv sssuxesClty Clerk
1 98 3

l

0456l Qlt# lf Charllt'. N@' -
A p p lle atlo n fo r A p p o lntm e n t

Appllçatlons should be typed or prlnted ln black mkI tlmmltt- , Qofemlu lea.aoerd leAutlwrltw A

j Na-. AxlRao. Istrlo' N*. (Z7
u.m.Adde..s m (m l lz.1 lu -r)m m ie- r.7 p....x.. szp-gN p

l su.I.... Addr... ';:/r7 c . ae< phon. x..

Edu*atlql -I

l pzwllee tmploye
a.> TItl@ l 1 1 outll.

I

j /t-ln@@* A @lvl@ ïxplrl*p- +

j '
1

l I.t.r..twsqIIIwAr....f 0..-.. o

j - t A
.

.

I
+

@ * m m @n %*

l

I understand that thla aplleen wl ntin ln the the a penod of one year onsI
-11 - &

Date Anatur of cant1 the m terest of c6tk ens m servtng oo eaity com m ittees Appticatkm s sNoutd
. .y-sent-to'rhe Mayor and e,xy cotma aplveœ e W

r- ?w' ; j . lclty aerk's offlce
.
.)f v)s..% . p j. j'jl cl

udottmMmxenburg G- centar (cMoc)) f çw -.. , jjA East Frxlc Street (
. w -

-
w

Ce e e, NC 2+ 2-2157 Ic y o s gg

j A personal contact w1th tlle Mayor, O/flce or a Citp Cmncllmember Ks rvmmended
Bifdb: Bi t!1X tt.i -kX

1 teass oo uov ausxlm Resuxe--s@ .
C* Clerk

I

l

jj APPOINTME. NTS T0 BOARDS AND COMMISSIONS
In form a tion on H om in ees

l

District Profession/Businessj
Coumu n ity R e sou rces B oard

11 1. Peter Keber W/M 6 Sr. 7. P., KCNB National Bank

2. Marsha Gaspari W/F 1 Marketing Researcher/consultantI

l
C e r ti f ied D ev e lo pm en t C o rp o ra t ion

1. Peggy Jennings W /F 5 Asst . 7 . P ., First Vnion

2. Harold Deal W/M 7 V . P .. NCHB National Bank

I

I

l

I

I

I

I

jj 3 Appotnted by cityMayor (1)9 Council (2)
3 A ppo ln te d by coun ty

jj j: wppozsued yy nazzea jyay

l COMMUXITY RESOURCES BQXRD

jj (22 Members)

jj Membership - àppointed for three-year terms.
R espon sibi lities - Over sees the v ork o f In forma tlou & Re ferra l Serv fce . Ca se

A dvocacy Program , V olun tary A ction Cen ter , Retired Sen ior Volun teer Pro gr am .

11 Volunteer Leadership Development Ptogtam, Pattnets in Cating.

jl BPSINESS/ ORICINAL RE-MEMBER DIST. PROPESSION APPTMT. APPTMT. TERM RXPIRATIC

j (C). .Pe t e r. K. e b e r j / M 6. B.a n k. V 1. c.e Fr.e s 1 d e n $: 1 2 / 30 / 8 5 3 y r s . 1 2 / 3 l / 8 8(MlRudolph Worsley Z Rettred Teacher 4/19/83 12/31/84 3 yrs. :2/31/87
(Clvirginfa Ryan W/F 4 Counselor - CPCC 5/19/88 Unexp. 12/31/89

11 County:
John Varol, Jr. W/M 1991

jl Elloree jrwin B/F 1989Brfgïd o 'Connor 19 90

11 Dnïted Way of Central Carolfnas:
*Gcdfrey Benneet g/M 1988

11 John Ratliff - resigned :988
R en e e D . B r am le t t

1989

Ray D . Vaughn :989

11 Caroline Wannamaker 1939
Rev . W fllïam M . Wh fte

1989

D . Sco tt W itk erson
1989

jj Patt Bover 1990
T1m Bre idxn g

1990

M ar g are c D abb s
1990

Jan K en y

1990

11 Pender R. McElroy W/M 1990
Joy ce R e ld

:990

R . V . Spra c kl fn
1990

11 Michelle Thomas 1990

1

1*--- cay of charlou.
A p p lloa tlo n #o r A p p o in tm e n '

j Appllcatlons should be Wped or pnnted ln black 1nkç l m m ltteq, Q qm m I**l@a : R pard @r A uthorltyt Comm untty R esources Board

l xame peter Meber s.xmao. wu - olstrlot x.. 6
H om . A d d ress 2301 Clo ts ter Dr zve , ch arlo tte y N C 28211 @ h@o * N O .

. J.ji..6..U J-.---.-

j B u*ln* ** A d d rell XCXB , M all , Charlo tte : NC 28255 p hon o N o . 374 -5086

j Nauoatjon Ceorgetown. U-nïvers.j t.y -- Bacj elo. r o f .Arts (Governmenc) ., 196 2 ..

11 Prel@nt Empl@yee NCNB Natfonal Bank
aou T jtj. Senior V ice P resident ; M an ager Mun icipa l Bon d Under- p uAjwl M anage Bask 's Bond

I w uDivfslon 's activitïes in the undervriting of tax-exempt bonds

11 Bulln@la * çlvI@ Experdenq. Fundralsing - Co-ch-airman oy Captain jor Dnit-ed Way (983,984),
YM CA ('8s1 . A rts & Scien ce couactl (î8n -:81 .9821 *. cb urch - M om ber (:81- '851 v 4co chn lr-

11 f#81-'871. Chairman ('82-f831. of Parish Council- St. Gnhriel'x Church: Bnmino-m -mSn
Director ('7g-present). NC Municipal Council *u M ember (:80- :83 1. Vice chafrman 4982- '83).

11 Munfcipal Securlrles Rulmmnkfng BoardIpt*relte l k llle A rea l oe E x ped ll* Tw enty y ears a m anager and practttioner O E muatcipal

jj finanqe. Extensfve expertence as member and -chairman of varfous boards and commtttees. '
Understan d the necessitv and urzen cv to promo te Volun teerism to sup plem en t tax-suppo rted

11 zovernmental services. -
ç o- m ln'l I hope to serve the people of Charlo ete , tn reeurn for the ideal envàrona ent

I th e citv p rov i des mv w ife an d .l in w h ich to ra ts e o ur six ch ildren .

j l tmderatand thal tllls appfcate w1, be manta n r a penod of one year onN
D ecember 19 , 1985 . -'-

oate * &gnatur f AppllcantI n e M ayor and C lty c ouncll appreclate the Interest of cltlzens In servlng on C lty com m lttees A pplraatlons se be sent to

j Omce of the Clty Clerk600 E%t Trade Street
charlotte N ofth C arollna 282Q2

1 x personai contact wlth tNe Mayor s office or a oty counclfmember Is recommended

I Pl 21132 DQ N0T SIIBMIT DECLIBES
c lty Clerk

11 19:3

û û qc l
f lty *f C h aelotte N*. -

A p p llo allo n fo e A p p q ln 'm e n t

Appàcabons shouj: be tjm ed or pnnted ln tgack mk

@ .m m Iu @@. e om m llaloo q Ro/rd oe A uo qrltyl C e r ,-.!an 4..'..y %-. oTlrnp< q, rse.mr.p

avA t'ate @letrlqt **. -**1# lm * l ar s-b a- Gr-spp. r x . . - > x'R a>* ra'w ,

N @ m @ A d d reae kl() a o. . r- m T.vta-.l ,1:. ru. . I=.m1o<Aw . .m. 2-14nz p ho n. N @. -A.rw r f')!)

R u wln u * A d d a ll s:cz o =q L'ov p : @ >* N @ .

Rduoatl@n ' 'v .s'zva 'J ct'l * -% l S .u cuee Irszlv ra too -L:'xm rs' L-tdaare h'tvcrsat3' rico apte'on r-x,a -:c
trr w ' rv.bm er Sc-'n.olar v c.cn s t.a< . 'R.S. za Scim erz'j lc'tr atum , x'gor zn pr olz'h 'a-ror zn y- e-%

'z-olexav * P ..LI Ftr xo 1 'nuw -v-m t:! , ' -m-cz
- - a
e =T da eka

.

q t-*l.n'sln n o 3 L- t cle, * . 5 . an R 'r-ZVDJ 'v' cno! -<-

2 Mw N cthncfn rr tlDn a.- ttituf e ''We.stc 'r rtrt
praa n: sm ployar Qqlm tx ! 1c$- =aq for Nsr'c'-7m >> Aer't I.q mEr'tatn.lm vuemnzzb,l 4n2.0a,:.= - crxuualltanq. -w rzor zoN

rwllccr u m - 'fan lsa t t iC kf nstr e r GlTx lr - Qn ayon ox 'knvnc cr ':Lr..s zn ulcr > rr, n-rv ' nn . .

J @b T I'I* a rw xnr tar. -..-l,- '-. c n. o R=-..yx..-v.. . .4 orbe. $r=3, .=. . c * Mt1* * r o rl man ! = o

sum k w-'tf:r-z for ekaveaolc.q azvmos k'Re + ol 's % n a, Cvan u xfcr.g Xetys t 'xaai-'h rzsh . î'onr'ye rsrleea.'-. ruver -v 'ar'a:l , &nd

v.
J-.w >vw r : >.- ' nex > o r - '* v .a .. w a e...o çx x 1 .% tx m. .LT 'g!

R ullne l & * 111@ t xperle - .vx .r6 of 171::.r =..01-.s. C xa-ldavo f s .Iy>'' -0 Fc etv of A/m -aran lûY--ulv 7.-do-m loN . p

''rrlretang alon uwhot zaneaw a'.xz a c.r'.rr..>:s of y ccx, A e txro ee statm aezvtces; N m of l'zrecM rs .
AN v . f r. u m* a o r N r .- 1 k 'N q; - >- - 4. 5 r ,+ . .m J u .

- o

sva'vv as cn oeseasor f or s 'adcaa r m.ricq qrihnt u o t ao te.r ltr -d Q 3; rm le.r Ao zac m T enrlcnt'uns tqm cc-o-
#. A C w - .> +. . e. A eav eow.- !).- % 'M v. <. , .. 1 % n .a.1 v . v . .= f ..w

'ran cetana zxx'rtt 1ç& 1 to arcrm t , M.!Y m -le-- 'af-..ltxxnz pnczraly Crxazcn, Lnc. a rpzaxet rcasw ou strve/ grtrr .

1t%t.- < < * k lll*lA r*a * * t e wp*rtl- T 1.-. c d . n., cse *'v lox-

ttem cnd cm c e.xcen cace r.s bqlran 'fn Lh= om r rrtrp tv to covalop go'xz s'fn 11q xn ozp m lzm taon, cc- unr taon
/'v . e >. v v v- ..q o r ' v > x. . .

Q @ œ G @ >t* .< 1 w, . ,-..011 -- 'a ae .4 t.o C Nn r t o t t o . TJ ar. nn -- - 7 o , 1 =. t o aect 0-w. o. . 4 n vn 1 vo. r' n , 1 r la t:j e n '-! r ! I 1 n a. r- v -
The Comr unl tv laso urces Roara seen v lzke an ex cellen t p3.pce to get stqrteL . I bal yeve

e z 4m o o o - & n o n .

R = n - 7 V 1 o m r o - h > - n 'o n o r -

n inzn: hc aest to get zqfo rnatzon pbo u't clty and county sorvzcvs eo clzpnts . I look

I undeo tand that thls applicatl n w iR te tnalntalned In the K tlve 5l@ fm a of lhne year Y N

f orvard to Bqtlxg of servar e . '-x'Aqnk Jo u .

Date ture of Appk ant

The M ayor and C lty Ceound l appreclate the Interest of cltk en: in serWng on C lty O m m lttee: Appficatiofl: stz t/d be sent to

Clly a erk's O m oe
CIVdO/e'M K MenN IN Gœ erm ent Center (CMGC)

A F-a/ Fou% Street
CY œ . NC 2K * 2857

A personal contact wlth the M ayor's Offlce or a C* Cm ncllm em ber Is re m m ended

>KM / E > * N * T S U I M IT R RS U M ZS

CW Q erk
1M

jj 18 Appolnted by City.Mayor (6) ; Councfl (12)
9 A pp oin ted b y C oun ty

11 CERTIF IED DEVELOPMENI CORPQRATIOK(27 M
embers)

11 Membershtp - Members must be residents of the City of Charlotte or MecklenburgCounty
,

o f te gal v cting a ge , be o f tood c harac ter and r epu ta tion , hav e nev er been

conv lc ted of a crim tn al o ffen se o ther than a n inor m o tor v eh icl e v ïola tton , and

jj niuogt uknsdaerasipnsdsiacutimoeuntoyy onr,poaryoalzeyyoary prraovbmaseiwounsvo, Twfazmres sYjle fll Eabfsxtfagzgcllld 6)0aZs)OsW;*.

Membershlp shall fuclude partïcfpa tzon by the follovfng four groups: (a) local11 government
,

(b) private lending instttutions, (c) tommuuity or gaqizatious. and (d)

b u s in e s s or gan i za t fon s .

jj R-esponslbilitfes - The purpose of the company is to s timulate the growth andex panslon o' sm all busin esses in th e tomm un ity by ass istin g sucb bu sine sses to

ob ta fn l on g- te rm fin an c in g for cap ita l tm prov em en ts an d fix ed a sse ts .

11 nRIGINAL RE-
MEMB ER & CATEGORY DISTR ICT AP PTMT . APPTH T . rERM EXP IRAT ICN

11 Loc al- Covern-mentkclcus psomadakis u/M 6 11/14/88 Dnexp. 4/30/90

11 Prïvate Lend-lng Ins.tftutfons*(c) L
.

R . Miller , Jr . W/M 6 5/t&/8: :/G6/:7 3 yzs. &J3G/9Q
(c)J . chandler Mart:n W/M 6 4/25/88 3 yrs. 4/30/91

jj (C)H. Clayton Howze u/M 6 3/::/85 4/1î/88 3 yrs. 4/38/9:(Mlconsuella Chavis Mœller B/F 5/19/86 5/18/87 3 yrs. 4/30/90
(clTitus Ivory B/M 2 5/05/86 3 yzs . 4/30/89
(M)Me1vin White B/M 0 6/17/88 3 yrs. 4/30/91

Busisess organ izations
(Cllerry W. McMurrai U/M 4 4/27/87 3 yrs. 4/30/90

lj (clclayton Lovell B/M 6 10/08/84 4/06/87 3 yrs. 4/30/90(C)Mitche11 Aberman W/H l 5/09/88 3 yrs. 4/30/91
(Mlcregory Finnican u/M 4/19/88 3 yrs. 4/30/91

jj (MlWalter Dennlng B/M 8/06/87 3 yrs. 4/30/90(ClRobert s. cunnïngham 4 8/22/88 3 yrs. 4/30/91

jj ctouojsupnefstzyerosrhgaomnlpzsaost-fosnyss a jjgsjss a/jy/a54/11/88 3 yrs
. 4 /30/91

(c)A. Ray Blggs W/M 6 3/11/85 4/11/88 3 yrs. 4/30/91

11 (M)Leu Long. Jr. B/M 5 7/31/84 5/18/87 3 yrs. 4/30/90(M)Jaxes H. Natters W/M 5/05/86 4/19/88 3 yrs. 4/30/91
(QlDavid R . Krug N/M 6 6/08/87 3 yrs. 4/30/90

I Co
u n t v

.

Appoxatments - F-w irincg 4 / 30/89
W . ètark G 1.11. W INb Janles X . Pac terson , Jr . 5.7/M

j 57. zt (
.

a

j,

d

.

e

s

e p
j.j

K
jy u.

.j

P

g. a

a

r

t m

u

a (ky u ! ' / k t 1 l x C h a e 1 B 1 n i r f T / N !
staphen Morrla Td /è!

a a xs r - - ac t > ,1 I Ruber t: S l.w -. n'v / t

Donna D . Moble W/FI
Presldent xw z-sad 11/1G/88

jj -L-

û 7 45 8- J

1 *11: - tharlot,e u*- -.-Applleatlln for Appolntmenl
AppllcaNona R ould be typed or pnnted ln bz ck lnR

v
gn n wp D A Q éixg#gh & z- & /2 X

o lm m ltt@* . @ *m m I@*I@> , Blard lr A uth@d W :

- ?/.-&-c- -> c .-) zf o zu , a, t: s- - s.xma.. r/' a ol.,rI.: x.. %-l xam.
(- Yea'/ rq> o ,--/(- z ,('r. (J r' d A-z z uè z--, s pw.a.x.. ovcn' v' --Jy o z.t-H@m. Addees* u - . . - . -

I s..Is... Aaar.s. (:--, o / ,; 'k c 'c, / c i,,c1 ,#' t v -t. -cc ru o cc /

t- -7' z'w =(.u t- - t' ? r..-' êp - rO è/zr -,-; n c- - z u z) m.r- zw' ,u . #z.::,- zn, ':.ez' .n.j sauoatloo s,A.x - -
t-7- 7 - ! c -r) ir1' df +% . np /77z zv z'.'. z

-

c z -..u - . t . . i-bta z h , 1, -. - . ,-

l pe...o.em,l...e t-,---s ..r- ,, v, -0,- - .
a.w m :1. /?L J4'< & /9 - /Jz1 wmzf.r#-

.
zLz'

.
. A

- -

-x,'?.%-' z./:<
.

'A frzz- cz ,-7- puAl..xy.z'-z cr-z-c/ /i-î.s c.vJ tiJx7

l c ,-,,z-; xz'' - inrtz-.u J-x x, , ,,>.--nrs x ut c /1:.r. o--zz-z = mza v-(?- :>J. -
,

s c r ,n s . n .. z- r

/, 6*-t Co /p-c-zl.c 7-6 -'D +c' C(/ -z5' 'r-tblrdctc6tb/ (J'f czd. R-tzi-k-tcvhvn - J Q S -'.'C

Bullnl- * elvlo npe*no. -%- c' v J htz': - o zz *- 'a ' : z v G ç =.a ' u n ' w?-.I
,'znz'A, rz-tk-c,'? -*, z -0.s') /'-, w.z o -0 zn n ua p om. - v. A.b - cz.-- z -x.c.zl,'z s r. g xscocv s c '-za w.

l éz z-'ww, # . ,,.,s-v' , ,. t7-,,-, -wm-.z,.v.n- o /!.-r. zztz.vz vrxzg-, t-wb-u.t i-,.,; z'fzz,z,zz o ogztL-,s.-.- rc,.,zz
f -' /.)v 0,n/7 l / A kt-f, sto r?- 04--, Lcvrc-n'o) /7....- - lm-s t.'zu -- ,2:J- Y& r'z'--p /-zz----ziz'/.z
- . 9 9. - . -. . . . c -

1 aklllwArea. of Expletlg. Lb 77 ,z-./
.

'l o,r /-
-

,zzp,vz- 4 .' , xt ,., m/z .J ysrrk/tui z '. soo z'rcz- dx e .lnte @l-

-J' z. ir-s-r,u - a z z,w .-. /, , ' q.,r- z.w 'or-K-m J r.'r zlzufzozs'-rz .z swI
W F,%.?- fo tv cp-'t':.. fr-- z7Jc ?; & 'J p' tsl//ê/',n tcw ''-z Xzzzzt vlt: z7. - ,,>*,4e zz (,' er: uz3 -' ,.4c. 'r--pl z,t/

'
b p. .u? â ,L5g s :$8: ê. /-f-tz O VP C 'n'gm tzcv zt!.j- xyvnw ou. v-f-ezy ,,p a. .

c l m m l ot.

I
I undersfnM that * il appk atèn wg - m tafned in the e Nve 5fe for a pe d of ene year onY

V V J z '
Date IR/nn @ p: tJ

R e M ayor and a ty counml apprw- e m e Interest of cltizens m m ng on C* (m m m t e- -Appu to *M 'M be sent to

m -.u, ohm sp rpomce of me cw cle- .
I .1); i tltg $j $ II ece East Trade stre-, , .s -s, v

œ a tte. Norttl rmerulna 2:x 2, > tt $. -

m - - a ra p - w qlm . .-'..s - - - - -ï
-

-p?..
-

.

=:-Ca-=---- - .j . A œnœt we e Maye
0FFl2E Bf :!'rï ZtR K

< xp vx xx + 4: - u - >& PW AO IA MWPW O W 'M OIIMW -W ; > :1 X

1983I

1 clw ., ouarlou. w.. û 2 8 6
A p p lloa tlo n fo e A p p o ln tm e n t

j Appllcatlons should be typed or pnnted In black Ink
ç lm m lu ll, tom m lwllqn. R*led qe A uthqeltyk Cert: f 1ed Development Corporatl Qn

1 ..m. Ha ro l d G . nea 1 . . - - wwaa..ya , .e) c-auc p,.,r,o, x.. 7
H om . A ddrlsa .

3907 Br1 dge
-

w o
- od Lane , Charlotte 28226 phpn. xo. $41-5764I

sgalo... A ddrlg. NCNB , 0ne Independence Center , 107-2 , 28255 phow. x o. 374-8302

j sauoatjon Ma sters of Bus l--ness Admp nl stryt! O.n , Jutgers Un! 9 . 19.79 . .
Bachelors of gus 1 ness Adm l nl stratlon , Temple Un1 v 1972

j pre-n: gmpllyer XCNB

jj a.1 TI:I. Vlqe Presldent patl.. Plannlng for
Regulatorœ lssues and compllance . Also plannlng nther operatlonal Rreus .

11 Ru.Iw*** * @IvI@ Expldeol. Treasurer. Rockbrldge Homeowners Assoc. 1985 & 86.
Treasurer, Knpgbts of columbus ccuncpl 770. 1986 thru presect.

11 Cb3rlotte - - 'Leadershlp

j Inv@e@ltw sklllw A reas of Expla l.l Flnanclal and Qperatlnnal analysls, strateglc

I P 1 dnn 1 0: -. - -. . -.- - - - -. - - - - - -

j
e . m m ..f. -

-

.
.

-

- -

.

1. -

1 I vndersxd *at thls apes''vm .11 - ma*taned In e,. acwe ,,e for a pe, ' one year onN
4/5/88

j Date Cggnee of AplcantThe M ayqr and Clty Co - d > -- -Ae the Mterest of cttizega ln servlnq on CIN O mm i/eea Apl œ ona shoutd be sent to

l ol- o*e cw c- .> --6Q0 F*- Trade Stteett f-=
' L'e Ke * + - f282* * ' ' '

1 - A cont- a ..0.--.--- -a=- ..- - = - ==

IT >EA- '* ck + : M lr -*.R X u œdee '- ' -'- '' -- ' -' ''- '' *M * -

11 'gaa

.

. - 2 .-

z'I

7th/caswell Intersectfon Improvements1
In october, you deferred actton on a design contract for the 7th/caswell
In tersec tion as a result of con cern s expr essed Yy tv o y roper ty opn ers an d

jj repreaentaefves of the Elïzabeth Nelghborhood Assoctatfon. In Kovember staffmet with Davtd Krug
,

Elizabe th Assocfation represen ta tiv es and Counc ilm eab er

C tod fe tter an d comm ttted to to ok a t sev eral m in or rev tsfon s to the

ïmprovement concept as well as look at a new optton involving the prohibttfon11 of right turns from outbound 7t: Street to Caswell Road. Staff feets t*e
w ork requested by the nefghborhood represenea tfves and proper ey ovners to be

reasonab le design alternativ es and recommends t% at th ey b e addressed .

jj Our goal wfll be to fmprove the capacity of the fntersection wbtle minimtzingfmpaces on adjacene properey and conformfng to urban desïgn standards
included tn t*e Elizab eth N etghborhood Plan .

11 Sraff plans to eonslder tbe variations to tbe origtnal concept and evaluate
th e n ev concep t be fore m eet ing w ith El izab eth represen ta t iv e s and Dav id K ru g

fo r fn pu t pu rposes . We v 1ll th en subm f t a recokmended a l eerna te and expee t

11 to be back to you in May klth an agenda item for approval of a destgn
contract kfth Grlner Assocfates for design of the recommended concept. 1> ' / Qf

l ?-z.
Indu s tria l P retr eatm en t Y t ograo

11 lnbdfuEsllll avnsdtftfhAecptusozfsolgr7oz ueasrtraybloiushtessarthsoeuarezsppvoanrsrtbaatylsiatulersgoyafuaggovraegrMroent,
con tro l p o llu tan ts w b icb pa ss th rou gh o r tn terfere w itb tre atm en t proce sses

tn pubttcly ovned treatment works (P0TWs) or whtch may contamtnate sevage11 sludge
.

The natlona; pre treataent standa rds aust be tncorporated tn to local

p re treatm ent p rogr ao s an d en forced as p art o f th e o un tc ip al N atton at

Follu tant Discharge Elimtnatïon System INPDESI perutts.

The c tty o f Cbartotte app lied to the State o f sortb Carolin a in 1983 for

local pretreatment program approval . The approval vas granted fn 1985 v itb

add tt tonsl coudittons to b e fulf flled su ch as changes to the C ity Code an d

th e tssuance of new d tsch arge p ero its to sign tfican t tndu stria l users o f the

san tea ry sev er system . EMU9 adm inisters the local pretreatmen t program .

11 To date, 36 nev discharge permtts have been mailed to local industries and,a s so on a s chun rec eiv es sta te app rov a l . an add itiona l 124 n ew dlsch arge

perm tts w ill b e issu ed . Th e pe rm fts es tabltsh th e levels o f d tsch arge

jj altowed into the sewer system, as vell as requlremente for samplfng andm on ito r fng facillttes .

P u rs u a n e eo req u lre m e n ts ln th e N . c . A da ln ls tr a tiv e C od e an d ou r E i ty C od e ,

11 any lndustry vktc: bas questtons concerntng conditions in its IndustrtalWa ste Perm tt has sev era l step s f t m ust follov to form ally reque st
recons fde ra tion o f th e p erm it . T be app ea l p rocess inclu d es CMU D s taff

r ev tew , an adm inistrativ e bearin g , and ano ther rev tev and dec tsion by th e

U ttlï ties Dfrecto r . lf the perm ftee ks s ttll no e satlsf led v feh ehe pe rm i t

requ trem en ts. t: e taw stipu lates an appe at 1ay b e made to th e Ctty Coun cll .

11 lerc you ro ehe appeal process and posstble Couneil involvementve wanted to a
s tn ce n ew perm tts are b etng issued .

I

