
M

A G E N D A

!

M eeting Type :

B

D ate :

12/09/1991

S U B JE C T

CiN of Charlotte, C iW C lerk's Om ce

'

t .

'i

l

k

i

x

l

@

. y * .

. A >

* -

<
A v - *

M Y O R # S S = lR .K

D e com h er 9 , 199 1

h.

6 :3 0 p .m . C IT IZ EN S ' H EA R IN G

oeK Proclam ation to Marphall Hester . Bxecutive Director, of the Shrine Bow l ''Shrine
z

-

*

,
$

B ow l S a tu r d ay ''.

* * * *
2 P ro c lam at ion to M ik e D a i s ley for th e 200th ann iv e r sary o f B i l l o f R ig h t s .

? .

.

R erogn i ze Ja ck C a llagh an , Ea ste r S ea l Soc ie ty B oa r d M em b e r , to p re sen t Aw a rd o f

M e r it for C om m u n i ty L ea d er sh ip fr om th e N o r th C a r o lin a E a s t er S ea l S oc ie ty t o

R ich a r d D an i e l . Ch a i rm an o f th e Ch a r lo t t e -M e ck le n b u r g A d v o c a cy C ou n c i l fo r

: P eop le w ith D i sab i lit i e s .

N OT E : S in c e M r . C a llagh an is in a w h ee lch a ir , p le a se secu re th e p r op e r

eq u ipm en t fo r th e pu b lic ad d r e ss sy st em .
..

1

n w - w a w v . - U H

V T p* œ> w - OV -H AX Y OZ - -X C C - * - A -* - - - a * * ZO R AZ V V Z X Y Z R C w .
*

8 ro E> . e . C o Gr E && . 5 T5& T p o v/w pg > ., 5 6 T/ -g y / /* ö
e' g l k .

.
Warren Drye, 15000 Shopfon Road West '- 588-1351 Police Consolidation.

.
î Alan Manton, 6107 south #oulevard - 553-1824 - Road Project for Archdale, South

d d P in ev i l'le 'R o ad . ' - Ll ' t - '' - - ' ' ' - %B ou lev a r an d 0 1 .

G . *

)/. % , John,leppi.ngs, 2812 #eat.ties Ford Ro-ad. r 392v8,82.3 7 .vMedjan Blo,cking Business.
1 . 4 v ' ' . ..u *

- qecof*!)%
M rs . - - a 93- 284 7 - M ed ian s zock ing su sin ess .

I 9
e e

,
l

JL tt Luke Largess, 7QQ Bast Stonewall Street - 375-8461 - Request delay in
d em o lit i on o f p rop erty at 19 29 W ood cre st . '

toka)
7 :0 0 p .m . - C IT Y C O U N C IL M E E T IN G

1 . Inv ocat ion by th e R ev er en d T im oth y C ro ft o f M y e r s P ark P re sb y te r ian C hu r ch . '

% &

2 . Item N o . 2 - Pu b lic H ear in g w a s n o t a dv er t is ed p r op er ly . C it y A t t orn ey adv i s e s

th at th is item sh ou ld b e pu lled .

3 . Th e fo llow ing requ e st s to sp eak to agen da item s hav e been receiv ed :

(a) Agenda Item No . 4 - Noise Ordinance
1 . M ark W h it t ing t on , 23 33 N ew b e r ry R o ad - 59 7- 223 4

FD
z

-

/ , . ot-s 4. , ,$ /

#. - .J l
- . - - .). . o! pe - . ? ? z

3:3.V

,

j * *C

$ J 5 o

'- - '- '

gswkl,vbc- n o-x;c V''e///ucsctozt,

,-/

J 'en
, J-';m 'B agggvsog

.

'-ga vles Fko *k>.
: eornso Focv 'xn. zzzzo zev

X J.piszl'pz p'lu st./ 5, li/ospaa/o , x c
? :

'

- /9 Qp lkloooaRzn, - #:..s/AJ Cozm zrppofeezzzzwv,zaw ev

: '
.f - m...q -

k v.R ,

R E M A R K S B Y E . S T E P H E N S T R O U D , P R E S I D E N T

T H E N O R T H C A R O L I N A R A I L R O A D C O M P A N Y
*

.1 %

P r e s e n t e d t o t h e C h a r lo t t e C it y C o u n c i l in s e s s io n M o n d a y ,

D e c e m b e r 9 , 1 9 9 1

1

M r . M a y o r . ' M r . M a n a g e r . D is t in g u i sh e d M em b e r s o f t h e c h a r lo t t e

c it y c o u n c i l
.

L e t m e t h a n k y o u f o r p r ov id in g t h i s o p p o r t u n it y t o a p p e a r b e f o r e

y o u t o n ig h t . A s P r e s id e n t o f t h e N o r t h C a r o l in a R a i lr o a d

C o m p a n y , it i s i n d e e d a n h o n o r t o sp e a k t o t h e le a d e r s h ip o f o n e
@

o f t h e S ou t h 's p r em ie r e c it ie s - a c it y w h ich r ig h t ly d e s e r v e s

it s d e s ig n a t io n a s ''t h e h u b o f t h e c a r o l in a s .'l

l

Please allow me just a few m inutes to tell you about a

d r e a m . . .p e r h a p s a v i s i o n . . . n o , b e t t e r y e t , a c o m m it m e n t . A

c o m m it m e n t in v o lv i n g t r a in s . . . a c om m it m e n t w h ic h w i l l b e n e f it

t h e p e o p le o f C h a r l o t t e f o r t h e r em a in d e r o f t h i s d e c a d e , in t o

t h e 2 1 s t c e n t u r y , a n d b e y o n d .

I f y o u rv e t r a v e l l e d a b r o a d - p a r t ic u la r ly in E u r o p e o r J a p a n' -

y o u m a y a lr e a d y b e f a m i l i a r w it h t h e' c o n c e p t . It w a s d e s c r ib e d

just a week ago today in an article which appeared in THE

C H A R L O T T E O B S E R V E R . '

In t h at a r t ic le , sy n d ic a t e d c o lum n ist N e a l P e ir c e w r o t e a b o u t

.J) -,

S T R O U D R E M A R K S P a g e 2

E u r o p e 's n e w I n t e r c i t y E x p r e s s t r avin s . H e s u g g e s t e d t h a t m o s t

A m e r i c a n s w o u ld b e s h o c k e d b y t h i s s y s t e m . L e t m e q u o t e .

$

''S p e e d s r a n g e u p t o 1 6 0 m i le s a n h o u r - o n u t t e r ly sm o o t h

roadbeds . Roomy mauve adjustable lounge chairs come equipped

w it h a u d io a nd v id e o c o n so le s . C om p u t e r s in e a c h c a r p r o v id e

h o t e l a n d c o n n e c t in g t r a in in fo rm a t io n . P r iv a t e c o n f e r e n c e

r o o m s , f a x e s , p h o n e s a r e a l l av a i la b l e .''

l

D o y o u g e t t h e p ic t u r e ? W e zr e n o t t h in k in g a b o u t t h o a e

screeching and jostling , clickety-clack old trains . We 're

t a lk in g a b o u t s a f e , m o d e r n , h ig h - sp e e d p a s s e n g e r c a r r ia g e s -

w h isp e r in g a c r o s s A m e r ic a 's la n d sc ap e - q u ic k ly b r in g in g b u s in e s s

p e op le , t ou r ist s , a nd fam i l ies t o m any d e st in at ion s . Ch o ic e

d e s t in a t i o n s in t h e h e a r t s o f v ib r a n t , a l iv e c it ie s .

c it ie s l ik e C h a r lo t t e .

W e ?r e d i s c u s s in g m o d e r n p e o p le -m o v e r s - t r a in s w h ic h ' g l id e in t o '

t h e b a s e m e n t s o r o v e r t h e r o o fs o f o f f ic e b u i ld in g s , s h o p p in g

p l a za s , o r h o t e l s - d e l iv e r i n g w o r k e r s a n d s h o p p e r s a n d p e o p l e

l ik e y o u a n d m e . I t w i l l a l l b e d o n e q u ie t ly , e f f ic i e n t l y , a n d

s a f e ly - s a fe f o r b 0 t h t h e p a s s e n g e r s a n d t h e e n v i r o n m e n t .

o k

S T R O U D R E M A R K S P a g e 3 '

T r u l y , t h i s i s n o t a d r e a m . T h i s i s a c o m m it m e n t . A l r e a d y t h e

t r a n sp o r t a t i o n r e v o lu t io n is e v id e n t in T ok y o a n d O s ak a . Y o u c a n

s e e it in B e r l in , S t u t t g a r t , P a r is , a n d L y o n . Y o u rl l e v e n f i n d

it today in M ontrea l , W ash ington , DC , and just down the road from

h e r e - a p la c e t h e y c a l l A t la n t a . B e l ie v e m e . I t 's c o m i n g t o

C h a r l o t t e , t o o .

Y ou a sk a b ou t in t e r c it y t r av e l . Y e s , it is a r e a l it y . T h i s v e r y

d a y , m o r e p e o p le t r a v e l le d b e t w e e n N ew Y o rk C it y a n d W a s h in g t o n ,

D .C . o n t r a i n s t h a n o n a 1 1 t h e a ir l in e s c o m b in e d . E a c h

su c c e s s iv e y e a r in t h e N o r t h e a st c or r id o r , t h e n u m b e r o f t r a in
l

p a s s e n g e r s g r o w s . A n d t h e t r e n d i s s p r e a d in g s o u t h . I n t h e n o t -

t o o -d is t a n t - fu t u r e , a s t h e e n t ir e e a st e r n s e a b o a r d m e r g e s in t o a

m o s a ic o f in t e r c o n n e c t e d c it ie s ; a c le a n , e f f ic ie n t , h ig h - s p e e d

p a s se ng er r a i l sy st em w i l l b ec om e ou r nat ion 's c r it ic a l l in k .

Q u it e n a t u r a l ly , t h o s e s t op s a lo n g A m e r i c a 's p a s s e n g e r r a i l

sy st em a r e d e s t in e d t o b e t h e ''h u b s '' o f th e fu t u r e .

R ig h t n ow , F e d e r a l a n d St a t e o f f ic ia ls a g r e e - C h a r lo t t e w i l l '

l ik e ly e m e r g e a s t h e h u b o f t h e C a r o l in a s ; p a s s e n g e r r a i l

n e t w o r k . E a c h y e a r , m i l l io n s o f p a s s e ng e r s w i l l t r a v e l t o

c h a r lo t t e - m a n y o f t h e m w i l l s t a y in y o u r h o t e ls , v i s it y o u r

r e s t a u r a n t s , b u y y o u r p r o d u c t s , a n d a t t e n d e v e n t s a t y o u r

o .x'

S T R O U D R E M A R K S P a g e 4

C o nv en t io n C en t e r .

Su r p r i s e d ? W e l l , le t .m e a s su r e y ou , o t h'e r c it ie s w i l l

t r y t o b e c om e th e h u b . T h e y w il l f igh t y ou fo r th e d is t in c t io n

a n d c om p e t e w it h y o u f o r t h e b u s in e s s . B u t y o u , C h a r l o t t e , y o u

a lr e ad y h av e o n e d ist in c t ad v a nt ag e - a v it a l r a i l l in k w h ic h

r u n s t h r o u g h y ou r c it y . T h e s am e r a il l in e w h ich y o u h av e b e e n

t o ld m u s t b e d is r u p t e d i f y o u a r e t o h a v e a C o n v e n t i o n C e n t e r .

I

L a d ie s a n d g e n t lem e n , t h e r e 's b e e n a g r e a t d e a l o f c o n fu s io n

lately about light rail versus heavy rail , commuter rail versu:

p a s s e n g e r r a i l , e t c e t e r a , e t c e t e r a , e t c e t e r a . M a n y e x p e r t s ,

m y s e l f i n c lu d e d , a r e p u z z l e d b y s o m e o f t h e t e r m s w e h e a r .

C e r t a in ly , I am n o t su r p r is e d t o f ind t h a t m o s t p u b l ic o f f ic ia ls

a n d e v e n s om e c it y s t a f f m e m b e r s a r e p u z z le d , t o o .

Let me just say th is . The roadbed you current ly have in downtown

C h a r l o t t e , w it h v e r y l i t t l e m o d i f ic a t io n , w i l l m e e t t h e s t a n d a r d s

f o r t h e c o m i n g p a s s e n g e r r a i l n e t w o r k . O n t h e o t h e r h a n d , t h e

c h a n g e s w h ic h h av e b e e n p r o p o s ed in t h i s r o a d b e d a s a p a r t o f t h e

Convention Center project w ill not meet these standards . In

short , to proceed w ith the current plan for this project w ill be

a c o s t ly m ist ak e .

x

*

l

k

>

>

< @ 4 x.j

fh' 1
,a

S T R O U D R E M A N K S P a g e 5

N o w , I k e e p h e a r i n g s o m e b ig n u m b e r s b e in g t o s s e d a b o u t .

s om e b o d y s a id it m ig h t c o s t f iv e m i l l io n d o l la r s t o c h a n g e t h e

convention center . Let 's just assume they zre correct . Isn 't it

better to sp end it now , rather than go ahead and bu ild a $168

m i l l i o n d o l l a r s t r u c t u r e r ig h t in t h e p a t h o f C h a r l o t t e 's f u t u r e ?

H e r e 's w h a t it a l l b o i l s d ow n t o . W h e n m i l l io n s o f p a s s e n g e r s

a r e m o v i n g a l o n g t h e e a s t e r n s e a b o a r d o n s l e e k , l u x u r i o u s h i g h -

l

speed trains , w ill Charlotte be just a speck on the d istant

h o r i z o n ? L ik e L a r a m i e a n d D r y G u lc h a n d 't h e o t h e r O ld W e s t t o w n s

w h ich m is s e d t h e t r a in in A m e r ic a 's f ir st r a i l r e v o lu t io n , w i l l

''the hub of the Carolinas'' become another place that ...ddyou just
l

c a n 't g e t t h e r e f r o m h e r e ? ''

L e t m e p r o p o s e a n id e a . A y e a r a g o , t h e M a y o r , o n b e h a l f o f t h e

C it y o f C h a r l o t t e , a f f irm e d a c omm itm e n t t o p r e s e r v in g t h e

in t e g r it y o f t h is c r o s s - t ow n r a i l c o r r id o r . T o d a y , I #d a s k t h a t

y o u r e a f f ir m t h i s p o r t io n , r e q u ir in g t h a t t h e c o n s t r u c t io n o f t h e

n e w c o n v e n t io n c e n t e r m u s t n o t d am a g e th is v it a l t r a n s p o r t a t io n

l in k . W it h s u c h a m a n d a t e in h a n d , w e , T h e N o r t h C a r o l in a

. R a i lr o a d C om p a n y , w i l l g lad ly h e lp y o u r st a f f a n d e n g in e e r s

a s s u r e t h a t a l o w c o s t , w o r k a b le s o lu t io n c a n b e f o u n d .

L e t m e m a k e a n o t h e r o f f e r , t o o . W e 'd l ik e t o c om e b a c k a n d s it

d ow n w it h y o u a g a in . W h e n y ou h av e t h e t im e , w e w a n t t o sh a r e

. & '
@ .. +#

S T R O U D R E M A R K S P a g e 6

t

' w it h y ou m o r e d e t a i ls a b ou t t h e e x c it in g d ev e lop m e n t s o n t h e

h o r i z o n f o r t h e A m e r ic a n r a i l r e v o lu t io n .

A b o v e a l 1 e l s e , w e d o n 't w a n t t o b e c a u g h t a s le e p a t t h e s w it c h .

W e d o n 't w a n t t o s e e C h a r lo t t e m is s t h e t r a in . I n e v e r y w a y

p o s s ib le , w e w a n t t o m a k e c e r t a in C h a r lo t t e r em a in s . . . '

. . . ''t h e h u b o f t h e C a r o l in a s .''

T h a n k y o u .

l

I

47 1
2% hI
-

! -
-

.
, ;

, t

è

(J yj.> -, November l 5 , l 9 9 l: -,.-
'

*

,PW' LENBURG COUNTY POLICE/CHARLOTTE CITY POLICE
Ik , -------!k - .
 ï p j . M E R G E R S T U D Y

A

B y
N

J

.
.

W a r r e n 0 . D r y e
+

'

.
- > s t e e l e C r e e k C i t i ze n

1'1 15,000 shopton Road West
'

Z l. charlotte , N .c . 28278-7600

- t:
c ?
6 2 --> Nk

-

: j
- 7

.
@ . 1 .-.. - -- - - -- ' ' -- - - -- ' '' '''''' - - - ---- -

M-ùcH YALK oF THE POSSIBILITY OF MERGING THE MECKLENBURG COUNTY
PoLicé W ITH THE CHARLOTTE CITY PoLlcE HA s TRANSPIRED THROUGH THE
Y E A R S J T H E R E C E N T D I S C U S S IO N S A P P E A R T O B E T H E M O S T P R O BA B L E .

(-
- r

.: -

T W O O E F I C I A L S T U D I E S H A V E B E E N D O N E I N T H E P A S T , O N E I N 1 9 4 9 B Y

>T H E IN S T IT U T E O F G OV E R N M E N T A N D O N E IN 1 9 7 0 B Y U N C C . A B L U E

RIBBOM COMMITTEE COMMISSION ALSO DID A STUDY 2% YEARS AGO AND
THELV6TE WAS 18-1 AGAINST CONSOLIDATION .

IL I
- MA NaV

.

6F THE REASONS TO CONSOLIDATE FROM THE 1949 AND 1970 OFFICIAL
STUD IZ S A PPEAR TO BE RELEVANT TODA Y A S W ELL A S M ANY OF THE R EA SON S
NOT='TU . TH IS CURRENT STUDY PRODUCED MUCH MORE INFORMAT ION TO

CONA IbER T HA N WA S EX PECTED .
. :.

C& -
THE. CJTY COUNCIL AND A MAJORITY OF COUNTY COMMISSIONERS A PPEAR
T O H A V E R E A C H E D A N A G R E E M E N T T O P U R S U E T H I S P O S S I B I L I T Y . M A N Y

PRZXLAYE CITIZENS HAVE EXPRESSED THIS DESIRE , ALL WITH THE POTEN-
TIAL JELIEF THAT COMBINING THE TWO LAW ENFORCEMENT BODIES WOULD
S A V E Y O N E Y A N D B E M O R E E F F IC IE N T . T H E M O S T P O P U L A R B E L IE F I S

THAY QHE CITIZENS INSIDE THE CITY LIMITS ARE PAYING MORE THAN
T H FJ .R jF A IR SHA R E O F TA X E S T O S U P P O R T T H E M E C K L E N B U R G C O U N T Y
P O L I C S , W I T H O U T R E C E IV I N G A P R O P O R T I O N A T E S H A R E O F T H E S E R V I C E S .

c j
I TbO; WAS A CITIZEN SUPPORTIVE OF THIS THEORY AND WROTE A LETTER
TO 'THé OBSERVER FORUM TO THIS EFFECT , BUT IT WAS NOT SELECTED FOR
P U B L I S H I N G . T H E F I R S T P A G E O F T H A T L E T T E R I S A T T A C H E D T O T H I S '

R E P O R T F O R D O C U M E N T A T I O N . M Y I N I T IA L T H O U G H T S F O R T H I S C O N S O L I -

D A T I O N W A S S T R I C T L Y S U R F A C E I N F O R M A T I O N . I N A L L F A I R N E S S T O T H E

I S S U E , I D E C I D E D T O D O A S T U D Y O N M Y T I M E A N D A T M Y E X P E N S E T O

E V A L U A T E I T .

INITIALLY , EACH COUNTY COMMISSIONER AND EVERY CITY COUNCIL MEMBER
W A S .D C O N T A C T E D B Y T E L E P H O N E T O D I S C U S S I T A N D A L L O F Y O U U N A N I M O U S L Y

A P P R O V E D O F A C I T I Z E N M A K I N G T H I S E F F O R T .

- j
=

. !'i
:î -!-

t

r

D: k
rr * - -1
i- .
', j -
.6 y

.

-

j . j) : j - -
.-. .u *

-

1 v .

. r :1ï ;
. !);

. '
,

';. 1 '

. t *
.

i

-)
. ..% w

- J -
l t

'V '- -''* Y 'j P a % e W K- .
- .

*

-

-

w <
x

'13H 2 R E S U L 'PS A R 2 '.1?142 P O L Z O W I N G :
* #'

S I N C E M E C K L E N B U R G C O U N T Y I S O N E O F O N L Y T W O C O U N T I E S O U T O F 1 0 0

I N N .C . T O H A V E A C O U N T Y P O L I C E D E P A R T M E N T , T H E R E A S O N F O R E V E N

H A V I N G T H E M E C K L E N B U R G C O U N T Y P O L I C E W E R E C O N S I D E R E D . N O D O C U M E N -

.

.
TAQ IUN FOR THE ALLEGED REASON WAS AVAILABLE , BUT FROM ALL NON '
ELECTF7 AND VALID SOURCES CONTACTED , THE ALLEGED STORY SEEMS LIKELY .!

; t
TWö V rABLE CANDIDATES WERE RUNNING FOR SHERIFF OF MECKLENBURG
C O U N T Y A N D T H E Y A G R E E D , I F O N E D E C L I N E D , T H E O T H E R W O U L D L O B B Y T H E

STATé LEGISLATURE TO CHARTER A MECKLENBURG COUNTY POLICE DEPART-
M ENT 'AND THE DECL IN ING CAND IDA TE W OULD BE A PPO INTED THE FIR ST COUN TY
PO#IdE CHIEF. THIS TOOK PLACE IN 1925 UNDER CHARTER #612. VERY FEW
OFIOUR ELECTED OFFICIALS KNEW MUCH ABOUT THIS AND NONE KNEW THE
COYTQETE HISTORY.

ft
:F U N D I N G :

'*

(.'
THk FU ND ING FOR THE COUN TY POL ICE DEPARTM EN T IS INCLUDED IN THE
G EN EPA L B U DG E T A N D PR IO R TO 1 94 7 T H E A D V A L OR EM TA X RA T E , B Y

ST:TQTE, WAS LIMITED TO A TOTAL OF $.15 PER $100.00 OF PROPERTY
VALUKTION . IN 1947 THE COUNTY COMMISSIONERS LEVIED A SPECIAL
TA K RA TE OF 7 .57 CEN T S PER $1 00 .0 0 V A LUA T ION A N D IN 1 948 A

- SP4CIAL TAX RATE OF 5.78 CENTS, TO SUPPORT THE COUNTY POLICE.
1N.17* %49 THE SUPREME COURT HELD THAT SPEC IAL TAX RATE , AUTHOR IZED
B Y ' L Q C A L A C T , C O U L D N O T B E L E G A L L Y L E V I E D A N D T HA T O N L Y A D V A L O R E M

TAKEJ CAN BE SPENT FOR LAW ENFORCEM ENT A S C ITED IN LIT IGATION OF
SOFT/ERN RAILWAY vsRsus MECKLENBURG COUNTY IN 1949, OTHERWISE, NON-
P PA T E R T Y T A X S O U R C E S M U S T B E O B T A IN E D .

k. l -
:

BEX?/E THE SUPREME COURT DECISION , THE COUNTY COMMISSIONERS HAD
' AEV E&DY SHIFTED THE MAJOR BA SIS OF SUPPORT TO THE ABC FUND PRO-

FITS J DURING THIS STUDY , THE DIRECTOR OF THE ABC BOARD STATES ,
THC 2.990 PROFITS WERE $4,000,000.00 AND 47*% WENT TO THE CITY OF
CMI RfOTTE, 47%% WENT TO THE COUNTY AND 5% TO THE PUBLIC LIBRARY.
NO ö%E IN THE TAX DEPARTMENT COUND TELL ME HOW MUCH OF THE 47*%
WEMT iTO THE COUNTY POLICE.

;
- -i

THà IiA TE ST GENERA L STA TUTE S OF N .C . L IM IT S THE AD VA LOREM TA X
RA TE 'TO $1 .5 0 PER $1 00 .0 0 IN VA L UA T ION (qu ite a d if feren ce fr om
1 949). A CCOR D ING TO TH E F INA N CE D IRE CTOR : 3 .5 CEN T S PER $1 00 .00
V A L U A T I O N I S A L L O C A T E D T O S U P P O R T T H E M E C K L E N B U R G C O U N T Y P O L I C E .

T H E C O U N T Y P O L I C E D E P A R T M E N T H A S A 1 9 9 1 - 1 9 9 2 T O T A L B U D G E T O F

$12 ,000 ,000 .00 .

T H E T A X A D M I N I S T R A T O R 'S O F F I C E F U R N I S H E D T H E F O L L O W I N G F I G U R E S :

J -
THà YOTAL 1991 REAL ESTATE APPRA ISAL FOR MECKLENBURG COUNTY IS
$3t ,900,000,000.00 INCLUDING EXEMPT PROPERTIES . THE SUBTRACTION

OF* E/EMPT PROPERTIES OF $4,268,000,000.00 LEAVES A TAX BASE OF
$$3,1'99,000,000.00 WITH A 3.5 CENTS ALLOCATION, THIS EQUATES
T/ P A STA X R EV EN U E TO SU P PO R T T H E C O UN TY P O L IC E , O F $1 1 ,61 9 ,6 5 0 .0 0

', è
rq 'E - -

g -i-
::

.q
q - ::'

--

-$ C- tzq -. -
Q *

1a- (
. - !.:

.

. : k '
t (
- 't

C - Y + =
- i'

.) t' 'Lh'yJ;, u
*

'

w . .)
. W * * ''* -* *'

P a g e t h r g e

AUTOMOB ILES REPRESENT A LA RGE PART OF LAW ENFORCEM ENT . IN
S E P T E M B E R , 1 9 9 1 , T H E T A X D E P A R T M E N T H A D A P E R S O N A L A U T O M O B I L E

T#X BASE VALKE OF $4,136,743,000.00: PLUS BUSINESSES SUCH AS DUKE
P O W E R C O M P A N Y , S O U T H E R N B E L L , A T & T , P I E D M O N T N A T U R A L G A S C O M P A N Y ,

.

'

. ANQ OT HER BU SINE S S CA R S , TOTA L ING 20 00 OR M OR E , (d o lla r v a lu e o f

thesej jvehicles were unknown at the time of study) , PLUS AN ADDI-
TIONQ-J, 60 , 000 AUTOMOBILES NOT LISTED BECAUSE PEOPLE MOVE AND ARE

- DELINiUENT IN LISTING , WHICH TAKES FROM SEPTEMBER TO DECEMBER
TO LPCATE . SOME OF THESE VEHICLES WILL BE OLD , SOME NEW , BUT A
CON SE RV A T IV E AV EM GE OF $ 3 , 000 .0 0 EA C H X 6 0 , 000 W O ULD PR OD U CE

A 'ITAX BASE OF AN ADDITIONAL $1 .8 MILLION OR $63 , 000 .00 @ 3 . 5é
N TS- T H E K N O W N S E P T E M B E R B I L L IN G A N D E X P E C T E D R EV E N U E F O RC

.

C6UNRY PERSONAL AUTOS WAS $112 , 448 , 085 . 31 WITH A 3 .5 CENT ALLO-
CA I9N , THIS IS A MINIMUM OF AN ADDITIONAL $393 , 568

. 0 0 .
5z f

i'Ty? FIGURES HAVE BEEX OMITTED F'ROM THIs REPORT BuT ARE AVAILABLEc
ukox: RsoussT . .

-

.

.:

A /E Eb ERA L GRA NT OF $320 ,000 .00 FOR 1 991 HA S BEEN A PPROPR IA TED
.

PQUSJ COURT AWARDED CONFISCATIONS AND OTHER A SSET SEIZURES OF
3531,000 .00 AND $14 ,800

. 00 IN FEES AND C HA RGE S . TRA FF IC F INE S ,$
V I O L A T I O N S A N D S T A T E F U N D I N G A R E A L S O N O T I N C L U D E D . C O M B I N E D #

Té E F IG UR E S R EPR E SEN T M OR E THA N $1 2 , 0 00 , 0 00 .0 0 A N D T HE FUN D IN G
-

6 HE MECKLENBURG COUNTY POLICE DEPARTMENT APPEARS TO BE MOREO T
T/AN SUFFICIENT.
c ï

S P A R E D S E R V I C E S A N D B E N E F I T S :
* 2

IN T2
.
E P R E V I O U S O F F I C I A L S T U D I E S , I T W A S E S T I M A T E D T H A T 7 6 . 7 %

0/ TyE D ISTR IBUT ION A ND CONCENTRA T ION OF W EA LTH WA S IN SIDE THE
CTYY .LIM ITS WHILE 23 .3% WAS OUTSIDE THE CITY . 82 .3% OF ALL

X C F IM X S O C C UR R E D W IT H IN T H E C IT Y L IM IT S A N D 1 7 .7 % O U T S ID E . T H I S

I S A L L R E LA T IV E T O T H E T H E O R Y T HA T M O S T C R IM E O C C U R S W H E R E T H E

H EA V IE ST PO P U LA T ION D E N S IT Y IS . STA T IST IC S S T IL L IN D ICA T E
. T H I'S ,

JC C T R U E IL -.'PR EV IO U SL Ya I F M O R E PR O P E R T Y W E R E B E IN G P R O T E C T E D , T H E N
I T-

. I B R E L E V A N T T H A T A C L O S E R E L A T I O N S H I P B E T W E E N C O N C E N T R A T I O N

Oé WXALTH AND PROPORTION OF TOTAL TAX COST SHOUL
.

D B E B O R N E B Y)

THE #RO/ERTY OWNERS WHOSE PROPERTY IS RECEIVING THE MOST POLICE
' PRDTXCTION .

D U R IN G T H E 1 9 4 9 A N D 1 9 7 0 S T U D Y , T H E A R E A O U T S I D E T H E C I T Y L IM I T S

W A S P R I M A R I L Y R U R A L A N D U N D E V E L O P E D . S I N C E T H A T T I M E / T H E I N -

C R E A S E D P O P U L A T I O N A N D E X P L O S I V E G R O W T H O F T H E E N T I R E C O U N T Y H A S

E R O D E D T H E P R E V I O U S V A L U A T I O N F I G U R E S , B U T N O T T H E C R I M E R A T E

F I G U R E S .

-jr :
T H E 1 9 9 1 R E - V A L U A T I O N H A D A N A V E R A G E I N C R E A S E I N S I D E T H E C I T Y

L TM IT S O F L E S S T HA N 3 5 % W H IL E T H E IN C R E A S E IN T H E C O U N T Y W A S

A & M VC H A S 6 00 % IN SOM E CA SE S A N D AV ERA GED BETW EEN 20 0 A N D 40 0 % .
(## XM n property increased 126% and this will translate into'

'

nQ n tax increase , o f $64 .00 for County Po lice protection fo rmM-
là-jlè: of 1.5 cents per $100.00).

e:

7) 1 - -
)- ii

j
.

.j. y: .
- 1

. . T -

. .

* '

N '.'

. J !- S - *
p

.
.

-'; 6 j
, v y

,

ç
i ..

; - j .. y& :t
v

. .h

.
.è.

,

.2. 1 '' 'i
.

* '

:
s

'.

. . (!')).-
7 , -. . > '* -z

. t , nzgtj--t
'* < -

- . -

-' -.J o ..P a g e f o u r J '
-

-

-

. - - -

.,t.î
.

< ii-u l: .s' --
- - -

. .

*

. < . G
. . l %)

v ,

- - *

,.
% t -X

N ..
. ...

* '
z

. j h'

T H E OV E RA D L TA X BA S E IN CA EA S
.

Z .
, F Q R T H E C O U N T Y D IR E C T L Y R E LA T E D

TO THE MUCH HIGHER RB-M%%%L%%v%h%M. OF OPEN LAND , CODPLED WITE SOME* A. >)'- .OF THE EXCLUSIVE DEVEEOPO
. NIFXM.- D H IG H DO L LA R HOM E BU IL D ING , W O U LD

-4
,t- . .') '' --)'%'- 'T 4 z. ''' , , I ,IN D ICA TE T HA T T H E C O UN TYk'.
.

,X.' ,
.
EJF .Z N.T H A S A N A D J U S T E D R A T E I P R O V I S 'I O N

N (- t-i > L- N>T H A T W I L L A U T O M A T I C A L L Y
'D QIU'Z .PZ E T H E P R O P O R T I O N A T E R E S P O N S I B I L I T Y

.> - , # $&
.

)< <...TH fS IS DEM ON STRA TED BY %,H$E ,kyR QA TUTORY 80% COV ERA GE , ''A DJU STED
., : vv l

'

. RATC. PROVI SION '' IN THE RNISUDRAY $CE INDUSTRY , WHICH AUTOMATICALLY*.œ *' f f œ.
PRODU j I WINDFALL PREMIUJY: I/N-/A.'EASES EACH TIME REVALUATION OF
PRO PER'eIY O CC UR S . IF R EXXX. .QA t1lo N TA KE S PLA CE ON A N A N N UA L BA S IS

,C..J , t.s xx sê >z , éA S I S B E IN G C O N S I D E R E D
, .'T(1. T,S/tWINDFALL WILL BECOME EVEN MORE LUCRA-* e 'k ';' u 7 x, .- ru -z -' ë +. l

T IV E T O T H E R E S P E C T IV E C OT'lF'R W 6) O F I N S U R A N C E A N D T A X E S .
. a

x
.

j v v 1# v4t - ...'--------r-''-.- t
.

, z
- !j

.

x
, y, .

,

x .; 'r y
. sj . < , ,C I T

g
Y P O L I C E , B Y C H A R T E R

- ,...

'

a
Jf
,C
. ,

A&:N.
.
t
lq

. o'V . ,

O O N E M I L E B E Y O N D T H E C I T Y L I M I T S .
W H IL E I CO UN T Y P O L IC E A R E '

z> j%X'u42 tR,,E D TO OPERA TE A N YW HER E IN T HE CO UN T Y ,
s - 7 x ,

. j).gt.?a , ege 4 , .A S 'A R E A BC OFF IC ER S
. IN', q/%9y 3 ,967 UNSOLICITED CALLS WERE ANSWER-:7 q)

q ;7 1:- ' 1 '' '- - -E D
= P Y Z T H E C O U N T Y P O L I C E IX' IS'ID.'.'E T H E C I T Y L IM I T S . 3 5 2 W E R E S U B S TA N C E

*
. ' X *' b .- - . ox(z h .w

RE LA TND (6 8 DW I , 21 D &D ASNID. 4 46 3. C ON TR OL LED SU B STA N CE) . TH E A C CURA CY
J* 1) Y * ? * '' YO F T HE SE R E POR T S A R E R EQtk 12 :E

.
X'x BY G EN ERA L STA T UTE . T HE SE CA LL S W O ULD:

'- - = ' A ' ,B E 'L A R G E L Y I N C R E A S E D I F JSJSTQ L T V -I,P E D .
- * *' 4x . ! ec : v h!

. .
.

1

e

. ,

v
.
.

k *kTHN D .A .R .E . PROGRAM BE :jN#.P.
.
.OIV .)ERED IN OUR CITY AND COUNTY SCHOOLS ,t)

,

e

) gA R E C O N D U C T E D
.
B Y T H E C I% Y

.

,. v
.Pb#tI.CE INSIDE THE CITY LIMITS AND THE- > g $

0 s

jjC O U
.
N T ? P O L IC E O U T S ID E T HZ e.$

y&...#
,jj,X.,ED AREA . ACCORDING TO THE ALCOHOL: q/ rAND, DXUG DEFENSE'' DEPAR - ' pjbj
g
ht ,N,,D T H E TRA N SPOR TA T ION DE PA R TM E NT OF

j k. s . J o q z jj;
. THé. M àCKLEN B URG SC HOOL S.

.

. zT
.' VK'B D S ING 0 F C H ILDR EN FR OM IN S ID E T HE

' -

' r #%. -9 THE CITY AND VICE/VERSA OCCURS ONcl-z LIMITS To scHooLs ,6y%.,<, .1y , ,. :- '

' ''?:' ' -X' ' SERVICE PROGRAM IN THE SCHOOL SYSTEMA R.EGtILAR BAsI s . THE D ..A js
,ds yG T :AP

X.- A F S TO B E A TR A D E O R'C y.OEM'Y Z N E F IT S O F FER E D TO A L L C IT IZE N S O F
. .

Y '= %

6 * Q Q

M EU' (LEN B URG C O UN T Y . SUBSQ' K N,C.Z' A BU SE A M ONG SC HO OL C H ILDR EN A N D T HE
> 'r .'' J ' rwië

,jH A M T H A T I S A R E S U L T O
.
F Y

.
T :

. . #,, .PPEARS TO BE A SITUATION THAT AFFECTS. 1. Q 1 >US ALL
. IT HAS NO BOUND#WZ/ , .INSIDE OR OUTSIDE THE CITY LIMITS !t.

. f v yur.;-vx . jzL
.
.; - . y :;l r-z : . . -

- -
.

.7T H t M C O U N T Y P O L I C E H A V E A ASSP R CNZIA L S ERV IC E S UN IT CO N S IST IN G O F EL E V EN
R

Y rO F F IC ZR S T HA T D IV ID E T HE.IRL V
,S,ER

.
V
.

I C E S B E T W E E N L A K E W Y L I E , L A K E N O R M A N
7 Y' X% ' 1 '% '$ I h'Q ...;

A N D M O UN TA IN I SLA N D . T HtZ.,Z..;lIY
. .
tD
. tUT I E S C O N S I S T O F L A W E N F O R C E M E N T B Y

u
.;' $t.. x

B OA T DN T HE WA TER A N D BA . ,,j:#s
,

,O F T H E P A R K S A N D R E C R E A T I O N O F F I C E R S
-

; ,j s : wf ;; yO * ARK LAND AN D S URROUNW' j
?

Wlws tL A N D .
- T-H R O U G

- .

H
- . .
T

.
H E

- M ON T H QX .-S. .ï.P-X:, .YA V x:
O N L A K E W Y L I E A N D 7jl.z/1ikix ./j '/ORMAN COMB I NED , 2 0 7 8 CALLS FOR S ERV I CE2-:*9-1., . u jt ,

WER'E ANSWERED P 1 ,117 B0A:Q@ (,*'W #': INSPECTED , 99 BOATS WERE ASSISTED OR
- .,) kl v z!: t. z .i 1 4 9 C I T A T I O N S W E R Z

.
I',SJV%,E D , 20 3 BOA T ER S WA RN ED , 38 NA V IGA T ION -TOW 2 D !

. yj)A L
' HA ZA RD S R EM OV ED , 1 0 BUA'IY/IL'A #'ET Y CR IM E PR EV E NT IO N PR OGRA M S PER -

v lj (. a !; %' t z.' 7 1 6 4 S H O R E L I N E M I L E SF O R M E D
, 22,662 SHORELINEUMFLJ-I OF WATER AND ,'

2%l.fV': sTs WERE MADE AND 1 DROWNING INVESTI-oF LAND WERE PATROLLED, 95
. y5,.

-

-
.Jyyy'4.t;,GATION . . - c!'.

. o ijs4
x jtz *. . .; , wj xzy . -'' .. # .

. .- y
t <9 ê'N : ,-

' ' .9:.,: E W Y L I E M A R IN E C O M M I S S IO N E R S , T H E R EIN T H E A U G U S T R E P O R T T O
.b .u!,t'

s vsx. ': -W A S A N ,I N C I D E N T O F S P O T T
.

'4XX, ozls'olb FOLLOWING A SUSPICIOUS LOOKINGM
H ICH R E SDUTED IN THSà y AA.IA.E ST A N D R ECOV ERY OF $7 8

,
0 0 0 .0 0 W O R T HB OX T

. . ..s .'B T O L E N G O O D S
, INCLUDIS/ X'.'BLOAT THAT BELONGED TO A CITY RESIDENTOF p. .ç ..k

-:2 '' lz .

sW H O L I V E D O N M O N R O E R O A D .. '
.

.

. ,

j *' '* j p)jG* j , , . xy
1: ..+ - 1 - ' - , - . -

.,

)-. 2-
.

t;.'i
.

k
.

,
.

s.

c : J -9
.

*
: -e

k :!,-
' '

V 1 - - . + -'%: ,: -
e . a z .

7! j ' * X '% & l -r' * --
..
4

3' *
n ,

.
. .

Cà .) - xa . (
7 -

-

J xj. y . .s.:. x , -:ï
t: x : K

. q
:'

.
- J

: i ' V i i ' ' * *
:. j. (.1 ..j -

.

,;.

. .5- 'j -1 z '

:)-
.

-

:) '*
*

a.

@ --
: -

Page f ive Q :% '?'' 7
.
> ..THE D IFFERZNT IAL OF CITY RESIDENT S COMPARED TO COUNTY RESIDENTS

WHO USE THESE LAKES FOF BOFTING : FISHING AND OTHER RECREATIONAL
U S E , W O U L D B E IM P O S S I B L E T O P L A C E A .N U M B E R O N ! A S A L A K E W Y L I E

M A R I N E C O M M I S S I O N E R A N D A S A N . A R D E N T F I S H E R M A N , I A M O N L A K E
W Y L I E B E F O R E D A W N A N D A F T E R D U S K M A N Y T I M E S D U R I N G T H E Y E A R . T H E .

V A C A N T H O U S E S A N D C A B I N S , T H E P A R K E D A N D C O V E R E D B O A T S T H A T A P P E A R 'f

%

T O -C D M D= AL IV E O N T H E W E E K - E N D S , A P P E A R T O B E IN E X C E S S O F 7 0 % O F

WHAT I.fj THERE . THE CONSTANT TRAILERING OF BOATS BY MY HOME ON THE
W A Y T OX C O P P E R H EA D LA N D IN G N EV E R C EA S E S ! T H E C I T Y TA X PA Y E R
A P P E A R S T O B E G E T T I N G S E R V I C E S T H A T A R E M O R E T H A N D IR E C T I O N A L L Y

PROPOFTIONANT TO THE VALUE OF PROPERTY . THE PERPETUAL PROTECTION

OF FH4SE PROPERTIES, THAT ARE PRIMARILY OWNED BY RESIDENTS OF THE
C IT Y O F C HA R L O T T E , I S G R E A T L Y E V ID E N C E D B Y T H E S E FA C T O R S . T H I S

SPEqIAL SERVICE DNIT OF TNE MECKLENBURG COUNTY POLICE IS CLEARLY
INQ:. CYTIVE OF AN EXCLUSIVE BENEFIT TO MECKLENBURG COUNTY AS A WHOLE.

u)
T H E 'M E C K L E N B U R G C O U N T Y P A R K R A N G E R S A R E T R A I N E D A T T H E S A M E P O L I C E

A CAP EM Y A S O UR O T HER LAW EN FOR CEM EN T OF F ICER S A N D A R E EQ UA LLY

.

Q UAOL IF IE D T O P E R F O RM T H E S E S E R V I C E S IN T H E PA R K S . H O W E V E R , T H E Y

H A V E N O A U T H O R IT Y O N T H E W A T E R O F F S H O R E A N D A R E L IM I T E D T O T H E

PEVY'METERS OF THE PARK LAND . THEIR PRIMARY EDUCATION ALSO LIES
I N O T 2 E R A R E A S A N D S E R V E U S E X T R E M E L Y W E L L IN T H E S E C A T E G O R I E S .

tTHE) N IC . W ILDLIFE OFFICERS FIT THE SAME CLA SSIFICATION AND ARE
A L S O V E R Y L IM I T E D I N N U M B E R S A N D C A N N O T B E A S S I G N E D T O T H E S E A R E A S

-

EXZUEPT ON A PERIODIC BASIS. THE PRESENCE OF THE COUNTY POLICE ON
T H E'D LA K E S O F M E C K L E N B U R G C O U N T Y A P P E A R T O B E P E R F O R M IN G A V I TA L

SEQV ICE TO T HE C ITY AND COUN TY TA XPA YER A T LA RGE . T HE PRESENT

CICY ?OLICE CHIEF STATED THAT HE WAS UNFAMILIAR WITH THE SERVICES
O F IZ-.'P E D O N T H E L A K E S A N D S T A T E D H E W O U L D H A V E T O E V A L U A T E I T B E -

FOXP COMMITTING TO THIS TYPE OF SERVICE , IF THE CITY AND COUNTY

POL'ICA ARE MERGED .
LSTOLE9 PROPERTY FROM IN SIDE THE CITY (e specia lly autom ob ile s) ARE

MOJT IFTEN RECOVERED IN THE COUNTY!
-!-

.(UPqN éHECKING WITH A BURGLAR ALARM COMPANY THAT OFFERS CENTRAL
MON/TQRING AND LAW ENFORCEMENT NOTIFICATION , THERE IS A MAJOR
PROA LâM W ITH THE CITY POLICE THA T CANNOT FIND THE LOCAT ION , A S

OPMDSàD TO LITTLE DIFFICULTY WITH THE COUNTY POLICE .
*

. j
PSéCHOLOGICAL FACTOR OF MERGING :
F I F T Y Y E A R S A G O , V E R Y F E W P E O P L E P A I D M U C H A T T E N T I O N T O T H E

T I O N A L V A L U E S A T T A C H E D T O I S S U E S . N O T B E C A U S E E M O T I O N A L

E M OA P P L I C A T IO N D I D N O T E X I S T , B U T B E C A U S E T H E Y W E R E N O T O F T E N
C O N S I D E R E D . I N T O D A Y IS W O R L D , I T I S A D I F F E R E N T M A T T E R ! W H A T

W O U L D B E T H E E F F E C T O F D E S I G N A T I N G A P A R T I C U L A R D A Y F O R A L L

CO UM TY POL ICE O FF ICER S T O C HA NG E IN TO B LUE UN IFORM S A N D STA R T

DRIXING BLUE AND WHITE AUTOMOBILES OR VICE/VERSA WITH THE CITY
POQIC%? A SIMILAR SITUATION IN MONTREAL, CANADA AND OTHER
CITIZI IN THE U .S . HAVE PRODUCED VERY NEGATIVE RESULTS .

12 f
+ l
:è J

1:)

-

i- r
-1 j

-

.k)

-(j' J.-
.

'*

. .)
.

. (j l
u 1

. ; . .
.

. J . :
..7 '

Pa ge k i x Cltvtsll' ''J
.

x *'

. .

' ' '

C 'G
: J W *1 * *

T H
,E GROUP X ELINQU ISHING THE IF ESTABL ISHMENTZ FEELS A S IF THEY ARE

O R L E S S IM POR TA N C E A N D HA V E D IF F IC 7L T Y A D J U ST IN G , N O T TO M EN T IO N
!

P R O B L E M S T H A T M I G H T O C C U R A S A R E S U L T O F I T . T H E M O S T L O G I C A L

SETTL EM EN T TO BA LA N C E T H E EQ UA L IT Y W O ULD B E TO SCRA P BO TH SY STEM S
A N R A D O P T C OL IR S , UN IFO RM S , A U T OM O B IL E S , E T C . W IT H A C OM P LE T E N EW
V I S I O N I N M I N D . T H E C O S T W O U L D B E P R O H I B I T IV E I !

-

THE' OF tY OTHER ALTERfATIVE WOULD BE TO OPERATE THE COUNTY POLICE
A S 'A E'Q EC IA L UN IT BUT THIS A LSO PROV ED TO HAV E A PSYCHOLOG ICA L
IM P A C T I N C I T I E S W H E R E I T W A S T R I E D . T H E Y F E L T T H E Y W E R E O F

LESSEy VALUE AS LAW ENFORCEMENT OFFICERS.
-

:')

Foé OTHER CONSIDERATION , SEE EXCERPT APPENDIXES 1,2,3 & 4 ,FROM
IC>Z VTUDY IN THE 90 'S . FULL CASD STUDY' AVAILABLE UPON REQUEST .

.: j
O TX X R DM ON E TA R Y V A LU E S TO CON S IDER :I

LL -

MOYT IIKELY, THE SAME NUMBER OF OFFICER
,

S , A N D S T A F F W O U L D B E R E -
. QUI'RE) WITH THE EXCEPTION OF TWO C,HIEFS. ANY MONEY SAVED BY DE-

LEY IN C O N E PO S IT IO N W O U L D M O R E T HA N L IK E L Y B E A D D ED T O T H E S IN G L E
CHIA- F 1S REMUNERAT ION BECA USE OF THE INCREA SED RESPON SIBIL IT IES .

.(.
-: : .

A QENFRAL AND SINGLE LAW ENFORCEMENT CENTER WOULD MOST LIKELY BE
E A S I E A T O C O N T R O L S I N C E T H E R E W O U L D B E N O B O U N D R I E S T O C O N S I D E R .

D IR.E C : IN G T H E O P E RA T IO N A N D E F F IC IE N C Y O F S IN G L E R E C O R D K E E P IN G
- *

.xx,,:p.. *

M I G H T ' A L S O B E E N H A N C E D . I T W O U L D A L S O E L I M I N A T E T H E S U D D E N

NEQESjITY OF ADDITIONAL EMPLOYMENT THROUGH ANNEXATION AND OVER
EMLLOYMENT OF EXISTING EMPLOYEES THROUGH THE LOSS OF ANNEXED AREAS.

' à.

A MISNTRAL AND SINGLE AGENCY MOST PROBABLY COULD NOT SERVE AN AREA
A S ILARGE A S MECKLENBURG COUNTY W ITHOUT PRECINCTS AND THE LAND ,
ADDJ TiONAL BUILDINGS AND FACILITIES WOULD BE A CONSIDERABLE

'T

A D S I T I O N A L E X P E N S E .
z- L

THé CbMBINING OF THE TWO MAINTENANCE GARAGES COULD POSSIBLY BE
A SXViNGS BUT ONLY IF EITHER ONE OR BOTH FACILITIES ARE NOT
OPéRAUING AT FULL CAPACITY . IF EITHER PHYSICAL LOCATION IS NOT

.

:ù.LAYGETENOUGH , THEN NEW FACILITIES WOULD HAVE TO BE PURCHASED AND

OR yBUJLT . A VERY EXPENSIVE ALTERNATIVE'!
L 2(

.

C O M ST IT U T IO NA L A N D L E GA L A SP E C T S :

N .C . I S T H E M O S T P O W E R F U L L E G I S L A T I V E B O D Y I N T H E F R E E W O R L D !

I T I S A S T A T E O F S T A T U T E S A N D E A C H O F I T 'S 1 0 0 C O U N T I E S A R E I N

E S S E N C E , S U B S I D I A R I E S O F T H E S T A T E '. T H E I N I T I A L S T A T U T E S ,

C O N S T I T U T I O N A N D C H A R T E R , I M P L Y T H A T C O U N T Y C O N T R O L I S T H E P R E -

D O M I N A N T F A C T O R I N A N Y S U C H C O N S I D E R A T I O N . 9 8 O T H E R C O U N T I E S

B Y TS TA T U T E A N D C HA R T E R S , U T I L I ZE A S IN G L E LA W E N F O R C E M E N T B O D Y
W I T H IK T H E C I T Y L IM I T S A N D A S H E R I F F 'S D E P A R T M E N T F O R T H E U N IN -

CO4PORATED AREA. IF THE CITY AND COUNTY POLICE DEPARTMENTS ARE
MEFGI-b , WHAT CONSTITUTIONAL AND CHARTER ROLE W ILL THE SHERIFF 'S

DEPARFMENT PLAY? LEGISLATIVE ACTION CHANGED MECKLENBURG COUNTIES
SISN A T ION IN 1 925 A ND W O ULD M O ST L IKELY A CCOM ODA TE THE W ISHE S OF

TH! MAJORITY OF THE COMBINED LOCAL AND ELECTED OFFICIALS. THIS
STA TUà ORY CONCERN W OULD A L SO BE A FA CTOR IN THE FUTURE CON SIDERA - '
TIQN 6F POLITICAL CONSDGIDATION OF CITY AND COUNTY GOVERNMENTS I!

f I
:

i. k -*
-

z) C

.

z * 4.4
-

)
'

. . :

- i
) < * .-2

.
::- ' g. ,,y.?

,
), q

.
,
.tpC : îP

age s > ,p ,.C
* *

I N S U M M A R Y :
#

VIOLATIONS OF THE LAW ARE A THREAT TO THE WHOLE COUNTY! NOT JUST
A PX R T

.

O F I T ! !

-

c -

IF MECFCENBURG COUNTY AND THE CITY OF CHARLOTTE WERE JUST NOW
B E IN G QU.J/A R T E R E D , IT W O U L D U N Q U E ST IO N A B L Y B E T H E T H IN G T O D O T O

'

/M H A SINGLE LAW ENFORCEM ENT BODY FOR THE INCORPORA TEDE@TA BL >
A R E A , W I T H A S H E R I F F D E P A R T M E N T F O R T H E U N I N C O R P O R A T E D , B U T I T I S

N O T LJ US T N O W H A P P E N I N G A N D T H E O N L Y T H I N G T O C O N S I D E R , I S S H O U L D

I T B E M E R G E D , O R S H O U L D I T B E L E F T A L O N E ?
l

. - J
THD CMAFOR ISSUES TO ADDRESS ARE: .

e w lj. WOULD IT IMPROVE LOCAL LAW ENFORCEMENT?
< 2#. W O U L D IT SA V E M ON E Y ?
? 3 * H O W W O U L D I T B E S T S E R V E T H E C I T I Z E N S O F M E C K L E N B U R G C O U N T Y ?

*

' 4J. W I L L I T E V E N T U A L L Y T A K E C A R E O F I T S E L F ?
o J
* J

A FTB R M Y IN IT IA L EF FOR T TO EN CO URA G E A M ERG ER A N D A FTER R E SEA RC H -
I N G T H 'E F A C T S , I H A V E C O M P L E T E L Y R E V E R S E D M Y O P I N I O N . T H I S B Y N O

MEAMS AFFECTS MY PRESENT BELIEF THAT THE CONSOLIDATION OF THE CITY
7:. -AND CO#NTY GOVERNMENTS MIGHT BE THE THING TO DO!t

- - -
- -

- IN /F bPINION : CONSOLIDATION OF THE CITY AND COUNTY POLICE
D E P A R TM E N T S :

= .2

*- j1
. MO UL D NOT ENHANCE THE PRESENT LAW ENFORCEMENT AND MOST PROBA BLY

Y * O
- - . O V E L E S S E F F I C I E N T O V E R A L L !

2 . I T J S O BV IO U S I T W O U L D N O T SA V E M O N E Y A N D W I L L , A S P R E D IC T E D ,
UOS: CONSIDERABLY MORE , WHICH W E CANNOT AND SHOULD NOT CONSIDER
e e P H I S T IM E .

3 . THX CIT IZEN S OF MECKLENBURG COUNTY , BOTH IN SIDE AND OUTSIDE THE
CIUY LIMITS , APPEAR TO BE GETTING THE BEST OF TWO WORLDS, WITH
T H D E X C E P T I O N O F N E E D E D I M P R O V E M E N T S O F L A W E N F O R C E M E N T , B Y

-P H K A B I L I T Y T O P E R F O R M T H E N E C E S S A R Y D U T I E S , U N I N C U M B E R E D B Y

STAW E A ND FEDERA L MA NDA TES .
4 . JT W IEL EVENTUALLY TAKE CARE OF ITSELF WITH THE GRADUAL

ANNïXATION OF MECKLENBURG COUNTY AND EXPANSION OF THE FIVE
:

S U F R O U N D I N G T O W N S H I P S . W H E N E V E R T H I S O C C U R S : I F T H E T O W N S H I P S

W A N T A C O U N T Y P O L I C E F O R A B A C K U P , T H E S E T O W N S H I P S C A N A D D R E S S

:
. FR NEED .

SIM PLY STA TED , ''LET A SLEEP ING DOG L IE 'V A ND A PPLY THE LAW OF
IN E R T IA , ''T HA T W H I C H I S IN M O T IO N , R E M A I N S I N M O T IO N 'Q

!' è
-

(
.è i

C !!
è rr.-:

v l
2 èJ
-

! -z2 .
;- L
'-''''

....:j444:. .2ij!!E:
l -

.) k
-

-JL ? -

1z f
! * ; -

-

.k
1 ,

.
.)

.

*

(. %
* * -é) *

.

. >
7 < et $,

, c. - e .

t
ot.a j.).).# . , c:s : .w l r ye

. ,j .;s .
.r . .
. > .% .

>
. & -

a

A

* @

W A N 0 . DR (T.) '
.

l :;. s .

= v ! se s H o v o N R o Ao w esm
' 1 : c sAauom s. N c zezve-vsx

ê
. .

-, /%-q

. xrewj j

.

m - , (v o 4) s e e - 1 2 s !
*

.

x ?

-
i A u g u s t 8 , 1 9 9 1

i j
% %* .

M r d Lou Pow e l l
Ed it o r Ob se rv e r F o rum

* z e

T h e t.c h. a r l o t t e O b s e r v e r

11 x :.3 218 8?
C h a r lo t t e , N .C . 2 8 2 3 2

* *

.

: j :

é 'fcon so lidation. e l
.

% * =e>

. EJ

Xr ay M r . Pow e ll :
o i.

N i nè t y e i g h t o f o n e h u n d r e d co u n t i e s in N .C . h av e a sin g le
l a w y d n f o r c em e n t b o d y w i t h a s h e r i f f 's d e p a r t m e n t f o r e n f o r c e -

-

m e n t o u t s i d e t h e c i t y l im i t s . O u r e l e c t e d o f f i c i a l s s a y i t

- *Q' 1.1 not w o rk in M eck lenbu rg County !>
'

. .

*

. '!v@E
.

a t t e n d e d t h e c om b i n e d m e e t i n g b e tw e e n C i t y C o u n c i l a n d t h e
+ ; ' :è

-

aa p t y C om m i s s io n e r s o n T u e sd a y , J u ly 3 0t h a s a c o n c e r n ed
* * *

' - N i ze n . I o b se rv e d w h a t a p p e a r e d t o b e a t u r f b a t t le o r
-= <# r st ru gg le w ith d im in i sh ing h ope tha t it w ou ld ev e r b ep o @

/'e gb lv ed un t i l e le ct ed o ffic ia ls w ith a d if fe ren t m ind set a re
u . * %

>- o ffice .
*

.

*

k ith due re spect for the concern s of the variou s su rrounding
t o w h

.

s h i p s w i t h r e f e r e n c e t o c o u n t y p o l i c e b a c k u p , w h a t w i l l

%
- = jthe argument when the entire unincorporated area of Meck-
lenx u rg Coun ty i s ev en tua l ly an ne x ed in to th e c ity ? W i l l

ke A'dintain a County Police department just to accomodate
71

th e se tow n sh ip s?
- fi

* 'J
.

*

M oe t -c e r t a in ly t h e r e w i l l b e ch a n g e s i n p e r s o n n e l i f t h e

C i t y a n d C o u n t y P o l i c e a r e c o n s o l i d a t e d . I a m f am i l i a r

w i t h w h a t h a p p e n s i n m e r g e r s ! F o u r y e a r s a g o I w a s c a u g h t

u p i n t h e s e c o n d la r g e s t o n e e v e r t o t a k e p l a c e u p u n t i l

t h a t t im e a n d r e t i r e d a t a g e 5 7 .

W i t h a l l d u e r e s p e c t t o t h e C i t y a n d C o u n t y m a n a g e r s , t h e y

s h o u l d n o t h a v e b e e n a p p o i n t e d t o d e v e l o p a p l a n f o r c o n s o l -

i d a't i o n . F i r s t , i t p u t s t h em o n t h e sp o t a n d se c o n d ly , i t i s

t ik'e pu t t in g tw o f oxe s to gu ard th e hen hou se . A sta f f m em be r
' > : ' h a s except iona l o rgan i zat iona l sk ills , rega rd le ss o f theirt

->'' rqs e'n t p o si t io n , sh o u ld h a v e re ce iv ed th i s a s sig nm e n t a n d le t
.

:
D u

- - %.> M C p ick a f ew a ssistants . Severa l com e to m ind !
.

*

jz - * *i
!* Y - ; -

F * U
-w o *

-

r

z j ; .-
* Y*

* * ' * y : . -

- l .. 1 - *

a ,
.

*

t
. , t j- - - - -. - - -..

.

'' '

:
.!

, L *
p

ZX * 5

. ; '
. N < v

k * , .
-

-

T 'i'àt,fsz.s'-
.' .# r

W G OYW R & 1/ - ' S1 <
+ r - .

. . .
%

.

>

. *

o

. .

= t

=
' .

,

-

-

1.? z
: x . q.

-

r' # I

--

. (j j ,
- ,

js, t
-

v r r '

, j -

-''''''''

kr::.,,,,, rrrirrlyi;;:' jjjjjjjjql''''''''''''''-
-

: q .
Q. !- Q

- : # -
:e i -
m -. (

x c J
'

- l ste p he n D . M a stro fski
ér -. -':#

'
.

r :) .
: -

> ! .
' In the de ade follow ing the pu

.
blical

.

ion o
.f > Cbnll o/C8- ïn7 ; k

.

'

. i c F r- r ' # ln 1%. 7.1 x li
.ce agene O nx ltdation wu an im m r.!

. l - tt p tant item Qn th
,
e Agenda ef x l

.

ice refvrm in à m eritm A num h r o
- kt (highly visib.le blue-ribe n com mis,sions ealled. fer consolidating

* -

-

'

, î
, . sm all x lice agenctes. reu oning th.at consolidation would fosl r in-

*
...' ë terdepartm enu l cx rdination and prevent wasa ful dupltcation of
x'' ,1 s#w ices w hile increasing % th the quantity and the professional
t , 7e

-. .: qualiœ of % a ice.2 But by 19K a x holar w ho hAd carefully trace
= i the histoc of the conx lidation m ovem ent de lare the m ovem ent a

:
r l failure, a victim of the enduring apx al of the ':A m erican tre ition
W ' d f lx alism in the delivec of x lice x rvice

.

'''o
' f Even if u eney consolidation is no longer a m ajor fx us of x lice--l---w .

- !'
iq ï

.

reform ef ortg at the national level, it rem ains an issue for m any
3 '

c

'
. com m unitieg. A nationw ide su> ey ef :089 cities and counties of al1

*

. ? sizes found that M R interjurik ictional transfen of public safety or
'

r t re tional x M ees had x currM l tw e n 1K 6 %nd 191 .4 In the. j cor
'J f lice and 5re eom m unications alone

, 2.5 D rcent of the re-fk s. area o x
S = - isdictions rex rted intergevernm ental transfers of: ! sm nding Jur
'

.

'

s - ru m nsibiliœ for x M ce. In addition, in 19% , 49.7 x rcent of the
resw nding Juril ictions rex rted entering into inl rgovernm ental

'

'

se> ice contru ts for public gafety and corre tional x rvices. O f

courx , thex sa res do not include jurisdietinns that hwd consid-
ered x m e form of x lice conx lidation but decidd u ainst it.

. l- al u vx ates of consolidation frequently m uate e ow th in
:
-

'

ncy size w ith im provem ents in x rform ance. T hey ex -press frus-
. y age
'

:' - tration at the failure of their com m unities to appre iate the o nents
:

'' i of sew ice from a larger x lice organization. l- al opw nents of

7. .-=Q consolidation claim that consolidating w lice services detracts from
-

-

' -'X the s- cial identity of each community and deprives its residents of
* ''1 ':

.

<'

.,.
'

r - :

J 1
. - - -

-

.è-

:- ji5
,

.b t!.
.è - j- .

. .

j :
v, T':

1:. it - '
,

.. a y- :y .j: j
,

*

.

,- t t
.

. :
. (, lj

-
. j. jl,

. t z .< ,.-
.. .

. i
. s ,.,'a- pojjce p ra

ctice in the 'x sjc
,

(08 % . jJ. z a . .,
.

- f -

r *

state agency prnvi
,
de

z
s investigative and ' other specialist services

.

N

.'Sim etim es several m etrnx litan deparfm ents cent
ribute personnelr ' d e uipm ent t

n form speclalist squads for m ajor crim es or narcot
-

.

. an q
.

. - ics. Increasingly, auxiliac servipes such as com m
unications. deten-

!W '* tion, evidence analysis, and training are functipnally consolidat
ed.?,.i 2' A large police agen

cy m ay provid: one or m qre of these services
.

.

u ;,,
- . som #tim es On a contract basis; or a separate or

ganizational entityt * .) m ay be creat
ed, such as a rep onal lab

. training facility, or county-3 -j: w ide e
m ergency com m

.
unications center.c

) I .
'

;- t:. R - eareh on epn- lldation
'

-
'

e
i' R esearch evidence en the cen

sequences nf poliee agency consolida-* 1' ti
on is neither strong nor unequivocal

. W here consolidation has oc-
.
1 'i z- -
-

. - 9 . curred, researchers have been unable to attribute n chan es in?
i agency r orm ance to consolidation rather than to oth

er inqu-* C * * - -
. . J: J

. .> ?. tud-i.es ave-sugg d that consolldation does not o ten
-7 *

su lt ln ecp nom ies of sca1e
.6 Evaluations of conso ! ion b contract1

s ow m lxe results: som e indicate v eater em cienc 1 w hile others
.

. . i.

g; jz . indicate lg er un1 costs nd no im provem ent in service quality
.S >è h rs a

ve att#m pte to earn a u e e ects ofw j. om e researc e
-

.). -j; consolidation by com paring departm ents Qf di#ering size at th
e>

.6: sam e m int in tim e. The results of thes: studies have generally been
' lz m ore favorable for sm all d

epartm ents than fer larger ones. In sm allW * Q .
-- j: departm ents, w asteful duplication of se> iee is rare and interde

-r' partm ental cx rdination is the norm
, sux esting that frr enting= ,

- se> ice deliveu am ong m any sm aller departm ents in a m etropoli
-Sr 1: tan area is n

ot inherently inem cient.' Indeed
, aueh frv ented ar-7-N -

)-. rangem ents seem to offer the greatest potential for en hancing
.

-

.

J

j.' agency productivil in term s of the num ber of cars on the street and
.

:

ji clearances by arrest per oë cer
-leIF ï

.

A num w r nf deu iled studies nf sm all and large deoartm ents
> ki t that w hen neigh% rhoe s are m ak hed for sx i-x conom icsueeesi i

: d dem v aphic features
, sm aller agencies tend to pre uce higher(: llltl '

f atisfaction am ong their residents than de lae er agen
-

,. !@ levels o sf
jt cies-l! n is patl rn is far from uniform

, how ever, and som etim es* @'' >
. - m edium -size departm ents (51 to 1* sw orn) outx f orm the sm all-e

,est and largest agencies in term s of the public s evaluation of their

. personal exm riences and of the departm ent in general
. T hese stud-i

es have Y n criticized on a variety of m ethe ole 'eal r ounds
- for

exam ple, the m ethe of selecting departm ents and neigh% rhoods

for com parison and the em phasis on citizens' subjective assess-1
). t m ents as x rform ance criteria-tz U sing diserent m easures and dif

-
'

: ': ferent desir s, critics have found only w eak relationships h tw een'
'
-

'

li a encies and quality of ped orm ance
.

0 ne study... t. the size of > ce g
7 îl based on neither citizen evaluations nor agen

cy perform ance! --
jated to m any as-?. ;; records, found that size of departm ent w as unre

o j''
r
:

-

(+ i
). L-: '
!;

.).-

j): '*:.
.

a .. t - . 1 j: :
, ..) /k 'j

. :: !. . (1
' - à- ,ll

4 * .)
* = - . -

t. --* ' , .
--'s%-ji.K.' -'p pcjjce practice in the 'K s*

zt (jS xysa ..
. --:-..--- -

. -

.

: ' U **4 :: . . = -
-

M ' - - - < .

X

+ .
. .

*p' l .

. . - - . e p

ç

ta
.

sk fnrcv devoted a r eat dyal Qf tim e to the pm ppsals .and w nrked
% .ç :

together w ith an nbvinus cnm m ltm en! to producing the bqst possi-
2(?.-

4 j jle adm inistratively feasible proposals. Although som e intergov-
'

-

.= ernm ental tension existed betw een the borough and the tow nships.l
' i . the ongoing co G cooperative arrangem ent for thejoint provision of*

'
'
'C * ' other services show s that this tensipn can b: overcom e. Further-

. , yj .. j y,
-

' . 1 '' m ore no active coalition haty/isen in an 'urisdiction to oppose t e
e r.

a

. , ;

-

'

i l no ' '-enc- fonsolidation. In fact, e ecte o c!a s re-
-

j -
.
f L. m aln lntereste in pursuin this o tion.
! * Nkhy then has t e en no change? hlany proponents of '

' u % conso 1 a tlp n ar e
. -

tD a o conso 1 ate 1: usua u e to
- il t e !na 1

.

!ty of local D liticians to resolve dis erencës and ve up
-

t - z .

- ' d con r cver cne o t e arges,t com onents of lx al overnm ent. c-
ë!!:'.- ià.- - cQr lng to t ls v:ew

,
lncrease e an rofesslonalism are

:i - J' .
- J' sacr! ce e pe ty pe ltlcs. This arw m ent m ay apply m

.

arm nally to
' ' è '' t e entre ep- 'of, ut for the m ost part. the cem m unities of the

* f: Centre Ree on practice rational pplicy m aking.
j i -,>
.

l Iwt us bew n the analysis by m akingsom e assum ptions to fram e
- d' the decisinn-m aking process in this case. The Erst assum ption is
su

' -
*

j .')'. that the, prim ac obligation of the elevted oë cials of the m unicipal-
. 6
- - = .

.

! ities is to best represent the interests of their cnnstituents. A 1-

.

.

j.' , though com prom is'e is a political necessity, oë cgals cannot be ex-
'

- '

-

' 1* , p.ected to em brace changes that w ill w ork counter to the interests of
* r: I& :- their com m unities. T he sqcqnd assum ption is that a11 decision-

= J: ' m akers had sim ilar concerns a.hout x lice se> ice delivec (e.g.,
wt jS

w

! l quality, quantity. cost, local contrell; this w as revealed during their
'

.

k ' o> n dix ussions; how ever, it cannot b: assum ed that thes,e concerns
'

r f-
w ,

.

.

. ,

':

.

'

.

f w ere w eighted the sam e from one Jurisdiction to the next. T hird, it

.

-
'= ;' is reasonable to assum e that the Centre Rep'on decisionm akers op-
? â'

.

erated w ith the sam e inform ation a% ut the eontent and conse-è
v

. - j> i t quences of the prow sals, Y cause x lice chiefs and m anagers from
ê i' ' all m unicipalities w ere heavily involve in the task force, and the

- = - z)

> l detailed study rew rt w as delivered te al1 elected oë cials, the press.
. ':::

-
jr

z

')' , and relevant apx inted oë cials. G iven these assum ptions, it is x s-
'

' @ ' ible to analyze the relative m erits of the nptions and to see that
- z

j t s .
.

'

-

t aone of the alternatives w as preferable te enough nf the Jurisdic-

f tions to m ake a com prom ise pqssible.
l The concerns cf Centre Rep'on decisionm akers can 9 divided
l into four categories-. quality of se> iee, quantity of seM ce, cost, and

ê lx al x lftical control. In the follow ing diR ussion, these criteria are
j 1

- g usM te com pare existing arrangem ents w ith four of the m ost seri-
- 2f c ,,. ously considered consolidation options: (1) state x lice sew iee to

-

'u
.) ' .) College and Harris townships, (2) consolidation of the Patton and

-

.

. 1 11 Fera son departments, (31 consolidAtion of x lice sew ices to Pat-
ir r

.

j ton, Feraxn, Harris. and College townships. and (4) censolidation '
-), r

-
èu , of the police services of a11 tow nships and the borough into one

- %
. ;

.

. 1 jz. ro -r-'- . J i .
) .S ; - f I
z

-

*

.

t Q .- j' . -- -

t' j ! L $ (! ' p
-

,ï * j e: ; l y
m

-

. .1) f --
A e

* -
. J ,

-
-

- i' '
' -t, 'Lt 1

o
*'

.
*

-

1
. - . - .

' '

i. . '.. ki
-az, ,. . ppjjce à gency consolidation 25. ::.... jjpqj,:yyjjjd @L.)j :,(: t

,

j
-

*

ê V V *W Y WW X ' - ' 2 ' V
- ,m # . .

*

j .

p * #

ity- on the bp
,

ard, w à
, .tch wquld. enakle the townships, to outvote the: r

. 'borough but only w i
.th a unanim ous vnte,/

z s
. Ironically. w ith the im pprtant exception of the budget

.
the1 - :

.

- .
'

.

.. - elected om cials of thes: m unieiRalities did not exert m uch direct
. - , inquenqe at the tim e of thts case over x lice x licy a

,
nd operations,6*

tters left m ostly to apppinted adm inistrators. To the extent that-- --:1:94;247 '
.

lrll'lt llil'
,

-

'

J,,t the principal m licy-m akjng functipn of these oë cials vis-à-vis the
- . k pplice is tn determ in, the cqst aqd Qyerall level nf s

.
ea ice their cnm .t 1

.
.

m unitie
.s receive, anpther option is te create a single cnnsolidatedï

t' olice force that provides servieè at the sam e unit cost to each-'::-
- 111;:114

,j'j ,!- m unicipality on a s
.
epasrkte contract basi

,

s. T he departm ent w euld > .7
'D- 1: b a w a 'rd pt el#vted qm cials representiqg ea

vch jurisdic-. Overseen y-,s j
w j. tion. each having the sam e num ber of votes but having the discre-
ir) tion to decide annually the level Qf se> ice it w ished to purchase

.

t6:

6 - ' Its principal draw back is the need for stability or for enly s'm all an
-!'. *

.

- i nual changes in overa
.ll Aervk e levels coqtraeted by participating

>): . m unicipalities.
:'' com prom ise m ight also % w ssible if a x rsuasive case could be

.T
' i ' de for the long

- term beneEts of coneolidation. Spm e prox nents) . .) . m a . = ,
-
1 êz

. qf total m unicipal consolidatipn have arw ed that censolidated ser-il -
(vice delivea provides a m' o' re attractive ènvironm ent fer econom ic- .7

& * . * .(
. developm ent in the rep on. T hey reason. further, that a consp lidated

.
-??- .

.

.. 1 cep onal governm ent w ould exercise r eater cleut in state x litics
' '

'

it d therefore encouru e x licies m ore favorable to the rep'on
. O th-< '.- ZZ

v ' ' : ers have suegested that it w ould > in the O rough's interest toE!
-= !

.
m - m ake short-term com prom ises attrad ive to the tow nships in order

2
.

'
. obv in the long-term o neNt of in:uencing rv 'onal x lieies-:. lt !

'

'

- '

-

.

E'
. partieularly Y > ux Y w nshim are likely * > the areas of r eatest

,

' *

.
1 rv 'onal e onom ic and dem v aphi

s

c r o for several de >des. T he
f f dim eulti- < tb the long-term

, b,ig-pi- , '- x a - tive are that (1)z.''if - t ,
r q the hyx thetital H --fits are far frow eertain. and (2) local

* *

j @
*

>' '
. , de isionm lkea - llke th- at l e s% * -* n-tm ài levels- w nd to-v j

. A j' ' L .j: r' > m œ inNùele by the shol -te- im pll- tions of m lic e o ces.
1

.:). .' : l ') -
(' !i' @ : -

. . .
.

'

.

-

ï l1
- ù r onelwe ox+ *

. n e of re- am h on lice cone ll tion su sts that lx al li-

. w *

@ .

cym akeu w ou unw ise to eee, e!

l avor of or o *= to consolidation.n e Cm ntx Y h's ev rienee
' < th the O nx li atlon lssue su- sts 1 at it i: x u iK e * gatherl

-

'

, evidence on the likely im pact of a vv ie? of sta ctural an ange-
B l m ents for m lice sea ice delivec and * m .le rational ehoi- a% ut

! them . A lthough the Centre Re 'on h*A m any cbAec o ristia that'i !
dx> for Y nx lidation, a care--. ! s- m - to m ake it an attractive candl

i'- '-=-: .
, ful analysis of the evidence indicateg that eo-k all a ative * exist-

-

Q

A r '!
* x a

. - . e * *

jt

j J
,

-

-

'

(C- - '
, J.i

q ; ')
- j -: --1

.

w

*

.

'

. . .PU R PO SE : G lve Clty Councll a

status U pdate Concerning

Statesville Road Landflll.
. N

*

s

*

9

#

*

.

$

g

1. -

O BJEC TIY E :
%

*Review Status U pdate Inform ation

*city M anager W ill Return In

' January W ith a Recom m endation

#

.

*

-

-

,j

'

N F S E
v en , ?,:s

z, c s ngx p s o
. .

t
4 ee

? 50 7s:

7 40 740

7a() 7:$0

?2 0 GR *&*
<z 2) 720

#. I +/.N ?
. .,

71 0 N X 71 ()*1
,

700 7a()IR W IN

CR EEK '690 69:
p **

6B0

6 70 . - g7:

660
R E S ID U A L eo lk

IN TE R P R E TI VE P R OF IL E

S TA TE S VIL L E R OA D U N D F ILL
e eQ

V ERT ICAL SCA LE

1 IN CH = 2: FBF P

Q zee

H OR IZQNTM , SCm
N TER- TIV'E PG X El IN CH = e0() FEr

STATEW M .E O Aa LA *Y 1

O IARLOTR NO RTH CA ROLN A

1;1fl1 e;:F)r

1

LA W EN Y IR O N M EN TA L 'S

RECO M M EN D A TIO N S

1. Fence The Site $ 159,099 - $200,909

,.,

2. Clean-up Surface Debris $900,000 (Leased)
$300,0* (Other)

3. Characterize The Landfill $200,000 - $300,000

$

O PTIO N S A N D C O N SID ER A TIO N S

DO NOW (M 0nths):

- Triggers Regulatory lnvolvem ent Sooner and

Agency W ill Determine Course of Project
A ctivities

- spend M oney N ow

+ stronger N egotiating Position

+ D ecrease Liability

+ Project Pfo-Active lmage .

O PTIO N S A N D C O N SID ER A TIO N S

DO LATER l ears):

- Stringent Enforcement (Timetables) of
Regulations

- W eaker N egotiating Position

- Continue and lncrease Liability

+ spend M oney Later

: ' I

M e * gs m- D ecem b er '@ 1
TH E W E EK 0 F D E C EM B ER 2 - 6

2 , l an d a y

2 :4 p - SeEczAk P:E PERN IT @EARIN* - CNGC , 8 fb Fl/or Con #@reoe. Roow

; :B e - @ATH @F @FFICE CEPEWBNIE% F@R K A#@R AND CITY Ro -R lk * Spârsl Squar. Cenler for 1h* Arlw , l45
Norlh collepl S 1r*@1 , NC&B P@rfor-aaee Pllce (Te le vfsed L lv. on Cabl. Chanael 52)

5 , T u l gd a y

5 .ee p o PLANNKRB --'--IsSI@N'Flann ân@ t --- ;11œ. - CNCC . @ 1h Floor Coa fe r*nee Room

4 , W l e a @ sd a y

12 :: N oon :kU E RIB>DN C@ NS@tIp#TI@N Q@NN IT TEE - CN/C , Room l 27:-271

* ie p - C ITI'ER% rApkE @WERSI/KT C@NKIT TEE - Clçc z 71h Floor coo fereae. Roo-

5 , Thurlday
s e: p m CK <Rk@TTe -K EtK kE*œ :e- *RT C@NNISSI@N - CNGC , 8 1h Floor confo reoo. Rpo-

* , F r ld a y

7 lt a - ek*eœeN@ C*NKISSI/K /PVAnn inP kî*i--- * --- :11** - Lh/c , @:h Flo@r Con#*reoee Room

TH E W E EK 0 F D E C EM B E R 9 - 13

9 , Nonday

S pt p - CRARL@TTE-IECKL--- *e* ART Ce/KlssloN/unâv@rlâly Càly Pub zâ. kâbrlmy Ad **-- c ---â11.. - cl/c ,
@ 1h Floor con fareneœ Roo-

: @:: p - R- OR IL/K AKAQER QINNER - CNCC , Con fe r/o ew Cenl*r

* *5 e p o Q'TXZEK N KEARTPR * CN/C , l lellap r- --rlr (Tw llv âsed Llve on cabl. CN--- -l 52)

7 .4: p - C rTY e- em lk I EETINe - CNGC , * --1àp@ C< --=-r tT@l@v âled L lvœ oo cwb le 1h--- -1 l2)

7 #e p .* Rl%T@Rlt L*-- -'*RK% C*N11&%1:N - C ' ls*âon Qffàe* , 1225 S Caldwpll S lreel

l e # Tu * ld wy

8 pe * .- A IRP@RT ADVIS/RY --- - T TEE - çh prlollezDoœgla s In lerna llpna l A àrporl : Na ln Tl r- la wl , Con flrla e.
R* o- A

11 4e * œ CkeAN CrTY ----- TTEE#*u@âa*@. œ-- M âfâ@a1#@n A---=@ >-x ----â11œ* - C/ :C R--- 27:

1t *:% n--- RXVXK'QM *F Te= e AW ;t * RI%K M *M **tMEhï'ew**u1t*> * ---* - CMBC i*1l Fkoor Lonlom.n pe R---

5 *4: p m Mœ R I@: âPPE*k& :/âRp - CHCC , 51h Floor cenfereaee Room

: :44 e * Fk *-- - - - C@N/ISSI@K /PI*nn In@ C ---'â11*e - GNGC , @ 1h Floor Coa flrenç. Room

* 4: p .- CM *--ER @F C@NNERCEZELECTED @FF'C'ALS QUA#TERLY WEETIN* - kow Engâ---râng : 4555 W âloenl Road

1 1 k - M- - wd a y#

7 .5Q a M PRIVATE 1* - R TRY *- AR IL - CNGC . Con ferenw@ Cen ler

8 :: a - . C kEAN C ITY C@NN IT TEE - CNCC , Roo- 27e

: 5: a œ C 'Vlk SERVICE I@ARD - CNCC , 71N Floor Con #e rente Roo-

9 *: : a - C lv l k S ERV IC E *A *RD 'M --r âa @ - CN GC , Roo- A l@

4 :B e .- WIST@RIC @ ISTRICT C@NNRSSI@N * CNGC , 8 1h Flopn Con ference Roo-

6 :: p .. Y@ITH INT@LVENENT R- R lk - CNGC: R@om 271 /à/& r &< we Hz=/ péoozw/lflz? IAlxinntunu

D ON BACK) CH I f'2Bf bl l* 52**Y4 coF rlNtl:

G x lrlottz %6- 28202 .?& î/

7(.4/336 .2395

MEETINGS IN DECEMBER '91 (Contxnued)
P ag e 2

THE WEEK OF DECEMBER 9 - 13 (continued)

l2 , Thursday
q *:: p m thARk@Tïe -KetKtEh RuRe &RT t@dBlsslgNfEx*tvliv* C ''-- t11** - CNGC , B1h Ftoor Conferene* R//M

5 *ee p o CRtRteTTE-hEcKkENBuRQ #RT --œ -I% I* - CNGC , 8 ih Floor Conferenee Room

- TH E W E EK O F D E CEM B EX 16 - 2 0

16 # Nonday
9 ee ? . AUBIT@RIUK-CBLISEU/-CQRQEKTIQR CERTER AUIBBRITT - Convenlton Conler , MIP-B Room

l 7 , T ue sda y
2 *e: p m Mœ R IN: A/TBQRZTY - Edwln Towers : 20l W loih Slreef

2 e: p - e- m ADVISQR? C@HKITTEE - Ullllly Deparlmenl , Slee Brookshire Blvd

5 s: p - PLANMINt teldl:sl@Nzfx*eullve C---111** - CNGC , 81h Floor Conferenp* Room

* .e: p . PL*MM IN/ C@NHIS&I@K/PI*nnàp@ C---111** - CNVC , 81h Floor Conferpnee Rooa

4 *lQ p * eeNNu/lrf RELATI@/R C@NNITTEE - CNGC : Conf*renee Cenler

s eee p m eœ R IL- GER :- -- R - CNGC , Meelâng Cbamber Conference Roo-

6 ee p m crrf r- er lt IEETINe/Z@n IP@ H**r1n@* - CNGC ; N**1:o@ Cbamber

l: , W*daosday
6 .e: p > #* Iw eotvfNfF T e- OR IL - CNCC , Room 27l

l9 , Tbursday ,
1 *14 a > clvlt SEFQICE :*:R1 nu- rtnp - CHGC , N**lînp C- ' er Confprenm* :oom

2 t: p < . AQRISQRT tlER?f -----:551Q1 - Rat Marshott C*n1*r , T%% N Tryon S1r**1

* :se e - et*Mnl/e coNhlssleK /zon ân@ c--- â11** - CNGC , @1h Floor Clnf*ren/e Roo-

- T H E W E E K O F D E C EM B E R 2 3 - 2 7

2* , Tue mday
Atk CITY eFFICES tt@ se: F@R THE CHRISTK :: NetKbâYs .

e5 # We d ao sda y
Atk t'T# @FFItES C L@ SED F@R THE CHRISTR AS WQLIPAYS .

D E CE M B ER 3 0 - 3 1

5 e # N o a d a y

e 5: o m C'Vik SERVICE B@ARD/@**rân@ * CNGC # Ne*lâng Cha-ber confarene. Roo-

s e -

Tbese orgao lzalâons will N0T ***1 tn 9*e*mb*r

Ch a rlo e âd v âso ry Pa rk s Co mo à e *

Charlo lle Tron s:l Advâlory Coom lllee

Charlolle Tre. âd vâlory Co-m lll*e

Flrl-lo ew Rllfre-enl Board
eorade ee r- kl Coe - âllee

S lor- Wa t@r Task Forea

Zon ânp Board of Adluel-enl

M o nd ay , D ec em b e r 9 , 199 1 C xty C o u n c x l A g e n d a

T ab le o f c o n t e n t s

IT E M N O . P a g e N o .

P U B L IC H E A R IN G

2 . H o u s x n g C o d e l

3 . V o t e o n C o n se n t It e m s 2

P O L IC Y

4 . N o x s e Q r d x n a n c e A m e n d m e n t 2

5 . R eg xo n a l O rg a n x zat xo n o f C it xe s 4

6 . J a n u a r y 6 , 1 9 9 2 W o r k s h op 4

B U S IN E S S

7 . B o a r d s a n d C o m m x s s xo n s 5

C O N S E N T

8 . Budget Ordxnance/Water Treatment Plant 7

9 . Budget Ordxnance/Le ase Amendment - A lrport 7
l O . T r a n s zt G r a n t A m e n d m e n t 9

l l . B xd s 1 0

l2 . T h xrd W a rd L an d Sa le s A g re em e nt Am e ndm e nt 1 5

l 3 . A xr C a r g o F a c x l xt y C o n t r a c t 1 6

l 4 . W a s t e w a t e r T r e a t m e n t P l a n t A g r e e m e n t A m e n d m e n t 1 7

1 5 . R a d to T o w e r L e a s e 1 8

l 6 . F lo o d I n su r a n c e 2 0

l 7 . H o u s xn g C o d e 2 1

l 8 . U t x l zt y A g r e e m e n t 2 2

l 9 . T a x R e fu n d 2 2

2 0 . S e t P u b l ic H e a r xn g 2 3

2 l . P r o p e r t y T r a n s a c t xo n s 2 3

2 2 . S e t E x e c u t xv e s e s s xo n 2 8

M ayor Aïco rd Vtn- t Afcyer JNr To n z4xn H am m ond

,S'/Ja Cnm pk ll s t!pp H Azsz'/lx

N ntel G Cl@ fdter C.wlffce Pattswson
lbfnck M cc tm fklx D & l(f

Nas'f #ls&7tf M aleed F1lc Butler Sazr& rtxfrà
T hom qs /1 M angum Lynn M W 'àcelcr

Couna ly enda

M o n d ay , D e c em b e r 9 , 1 9 9 1

5 zO O p .m . - c o u n c i l -d a n a g e r d k n n e r

* St at e sv xl le R o ad L a n d f x l l

@ D a s c u s s xo n o f c o u n c a l

m e m b e r M a r t i n 's P r o p o s a l

6 :3 0 p .m . - C it x z e n s H e a r x n g

7 :0 0 p om . - C o u n c z l M e e t i n g

IT E M N O .

1 . In v o c a t to n b y R e v . T xm o t h y C r o ft o f M y e r s P a r k P r e s b y t e r xa n

c h u r c h .

P U B L IC H E A R IN G

2 . A . C o n d u c t a p u b l xc h e a r xn g o n a n o r d x n a n c e t h at w o u lu e f fe c t

r e q u zr e d c h a n q e s t o t : e c l t y 's H o u s m n q C o d e .

B . R e c o m m e n d a d o p t xo n o f a n o r d t n a n c e t o am e n d t h e C h a r lo t t e

H o u s tn g C o d e .

M a n d a t o r y S xn e e t h e C tt y 's h ou s xn g c o d e w a s e n a c t e d , t h e

co d e e n ab l zn g le g ls lat zo n h a s b e e n am e nd e d t o a d d t o

A m e n d m e n t s t h e p r o v x s xo n s t h a t m u B t b e xn c lu d e d x n lo c a l

h o u s xn g r o d e s . T h e n e w m a n d a t o r y p r o v x s ïo n s ,

w h xc h h av e no t y e t b e e n xn co rp o r a t e d œnt o o u r

A h o u s xn g c o d e , a r e s um m a r x ze d xn t h e a t t a e h m e n t .

c le a r a n c e s : C zt y A t t o r n e y 's o f f xc e ; c o m m u n xt y D e v e l o p m e n t

D e p a rtm e nt .

s t a f f R e s o u r c e : D e l s o r g sd o r f

#: Te - w're'n e .xAtt
a c hm e n t N o . 1

Ts , .s' l..tllfs â/: -/-
ypy'w < ru (z. d co srexwz

K nazs jtg re #r/'

-1*j .o' G 8 ô i V i e. P-//.z

,za z

IT E M N O . - 2 -

V O T E O N C O N SE N T IT E M S

3 . A g e n d a zt e m s 8 t h r o u g h 2 2 m a y b e c o n s xd e r e d xn o n e m o t io n

e x c e p t fo r t h o s e zt e m a r e m o v e d fr o m t h e c o n s e n t a g e n d a a s a

r e s u lt o f a C o u n c x l m e m b e r m a k x n g su c h a r e q u e s t o f t h e C it y

C le r k p r to r t o t h e m e e t x n g .

S t a f f R e s o u r c e : P am S y fe r t

P O L I C Y

4 . R e c o m m e n d a d o p t i o n o f a n o r d in a n c e t o a m e n d C zt y C o d e C h a p t e r

l5, Artxcle III entxtled ''Notse'' as recommended by the Plannxng$ and Publzc Works Commxttee.h
?R

j/ .0 Noxse In recent months, Councxl and the Polxcei #j complaxnts Department have recexved a growzng number of

R % + complaxnts regardxng noxse. The Czty Manager ' s1-/ Of f z
.c e : t h e P o l zc e D e p a r t m e n t ' s N o x s e C o n t r o l

sp e c za l xst , an d t h e Po lic e A tt o r ne y r e v xew e d t b e

e x x s t xn g n o x se o r d x n a n c e a n d r e c o m e n d e d c h a n g e s

t h at w o u ld ad d re s s t he c o nc e r n s e x p r e s se d b y

c xt xze n s . T he c h ang e s w e r e d x sc u s se d a n d a p p ro v e d

b y co u nc x l ' s P lan n xng a nd Pu b l xc W o r k s C om m zt t e e

o n O c t o b e r 2 4 , 1 9 9 1 .

R e c o m m e n d e d T h e f o l lo w x n g c h a n g e s t o t h e n o z s e o r d z n a n c e a r e

c h a n g e s r e c o m m e n d e d :

* The Ll0 level (an average of decœbel readtngs

over a 10-20 mznute pertod) w xll be

; elxmxnated and replaced by a provzsxon underb
w h x c h o n e d e c zb e l r e a d x n g e x c e e d z n g t h e

a l lo w e d d e c xb e l le v e l c o n s t tt u t e s p r o b a b le

c au ee fo r an o rd in an c e v xo lat zo n . T h xs

c h a ng e w xl l r eq u tre a s zx m o nt h t r xa l p e r io d .

* R e d u c e t h e a l lo w a b le d e c lb e l l e v e l s t o 5 5 d b A

(A-wezghted deczbe ls) for daytxme hours and
50 db A fo r n xg ht t xm e ho u rs . T h e se c h a ng e B

w o u ld a p p ly t o a l l l o c a t xo n s e x c e p t p la c e s o f

p u b l tc e nt e rt a xnm e nt w xt h a se a t zn g c a p a c tt y

o f o n e t h o u s a n d o r m o r e P e r s o n s w h e r e t h e

a l low e d d e c zb e l le v e l w o u ld r em a ln 6 5 db R .

T h e s e c h a n g e s w x l l a l s o r e q u xr e a s z x m o n t h

t r xa l p e r xo d .

IT E M N O . - a -

* Chanqe the hour ? de sxg nated a s n xg htt im e

ho ura from the c urren t 11 200 p .m . to 7 200

a .m . to 9 :00 p .m . t o 7 :0 0 a om . T h is c h a ng e

w x l l re q u xr e a B xx m o nt h t r ia l p e r io d .

* C h a ng e a ll r e fe r e nc e s t o t he C zt y C le r k 's

o ff xc e xn t h e no z se o rd zn a nc e t o N o xse

C o nt ro l Sp e c xa lï st t o re f le c t t h e m a n n e r xn

w h xc h t h e o r d xn a n c e x s e n fo r c e d .

* A dd @ p rov xs xo n to the o rd tnance en ab lxng

p o l xc e t o xs s u e c xt a t io n s fo r n o x s e

v xo lat xo n s o n c ït y t zc ke t s . T h e p e n a lty fo r

a no ise v iolat ton wou ld be $100 .

+ A d d a p r o v x s zo n t o S e c t zo n 1 5 - 6 5 , ''s o u n d s

Im p a ct xng R e s xde nt ia l L i fe n a l low xn v a

p o l ic e o f f xc e r o r t h e N o i s e C o n t r o l

Sp e c ia lx st t o i Bsu e a c xt y t zc ke t to a n y

e om p any a l kow in g a fro nt e n d lo ad e r u se d fo r

r e fu se c o l le c t xo n t o b e o p e r a t e d b e t w e e n t h e

ho u r s o f 9 :00 p vm . an d 7 :0 0 a .m . T he p e n a lt y

for such a v xo katton wou ld be $200 .

* A d d an ad de n dum to t h e e x x et xng o rd xn a nc e t o

r e ad ''a n y m e c h a n xc a l n o i se w h xc h r e g x Bt e r s

m o r e t h a n 6 0 d b a a t t h e n e a r e st c o m p l a i n a n t 's

p r o p e r t y l x n e w x l l b e p r o b a b le c a u s e fo r a

v zo l at zo n .'' T h t s c l a u se w œ l l h a v e a s x x

m o n t h t r x a l p e r zo d .

A ll o f t he p ropo sed c hange s sh ou ld e nab le t he

P o l ïe e D e p a r tm e n t t o p r o v l d e m o r e e f f e c t i v e n o l s e

c o n t r o l e n fo r c e m e n t .

C le a r a n c e s r C it y M a n a g e r 'e O t t xc e . C l t y A t t o r n e y , P o l àc e

D e p a r t m e n t .

S t a f f R e so u r c e : P am S y f e rt

A t t a c hm e n t N o . 2

IT E M N O . - 4 -

1 nI s Recommend adoptzon of a resolutxon xn support of regxonal4
?: .

4 organizatzon of eztzes and make appointmenta to eommlttee.(
#)q

?, -
r Regtonalxsm Over the past l l/2 years , the Mayor and Cxty

Co u nc x l h ave m et w tt h su r ro u nd xn g c om m u n xt xe s xn

o r d e r to d ev e lop r ap p o rt a nd c om m o n u nd e r st a n d xng

o f m a no r zs su e s c o n fro nt xng o u r re g xo n . T h xs

w t regtonal effort has been tn support of the1
c ou nc i l 's re g xo n a l xsm o b ie c t xv e a nd h a s c u lm in a te d

xn a m e e t i n g b e t w e e n t h e s xx 2 0 -m i le r x n g c it ie s

a n d c h a r lo t t e .

D u r xn g t h e m e e t x n g s : xt w a s a g r e e d :

@ t h a t t h e n u m b e r o n e p r xo r xt y a s a n

o rg an t z at xo n B h o u kd b e t o lo b b y t h e N o r t h

C a r o l tn a le g x s la t u r e i n o r d e r t o p r o t e c t

lo c a l re sou rc e s t h at ar e c u r re n t ly xn t he

St a te 's b ud g e t p roc e s s ; *

* t h a t t h e o r g a n x za t xo n c o u ld b e e x p a n d e d a n d

t h e c h a r g e c o u ld b e a lt e r e d z n t h e fu t u r e t o

ac c omm o d at e an y t h xn g t h at w e a 1 l v xew a s a n

xm p o r t a n t r e g xo n a l p r io r xt y ; a n d

* t h a t r e so lu t xo n s b e su b m xt t e d t o o u r

r e sp e c t xv e C o u n c x l s w h i c h a u t h o r z z e t h e

M a y o r , a C o u n c x l m em b e r a n d t h e C œt y M a n a g e r

t o se r v e o n a p l a n n x n g c o m m xt t e e w h ic h w i l l

fo r m a l x we g u xd e l z n e a fo r o u r o r g a n x z a t x o n .

c o u n c z l c o u n c x l x s r e q u e s t e d t o a d o p t t h e a t t a c h e d

A c t zo n r e so lu t xo n a n d a u t h o r i ze t h e M a y o r , a C o u n c x l

m em b e r a n d t h e C zt y N a n a g e r t o s e r v e o n t h a s

x n xt x a l c o m m xt t e e .

s t a f f R e so u r c e : B o y d C a u b le

A t t a c hm e n t N o . 3

6 . T h e fo l lo w i n g it e m s a r e p r o p o se d fo r d z sc u s s xo n a t t h e

J an u a ry 6 , 199 2 C ou nc xl w o r k sho p :

* T r a n s xt fu n d x n g

QYS W * Executxve session on Azrport lawsuxt

* y j

z '

).Yt
' cçz

l - s -ITEM NO
.

'D&
T .&t t
.-ik

jl BUSINESS
B O A R D S A N D C o M M ls s lo N s

7. j . APPOINTMENTS
T he C xt y C o u nc xl m a y w an t t o g o xn to e x e t u t iv e se s s io n fo r

the purpo se o f c ast xng ba llot s . T he C xty c le rk w tll

a n n o u n c e t h e r e su lt s o f t h e b a l lo t xn g .

1 . Ho u s xng A u t ho r zt y - O n O e to b e r 28 , 19 9 1 , C it y C o u n c i l

ap p o xnt ed V e lv a W o o l le n t o t h e H ou s tng A ut h o r xt y w xt h

th e st xp u la t io n t ha t sh e r e s ign fr om t h e H ou s ln g

Partne rsh xp . M s . Woo llen doe s not w ant t o d o t h zs

b e c au se she fe e ls t hat t h e tw o w o r k h an d - xn - h a n d .

T e rm s ar e fo r t h re e y e ar s . O t h e r nom xn at xo n s w e r e a s

fo l low s :

(a) Rodney Harm , Sr ., nomxnated by Councxlmember

M c c r o r y

(b) Dean Noble , nom xnated by Councxlmember Vinroot

jj (c) Frank Martxn, nomxnated by Councxlmember Vznroot
(M r . M artxn xs akso on the Hous xng Partnerehtp .)

A t t a c hm e n t N o . 4

. ANNOUNCEMENTS&
In xt s m e et ing o n M o nd ay , J a nu a ry l3 # 19 9 2 , C it y

c o u n c x l w x l l m a k e n o m xn a t xo n s t o f i l l v a c a n c ze s o n t h e

/Q/9l9l followinq commxttees:*i q B
D R N

öbt 1. Boxing Commxssxon - one appoxntment for anl
k.W unexpxred term to fxlz Mr. eete scarborough. sbï

- t
o''bn p o s xt xo n , w h tc h w x l l e x p x r e J u l y 3 l , 1 9 9 4 . T h e

1 2191 former chaxrman, Mr. Al Mandell. xs servxng z.n anv
-

'

u , z n t e r i.m c a p a c xt y s xn c e b 0 t h o f t h e o t h e r m e m b e r s

a r e n e w . R e g u la r t e rm s a r e fo r t h r e e y e a r s .

2 . C e rt i f ke d D e v e lop m e nt C o rp o r a t ko n - O n e

ap p o xntm e nt fo r an u ne xp ire d t e rm e n d xn g A p r il 30 ,

199 4 , a s W ar re n H . L znd e , J r . h a s r e s xg ne d . T h z s

p o s zt zo n s h o u ld b e xn t h e B U S IN E S S O R G A N I ZA T IO N

c at eg o ry . R e gu lar t e rm s ar e fo r t h re e y e ar s .

IT E M N O . - 6 -

3 . C xt x z e n 's A d v xs o r y C o m m xt t e e - c o n v e n t xo n &

V x s xt o r s ' B u r e a u - E xg h t a p p o x n t m e n t s b e g x n n x n g

M a r c h 2 6 # 19 9 2 . C y r u s M . J o h n s o n : J r . # T r a c y R .

M o r r x s : E u g e n e M . D a v a n t , a n d L o r e t t a F . S n y d e r

a re e l zg zb le fo r r e app o tntm e nt . Jo a n M au lt sb y ,

J a n B e c k , C a t h e r zn e T h o m p s o n , a n d F r a n J u n e a u a r e

n o t e l zg tb le . T e r m s a r e fo r t w o y e a r s .

4 . C xt x ze n 's O v e r s xg h t C o m m xt t e e fo r c a b le T V -

F ou r p o s xt ïo n s b e g xnn ing M a rc h 3 l , 19 9 2 . J o h n

J e n n xn g s a n d L lo y d S c h e r a r e e l lg xb le f o r

r e ap p o intm e n t , a nd W a lte r K r e i l in g a n d E a r l B e am

are n ot e l xg tb le . T e rm s ar e fo r tw o ye a r s .

5 . P zr e m a n 's R e l xe f B o a r d o f T r u st e e s - O n e

ap p o xn tm e n t b e g i n n xn g J a n u a r y ; 8 : 1 9 9 2 , w i t h

R ob e r t W . C u f f e l zg xb le fo r re ap p o xn tm e n t . T e rm s

a r e f o r t w o y e a r s .

6 . P a r ad e Pe rm zt C om m xt t e e - T w o p o s tt xo n s

b e g xn n x n g M a r c h 1 , 1 9 9 2 . A n n M a xw e l l a n d S a r a

S c h r e zb m a n a r e n o t e l xg xb le fo r r e a p p o xn t m e n t .

T e rm s a r e fo r t h r e e y e a r s .

7 . P ka n n tn q C o m m x s s zo n - O n e a p p o i n t m e n t fo r a n

u n e x p xr e d t e r m e n d xn g J u n e 3 0 : 1 9 9 2 . N a s i f M a ne e d

h a s b e e n e le c ted to C it y C ou nc zl . R e g u l a r t e rm s

a re fo r k h re e y e ar s .

B . T r an s tt h d v t Bo ry C o m m tt t e e - 0 n e a p p o rn t m e n t

b e g zn n xn g J a n u a r y 3 l , 1 9 9 2 . T h e r e s a D e n n t s w o u ld

h a v e b e e n e l xg xb le fo r r e a p p o xn t m e n t , b u t h a s

r e s ig n e d . T h z s a p p o i n tm e n t w o u l d b e fo r a L o c a l

S e r v ic e P a s s e n g e r . T e rm s a r e fo r t h r e e y e a r s .

9 . zo n xn g B o a r d o f A d nu s t m e n t - O n e a p p o x n t m e n t

b e g zn n x n g J a n u a r y 3 O # 19 9 2 . E d M r M a h a n I B

e l tg xb le fo r r e ap p o zn t m e n t . T e r m B a r e f o r t h r e e

y e a r s .

IT E M N O . - 7 -

)- j'l coxssx'r

p .à Bunos'r opozxhxcs

8
. R e c o m m e n d a d o p t xo n o f a r e so lu t zo n am e n d zn g t h e F 1 9 2 - 9 6

.

j --.Capxtal Improvement Program
, adoptïon of a budqet ordxnance for4/ $350

, 0 0 0 a n d a p p r o v a l t o p r o c e e d w ït h a n e m e r g e n c y f z lt e r

4 wxq renovatzon prolect at Vest Water Treatment Plant.
zA ,CI.'''- ':'

A% R e p a zr s D u r i n g a r e c e n t x n s p e t t io n a t V e s t W a t e r T r e a t m e n t

jv :2)w Needed Plant, Charlotte-Mecklenburg Utxlxty Department1
' (CMUD) engxneers determined that consxderablei p o
t

r ep a ir s w e r e n ee d ed o n t h re e fx lte r u n xt s .

V * The deterxoratxon has reached the poxnt that

p o te n t xa l st ru ct u r a l fa i lu re c o u ld h ap p e n at

JIFV YDY YYme*)
k l * Sznce the demand for water is lower durœng

//1t wznter months, down txme wxth the units wxll0
t b e a s c r xt xc a l .n o

* CM U D st a ff xs re q ue st xng ap p rov a l t o p ro c e e d

w xt h t he p lan s a nd sp e c x fic a t io n s w xt h p u b l ic

b zd s t o b e r e c e z v e d fo r c o n s t r u c t io n z n

J a n u a r y 1 9 9 2 .

C o st T h e t o t a l p r o a e c t c o ot t o x n c lu d e e n g x n e e r x n g

s e r v xc e s , c o n s t r u c t xo n a n d c o n t x n q e n c y z s

estxmated to be $350 ,000 .

Fu nd xnq : The budget ordxnance t ransfers $350 :000 from

two recent ly comp leted w ater pro aects (H xghway 29
to Mallard Creek Chureh Road and Prov zdence Rd .)

t o t h e V e st P la n t C a p xt a l A c c o u n t .

i iuqs o

9F fz# tdê/
1 LKASE AMRNDMENT/BUDGET ORDINANCE$

9 . R e c om m e n d a d o p t xo n o f a n o r d xn a n c e a p p r o p r z a t tn g A xr p o r t fu n d s

1): : for $650:000 and approval of an amendment to the lease
a q r e e m e n t w xt h D o b b s In t e r n a t xo n a l S e r v xc e s , I n c . t o p r o v zd e

e x p a n s xo n o f xn - f l xg h t c a t e r xn q k xt c h e n fa c x l tt xe s a t t h e

A i r p o r t .

L e a se T h e le a se ag re em e nt W xt h D o bb s In te r n at io n a l

Am e ndm e nt Se rv xee s , Inc . w x l l p rov xd e fo r ad d it xo n a l

xn - f l zg h t c a t e r z n g k xt c h e n fa c i l œ t ie s a t t h e

a œ r p o r t . T h e fo l lo w x n g a r e zm p o r t a n t p r o v z s xo n s

o f t h xs le a se am e ndm e nt k

1
1

IT E M N O . - 9 -

G NA N T A M E N D M B N T

8 $% $ l0
.

R e c o m m e n d a d op t xo n o : a r e so lu t xo n au t h o r xz xn g t h e am e n d m e n t

$? l of rY 1989 transit assxstance qrants from the Urban Masaç/ -
T r a n sq r r t a t xo n A d m x n x st r a t xo n a n d t h e N o r t h C a r o l xn a D e p a r t m e n t

o f T r a n sp o rt at zo n t o xnc lu d e de s xg n an d e ng xn e e r xn q fo r

expanston of the Charlotte Transxt System (CTS) parkxng lot.% .

Y Gr a n t s T h e C xt y a n n u a l ly r e c e xv e s g r a n t s f r o m t h e U r b a n

Mass Transportat xon Adminxstratxon (UMTA) and the
N o r t h C a r o l in a D e p a r t m e n t o f T r a n sp o r t a t to n

(NcDo T) fo r cap xtll and op erat xng assxst ance . In

Kp r xl 1969 , UMTh app roved ou r FY 89 app t tcat to n ,

NC-90-X088, for a total capxtal project cost of
$2 ,0 50 ,000 , for the purch ase of ten bu se s :
b e n c h e s , s h e lt e r s , s e r v xc e v e h ic le s : e t c .

P a rk xn q T he T r a n s xt M a xn te na n ce a n d O p e r at ïo n s C e n t e r at

L o t 9 l0 N o r t h D a v xd so n s t r e e t n e e d s a d d it x o n a l s u r f a c e

E x p a n s xo n p a r k xn g fo r b u se s a n d c a r s . T h i s B e c o n d a r y

d e v e l op m e n t w a s In r l u d e d x n t h e l n v x r o nm e n t a l

Im p act St at em e nt fo r t h xs lo c at xo n w he n o r xg xn a l ly

p l a n n e d .

* T h e p re l u nxn ary d e s xg n an d e n g xn e e r kn g w k l k

cost approxxmate ly $26 ,000 and w xl1 be done

* b y t h e E n g z n e e r xn g D e p a rt m e n t .

* N i n e t y p e r c e n t o f t h x s c o st c a n b e r e c o v e r e d

from t he Ur b a n M a s s T r a n sp o rt at xo n

A dm xn xst r at xo n an d t h e N o rt h C a ro l xn a

D e p a rtm e nt o f T r a n sp o r t at io n x f t h e C xt y

au t ho r xze s am e n d ing t h e e x xst xng g r an t t o

In c l u d e t h i s p r o a e c t .

* F u nd s rem a in xn g xn t h xs g r a n t a r e u n o b l xg at e d

b a l a n c e s f r o m a n u m b e r o f c o m p l e t e d

purchases. No approved grant project wxll be
a f fe c t e d .

* W h e n t h e d e s ïg n i s c o m p le t e , fu n d i n g f o r t h e

c o n s t r u c t xo n o f t h e p a r k xn q l o t w i l l b e

lnc lu d e d xn a su b se q ue nt g r a n t a p p l xc at to n .

F u n d xn g : T h e c o s t o f t h e d e s xg n p r o ie c t x s e x p e c t e d t o b e

$26 ,000 . The U rban M ass Transportation
Adm in iatrat ion w *ll eo ver 8 0% , th e N orth C ar o lin a

D e p artm e nt o f T r an sp o r t at xo n 10* . T he C œt y 's

ehare of t h ks p ronect w xkk be $26QQ . FundB are

a lr e ad y œn p lac e , a nd n o ad d xt zo n a l fu n d œn g œ s

re q u xr e d .

l

IT E M N O . - a -

1 . T h e C xt y a g r e e s t o f x n a n c e a n d c o n s t r u c t t h e

p r o p o s e d c a t e r in g k zt c h e n e x p a n s xo n i n

a c c o r d a n c e w it h p l a n s a n d sp e c x f zc a t i o n s

a p p r o v e d b y D o b b s .

2 . D o b b s a g r e e s t o le a se t h e c o m p le t e d

f a c i l it xe s fo r t h e r e m a xn x n g t e r m a t a n

a nnu a l ad d zt io n a l r e nt a l o f app r o x xm a t e ly

$100 ,000 . Dobbs wxll pay rent suffxcient to
am o r t x ze a l l c o n st r u c t xo n a n d o w n e r 's c o s t s

du r ing t h e rem a xn xn g le a se t e rm .

I n t h e f o l l ow in g B zd s e c t x o n , C o u n c x l x s r e q u e s t e d

t o aw a r d c o n t r a c t s t o t h e 1o w b x d d e r s fo r

c o n st r u c t io n o f t h e se a d d xt xo n a l f a c x l xt xe s .

D o b b s A u g u st 3 l , 1 9 6 5 - C xt y le a se d l .7 a c r e s o f

L e a se A zrp o r t p r op er ty to D o b b s t o

I n fo rm a t zo n c o n s t r u c t a n d o p e r a t e a n

z n - f l xg h t c a t e r xn g k xt c h e n a t

t h e A i r p o r t .

N o v em b e r 1 4 , 1 9 8 3 - C o u n c i l a p p r o v e d a n e w 2 4 - F e a r

le a se a q r e e m e n t w h xc h p r o v id e d

fo r t h e C xt y t o a s su m e

o w n e r sh xp o f t h e b u x l d x n g a n d

t o f i n a n e e a n d c o n s t r u c t a

14 ,4 0 0 fo o t e x p a n s xo n t o m e e t

fu t u r e n e e d s .

D e c e m b e r 8 , 19 8 6 - C o u n c x l a p p r o v e d f x n a n c x n g

* a n d c o n s t r u c t xo n o f a a n o t h e r

2 4 ,0 0 0 sq u a r e f o o t e x p a n s xo n

t o t h e x n - f l xg h t c a t e r xn g

fa c x l xt y .

D o b b s x s r e q ue s t x n q t b a t xt s c u r r e n t f a c x l xt y b e

e x p a n d e d a g a xn t o r e l xe v e s t o r a g e p r o b le m s a n d k o

p r o v xd e a d d xt xo n a l a d m x n x s t r a t xv e a n d e m p lo y e e

su p p o r t fa c x l it xe s . T o t a l p r o ne c t c o s t s a r e

est xmated to be $650 ,000 .

Fund xng : The budget ord xnance approprxates $650 ,000 from

the Airport Fund Balance to the project . These
fu n d s w x l l b e r e xm b u r s e d t h r o u q h a d d i t z o n a l r e n t a l

p a y m e n t s f r o m D o b b s .

C le a r a n c e s : T h e F zn a n c e D x r e c t o r no xn s t h e A v i a t io n D x r e c t o r

a nd A xrp o rt A d v xso ry Com m it t e e xn m a k xn g t h i s

r e c o m m e n d a t xo n .

IT S M N 0 . - 1 0 -

C le a r a n c e s : C h a r lo t t e D e p a r t m e n t o f T r a n sp o r t a t io n ; C xt y

A t t o r n e y .

B ID L I S T

1 1 . R e c o m m e n d a d o p t xo n o f t h e b xd l t s t a s s h o w n . T h e f o l lo w zn g

c o n t r a c t aw a r d s a r e a l l lo w b xd a n d w zt h z.n b u d g e t e s t xm a t e

u n le s s o t h e rw x s e n o t e d . E a c h p r o ae c t o r p u r c h a s e w a s

a u t h o r x ze d l.n t h e a n n u a l b u d g e t .

A . W a t e r D x st r ib u t zo n P r o ae c t C h a r lo t t e - M e c k l e n b u r g

1 9 9 1 A n n e x a t xo n A r e a l U t x l xt y D e p a r t m e n t

Prosperzty Church Road/
B r o w n e R o a d

R e c omm e nd at zo n : D ire c to r , C h a r lot t e -M ec k le nb u r g U t i l it y

D e p a r t m e n t r e c o m m e n d s t h a t t h e lo w b zd b y R D R , I n c o r m r a t e d

of Stanf ield , North Caro lxna l.n the amount of $323 , 586 .38
b e a c c e p t e d f o r aw a r d o f c o n t r a c t o n a u n xt p r ar e b a s x s .

P r o ae c t D e s c r œp t zo n l C o n st r u c t xo n o f t h z.s p r o n e c t w o u ld

extend water servxce to the Prosperxty Church Road/Browne
R o a d a r e a a n d w o u ld f u l f z.l l t h e C xt y ' s le g a l a n n e x a t zo n

r e q u i r e m e n t s f o r e x t e n s xo n o f t h e w a t e r t o t h z.s a r e a .
t

f wh,î Estxmated Cost : $436, 647 .00
l W Low Bid: 323, 586 .38>
t/ Difference: $113,060.62 (26:)3

Source o f Fund xng : Water/sewer Capital Improvement Fund -
Water Main along Prosperity Church Road/Browne Road .

B . W a t e r D i st r ib u t xo n P r o ie c t C h a r lo t t e - M e c k le n b u r g

2 4- Inc h W at e r M a ln A lo n g U t z l it y D ep a rt m e n t

Id le w t ld R o a d , M a r g a r e t W a l l a c e

R o a d a n d L e b a n o n R o a d

R e c o m m e n d a t xo n : D x r e c t o r , C h a r lo t t e - M e c k le n b u r q U t x l it y

D e p a r t m e n t r e c om m e n d s t h a t t h e lo w b xd b y R . H . P r xc e ,

In c o r p o r a t e d o f C h a r lo t t e , N o r t h C a r o l zn a z n t h e am o u n t o f

$796,448.53 be accepted for award of contract on a unit1 prace basxs.

)/! Pronect Descrxptton: After completion of the fxve mxllxon
g a l lo n p e r d ay b oo st e r p um p ïng st at xo n ne a r In d e p e n d e nc e

B o u le v a r d a n d c o m p le t xo n o f t h e 3 o - xn c h w a t e r m a xn a lo n g

Id le w t ld R o a d : t h t e p r o ne c t w z l l p r o v xd e a n a d e q u a t e w a t e r

su p p ly t o t he W x lg ro ve w a te r t an k s xt e .

IT E M N O . - 1 1 -

E st xmated Co st : $1 ,0 13 ,665 .29
L o - B xd : 79 6 ,4 4 8 .5 3

Dxfference : $ 217,216.76 (21%)

Source of Fundxng t Water/sewer Capztal Improvement Fund -
W ate r M a tn A lo ng Id lew z ld a nd M a rg a re t W a l lac e R o a d s .

C . S a n xt a ry Sew e r Co n st ru ct xo n C h ar lo t te -M e c k le n b u rg

2 l- In c h O u t fa l l A lo ng C a ldw e ll U t x lit y D e p ar tm e n t

t C r e e k T r xb u t a r y T o U .S . 2 1 N o r t h

R e c om me nd at io n : D zre c to r , C h a r lo tt e -M e c k le nb u r g U t x l xt y

D e p a rtm e nt r ec om m e nd s t h at t he low b 1d b y S an d e r s B r o t h e r s :

I n c o r p o r a t e d o f C h a r lo t t e , N o r t h C a r o l x n a xn t h e a m o u n t o f

. $197,637 .30 be accepted for award of contract on a unit

p r xc e b a s x s .

P r o ae c t D e s c r ip t zo n : C o n s t r u c t io n o f t h x s p r o n e c t w x l l

se r v e th e N o r th cr o ss d e ve lor m en t lo r at e d at U .S . H xg hw ay 2 1

a n d S am F u r r R o a d .

Estim ated Cost : $314 ,8 12 .05
L o w B ld l 1 9 7 ,6 3 7 .3 0

D xffe rence : $117 ,174 .75 (371)

source o f Fund xng : W ater/sewer Const ruct zon Pund -

H u n t s l a n d s L lm z te d P a r t n e r s h ip .

D . S e c t xo n I - P o l xc e P u r su xt T tr e s K q u zp . S e r .

R e c o m m e nd at xo n : B y A ct xn g P u r c h a s xn g D x r e c t o r t h a t t h e lo w

b xd P a r r x sh & L e o n a r d T xr e C o . e C h a r l ot t e , N . C . In t h e

amount o f $139 ,232 .00 be accepked for aw ard o f contract .

b P r o a e c t D e g c r xp t xo n : R o e st ab l x sh a n a n n u a l r o n t r a c t fo r

p o k xc e p u r su xt t xre s fo r t he C kt y P o l kc e D e p a rtm e nt .

$' Source of Fundxng: General Fund (Bquxpment Servlces
Inventory Purchases).

IT E M N O . - 1 2 -

E . In d ep e n Ge n ce P a rk St o rm D r a tn ag e E ng tn e e r xng

Im p ro v em e n t B

R e com m e nd at ïo n : By t he C it y E nq zne e r b a se d o n th e

r ec om m e nd at ïo n o f t he co n su lt a nt W x l lxam G . D a n xe l Q

K s so c xat e s : t h at t he 1ow b td o f 20 5 ,3 52 .3 4 , a s sub m tt t ed

b y Fe re be e Co rp o r at xo n , b e acc ep t e d fo r aw a rd o n a u n xt

p r xc e b a s t s .

Proaect Deserxptxon: The exxstxng drainage system forî Independence Park (located between Memorzal Stadxum and

E $ Hawthorne Lane) zs old and znadequate. The park zs sœtuatedxn a kow-lyxng area and experxences frequent ftoodxng and
e ro sxo n du r xng pe r xod s o f ra zn . Rep lacem e nt o f the d ra xnage

sy stem ï s n ec e s sar y t o a lle v xak e f lo o d ïng , p r e v e n t so x l

e r o B xo n , an d p ro v zd e fo r m o r e e xte nd e d p ar k u sa g e .

E st tmated Co st t $330 ,000 .00
L o w B id : 2 0 5 ,3 5 2 .3 4

D tfference l $124 ,647 .66 (38+)

So u rce o f Fu n d zn g : G e n e ra l C ap xt a l Im p r ov em e nt F u n d

(Improvements to Exxst xnq Parks - Park s Two -Thlrds Bonds).

F . M o d ï f xc at xo n s U sh ir St oc k A v kat xo n

D z s t r xb u t xo n C e n t e r

R e c om m e n d a t xo n : T h e A v i a t io n D x r e c t o r r e c om m e n d s t h a t t h e

1 a p p a r e n t lo w b xd fo r M e c h a n xc a l C o n st r u c t xo n su b m xt t e d b y

E s p xq u e D e s xg n an d C o n s t r u v t xo n C o . b e r e ne c t e d h e c a u Be

(Espique dtd not hold the requwred state contractxng ltcenseJ / at the tzme of b td and that tbe M ''â* '-o* *-n rontract;k be
s o w r.' i- svrz

.. t.ec'la*sc'u. t jl 7p: ôoX awarded te ''postm ayyc 1, n':L n/n:Ix.& 7 'F $ I

t&/) z
Jj Genyrak: -Nleatlon Assoetate& $ 98.555.û0'k .- -%Mechanical, Southeast/ rn Plumbxng 111,788 .10

Electrïcal) Wauson-Ekectrtc - - 107,997.Q0

k ' - '

jh0

ï3% jq
C' tï t

!.q?

I T E M N O . - z a -

B zd S um m a ry r

S xnq ke P r xm e

More tti Oonatructzon $ 331 550 .0 0

F r ank H . c o n ne r 3 3 3 ,74 3 .0 0

S and e r s B r ot he r s 34 7 9 3 0 .0 0

Ina ade M ove s 381 ,0 53 .77

T . P . sm tt h 4 75 ,0 00 .00

M u lt w P r am e

G e n e r a l
Jen zaon A ssoc iates $ 98 ,555 .00

F r h nk H . C o n ne r , C o . 9 9 ,34 7 .0 0

M orett x Con struct œo n 103 ,678 .00

In s id e M o v e s 12 2 ,6 39 .16

M e c h a n zc a l
Esplque Desœgn & Conetructxon Co . $ 92 ,888 .50
Sou t h e ast e rn P kum b xnq 1 1 1 ,7 8 8 .0 0

So u t he r n C om fo rt : 16 :90 0 .0 0

M echan ica l Contraetor s Inc . 116 49 50 .00

A lp h a M eç b an xç l l 129 ,7 34 .0 0

S a nd e r s Br ot he r s 13 1 ,4 90 .0 0

E le c t r xc a k
Watson K lectrwe $ 10 7,997 .00
IN D -COM E le e t r tc C o . 14 2 ,2 0 4 .0 0

D r tg g e rs E ke c t r xc & C o n t ro l 15 6 :4 8 6 .0 0

The total o f Mu lti-pr zme contract s , $3 18 ,340 .90 , kB lower

t h ln t he S xlq le -p r tm e b td a aubm xtted ; there fo re , m u lt tp le

c o n tr ac t e a re re c om m e nd ed .

P ro ae e t D e s t r xp t xo n t U G h xr r e q u e st e d t h a t t h e S t o c k

D xstribution puildang be m odxfied to prov lde air
c o nd xt zo n ing a nd e m e rg e nc y p ow e r fo r th e e om p u t e r z ze d st o ck

re t r xe v a l By st em . T h ts p ro ae zt w x l l b e fu nd e d b y Sp ec œa l

F ac z lit y A irp o r t R e ve n u e B on d B b ack e d by U SA Ir .

So u rc e o f Fu n d tnq t A xrpo rt C ap xt a l Im p ro v e m e nt P r o q r am

(U .S . Azr Maœntenance Facxlzty - Airport Revenue Bonds).

IT E M N O . - 1 4 -

G . D o b b s I n t e r n at xo n a k I n - F k xg h t h v x lt xo n D e p t .

C at e r ing E xp a n s io n

R e c o m m e n d a t zo n l T h e A v t a t xo n D xr e c t o r r e c o m m e n d s t h a t t h e

M u lt x - p r xm e c o n t r a c t s b e a w a r d e d t o :

Ge nera l l Morett z Constructio n $345 ,527 .00

M ec h a n xc a l : M ec h a n ic a l C o nt r act o r s 6 3 ,9 0 0 .0 0

E l e c t r xe a l : W a t s o n E l e c t r x c 6 7 45 0 2 .0 0

P lum b in g l A lp h a N ech an zc a l 6 5 ,3 69 .0 0

B xd S u m m a ry t

S i n q le p r œm e

T . P . Sm xth $547 ,000 .00

M o r e t t z C o n s t r u r t zo n 5 5 9 ,8 1 6 .0 9

R & G C o n s t r u c t to n 6 2 9 ,6 9 0 .5 5

M u lt i P r mm e

G e n e r a l

M oretti Con struc tion $24 5,52 7.00
Do n a ld C . N e a l 38 8 ,32 0 .00

F r a nk H . Co nn e r Com p a ny 4 13 ,72 0 .0 0

S o re n so n G ro s s 4 2 8 ,8 0 0 .0 0

A v x a t xo n c o n s t r u c t o r s 6 7 8 ,9 4 7 .0 0

M e c h a n xe a l

M e c h an œe a l C o n t r ac to r s In c . 6 3 ,9 00 .0 0

A lp h a M e c h a n xc a l 6 8 ,5 4 5 .0 0

A t l a n t œ e M e c h a n xc a l I n c . 10 5 ,5 5 0 .0 0

E le c t r ie a l

Wat son E lectr xc $ 67 .502 .00
IN D - C O M E le c t r xc C o . 6 9 ,6 7 7 .0 0

D r xgge rs E lect r xc & Cont ro l 87 ,443 .00

J o hn B zsa n a r 1 76 ,8 34 .0 0

P lum b xnq

Heyworth P lumbzng $ 63,700 .00*
A lph a M ec h an ïc a l 6 5 ,3 69 .0 0

h t l a n t tc M e c h a n zc a l 7 7 ,0 0 0 .0 0

* T he low b xd on the plumb tng cont ract W a B non -re sp on sive to

t h e D B E r e q u xr e m e n t s o f t h e p r o a e r t . T h e t o t a l o f

Multz-pr xme contracts, $542 ,298 .00 , xs lower th an the sxngke

P r xm e b xd s su bm tt ted ; t h e re fo re , m u lt ip le c o nt r act s a re

r e c o m m e n d o d .

IT BM N O . - l s -

P r o ne c t D e sc r xp t io n : T h x s c o n t r a c t p r o v x d e s a l 1 e q u xp m e n t ,

l a b o r a n d m at e r i a l s a s so c x a t e d w it h D o b b s I n t e r n a t xo n a l

S e r v xc e C e n t e r a d d it io n .

S ee P re v xou s ag e nd a xt em re q a rd zng ap p ro v a l o f am e n dm e nt t o

le a se ag re em e n t - 1th D o b b s In te r n a t lo n a l to p ro g id e

e x p a a s to n o f fa c t l xt te s .

Sou rce o f Fund ing : A xrport Cap xta l Im provem ent Pro gram

(In-Flxght catering Exp ansion - Axrport Revenue Bonds and

Operating Fund Balance).

L RN D SA L E S A G R E E M E N T A M E N D M E N T

;j? l2. Recomm. end-adoptxon of a resolutxon extending the expxratxon
X date o f the land sa le s ag reem ent betw een t he C ity and tbe Th ird

W a r d N e xg h b o r h o o d D e v e lo p m e n t A s s o c x a t xo n f r o m D e c e m b e r 3 l #

19 9 1 to D ec em be r 3 l , 19 9 3 .

1 %L Thxrd on August 24
, 1981 Cxty Councxl approved the sale9 $

.Y np Ward of approxtmately 15.312 acres of vacant land for
A hxrd w ard Nezqhbor-$.66 per square foot to tbe T

hoo d A s so c xat xo n , a ao xnt v e n tu re c om p r xse d o f T h e

c o m m it t e e t o R e a t o r e a n d P r e s e r v e T h xr d W a r d a n d

NCNB comm un xty Deve lopm ent Co rp o rat xon .

* T h e P h a s e I t r a n s fe r , c o n s x s t x n g o f 3 .5 8 9

a c r e s o f l a n d , o c c u r r e d s h o r t ly a ft e r t h e

c o n t r a c t w a s a p p r o v e d .

î

* T h e b a la n c e o f t h e p t o p e rt y . P h a ee I I #

c o n s x st xn g o f 1 1 .7 2 3 a c r e s , w a s t o b e

t r a n s fe r r e d t o t h e A s s o c z a t xo n m n a Be r i e s o f

c lo l zn g s to b e h e ld p r a o r t o J u n e J 0 , 1 9 8 3 .

* S xn r e 1 9 8 3 , C o u n c x l h a s a p p r o v e d s e v e r a l

re so lu t xo n s e xt e n d lng t h e t xm e p e r xo d fo r

c o m p le t xo n o f t h e P h a s e 1 1 la n d s a le s . T h e

lat e st e xt e n s xo n e xp ire s D e c em b e r 3 l : 19 9 1 .

T o d ate , t h e 3 .58 9 ac r e s xn P h a se I an d 8 .9 7 1

a c r e s o f l a n d i n P h a se 1 1 h a v e b e e n t r a n s fe r r e d t o

t h e T h xrd W a rd N e kghb o rh o o d D e v e lo p m e nt

A s so c x a t xo n , fo r a t o t a l o f 1 2 .5 6 0 a c r e s . T h e

b a la nc e o f 2 .7 52 ac re s re p r e se n t s t h e rem a t n xng

l a n d in P h a se 1 1 t o b e t r a n s fe r r e d .

IT E M N O . - 1 6 -

T w o - Y e a r T h e s low d e v e lo p m e n t o f t h e a re a h a s st a l le d t h e

E x t e n s xo n p u r c h a se a n d r e d e v e lo p m e n t o f t h x s l a n d .

T h e re fo r e , a n ad d it xo n a l tw o -y e a r e xt e n s xo n o f

t zm e x s n e e d e d t o a l lo w t h e T h ï r d W a r d

N e xg h b o r h o o d D e v e lo p m e n t A s so c ï a t xo n t o p u r c h a s e

t h e r e m a x n xn g l a n d .

C le a r a n c e s) C o m m u n xt y D e v e lo p m e n t D e p a r t m e n t .

C O N T R A C T

l3 . Recommend award o f co ntract for $73 :000 for arch itectura l

B e r v zc e s fo r T e rm x n a l R o a d a x r c a r g o fa c t l xt y t o G u n n - H a r d aw a y

A r c h zt e c t s .

A ir 7/27/87 - Councxl approved the A xrport M aster P lan

C a r g o U p d a t e r e c o m m e n d x n g c a r g o d e v e lo p m e n t

a lo n g T e rm zn a l R o a d a n d t h e e x t e n s z o n o f

R u nw a y 3 6R .

9/24/90 - C zty accepted FAA funds to con s*ruct a

new a xr c arg o r am p .

3/9 1 to - Lease dxscussxons w it h Bu rling ton A Ir

P r e se n t E xp r e s s , A xr b o r n e E x p r e s s a n d o t h e r

p r o sp e c t zv e t e n a n t s r e g a r d xn g c a r g o

f a c z l zt xe s .

8/14/91 - Request for Proposals advertxsed and

se n t t o 2 8 a r c h zt e c t u r a l f xr m s

8/30/91 - Proposale rece xved from 19 arcb ïtectural

f i rm s t o d e v e lo p a n d d e s z g n t w o a x r

c a rg o t e rm xn a l e

9/30/91 - A se lectzon comm tttee wxth representa-

t z v e s f r om B u d g e t , E n g x n e e r t ng a n d

A v zat xo n D ep a rtm e n t s re v iew e d

q u a l x f ic a t xo n s o f t h e 1 9 f t rm s . F o u r

f xrm s w e re se lec t e d fo r o r a l int e r-

v xew s . (Overcash-Demm itt A rch xtects ,
G u n n - H a r d aw a y A r c h xt e c t s , P .A . , E u b a n k s

A s s o c x a t e s A r c h it e c t s , H a y e s ; S e ay ,

Mattern & Mattern , Inc .)

IT E M N 0 . - 1 7 -

- G u n n - H a r d aw a y A r c h xt e c t s t s r e e o m m e n d e d

b a se d o n t h e ir d e m o n st r a t e d xn t e r e s t xn

t he p ro lect and re lat Lve R xper tence w tth

c a r g o w a r e h o u s e st r u c t u r e a .

Fee s The fo llow ing xs a breakdow n o f the fee s

ne g ot xa te d fo r t h xs c o nt r ac t .

1) Lump Sum Fee $68 ,500

2) Rexmbursab le Expenses 4 ,500

Total $73 ,000

In kt xa kly , G u nn -R a rd aw ay A rc h tt e c t e su bm xt t e d a

lump Bum fee of $72 ,500 whxch xs 5 .7% o f the
e st lm ated con struct xon co sts o f $1 ,280 :000 . A fter

Beveral negotkattons, the lump Bum fee o: $68 ,590
w a s ag re ed up o n , w h Ae h I s 5 .4 % o f t he e s t zm a t e d

c o n st rq c t xo n c o st s .

Pu nd znq : Fu nd xng xs av a x lab le xn t he A 1r C a rg o D e v e lo pm e n t

Capztal Project . The City received a FAA grant
fo r t h e p r o ae c t o n S e p t e m b e r 2 4 , 1 9 9 0 a n d t h e

f ac x kxt y w tl k b e ke a se d t o a n a <r c l rq o e a rr te r .

C le a r a nce s : T h e A irp o rt A d v tso ry C om m itt e e c o nr u r s in t h is

r e c o m m e n d a t xo n .

A G R E EM EN T A M E N DM E N T

14 . R ec o mm e nd app rov a l o f Am e ndm e nt N o . 3 t o t he ag re em e nt w xt h

H D R E n q kn e e r kn q I n c . o f N o rt h C a r o k xn l fo r p ro fe B B uo n a k
#

e ng ine e r inq se rv ic e e re la te d to t he C h a r lo t te -N e e k le nb u r/

Ut illty Department ICMUD I W astewater Treatment Plant expanszonB

zn an am ount not to exceed $2 ,620 ,000 .

l re atm e nt A q p a rt o f t he C ap tt a l Im p ro v em e nt P r o q r am t o

P la n t s e x p a n d a n d u p g r a d e t h r e e m a Jo r u a s t e - a t e r

t re atm e nt p la nt s , C xty C ou nc i l ap p r o v e d a n

ag r eem e nt w xt h HD R E ng xn e e r xng In c . o f N o r th

=

C aro lina on January l4 , 199 1 for p ro fe ss xo nal

e n g xn e e r xn q se rv kc e s .
k

klœ @ The need for thxs prolect xs based on
$ proaected levels of wastewater that wxll needt?V to be treated by 1999

. In o r d e r t o m e e k t h e

p ro ne c te d le v e le o f w a st ew at e r t r e a tm e n t a n d

comp ly w zth state regu lat xon s , exp an sion o f

N t h e t r e a t m e nt p la nt s xs r e c o m m e n d e d .

IT ZM N O . - 18 -

* T b e o r zg zn a l ag r eem e nt w ith H D R p r ov xd e d

t hre e p ha se s o f se r v tc e s . P h a se I w a s fo r

f a c x l xt y p la n n zn g , p e rm zt t t n g a n d

p re -d e s zgn . Ph a se 1 1 xs fo r d e s xg n a n d t he

p re p a r a t io n o f eo n st r uc t io n d or um a n t s .

P h a se II I w x ll b e fo r ce rt a xn c o n st ru c t xo n

s e r v x c e s .

* P h a se I h a s b e e n c o m p l e t e d f o r t h e t h r e e

w a s t e w a t e r t r e a km e n t p l a n t s l Ir w i n C r e e k .

M c h lp xn e C r e e k a n d s u q a r C r e e k .

* P h a se 11 se rv xc e s W 1 l l b e ad d r e s se d b y

A m e n d m e n t N o . 3 fo r a l l o f t h e M cA l p x n e C r e e k

P lant a nd fo r d e s xg nat e d p o rt io n s o f t h e

I rw xn c re ek an d su g a r C r e ek P kant s . h n o t h e r

e n g zn e e r h a s b e e n s e le c t e d t o a d d r e s s

p o r t i o n s o f t h e I rw i n C r e e k a n d S u g a r C r e e k

P l a n t s t o c om p le t e t h e p r o ne c t s .

* T b e c o st fo r t h e P h a se 1 1 a ct lv xty w x l : b e a

not-to-exceed am ount o f $2 ,620 ,000 . Th ts

w i l l x n c r e a se t h e a g r e e m e n t t o t a l t o a

not-to-exceed aa ount of $3 ,896,451 .

F u nd x n q : F u n d xn g XB a v a x l ab le xn t b e Su g a r C r e e k , I rw tn

C r e e k a n d M cA lp i n e C r e e k W a s t e w a t e r T r e a t m e n t

P lant C ap zt a l ac c ou nt s .

C le ar a nc e s : T he U t œ l xt y D xre ct o r re c omm e n d s ap p ro v a l .

L E R S E

l 5 . R e c om m e n d ap p r o v a l o f a n aq r e e m e nt f o r t h e C xt y o f C h a r ko t t e

t o le a se M et ro M o b x l C e llu la r Te le p ho ne Se r v zc e o f C h a r lo t te ,

I n c . r a d xo t o w e r a c c o m m o d a t io n s a n d a d e s xg n a t e d p a r c e l o f la n d

fo r t he p lac em e nt o f c om m u n te at xo n s e q u xpm e nt fac z l xt xe s .

R ad xo T be C xty ow n s a r ad xo t ow e r e tt e a n d p rop e rt y

T o w e r lo c a t e d a t 5 7 3 1 C lo s e b u r n R o a d w h xc h i s c u r r e n t l y

b e xnq ut x lx ze d fo r t he 8 0 0 m eg a he r t z t ru n k xn q

r a d xo sy st em .

* M et ro Mob tk app roac hed t he C xty ab out

le a s tn g sp ac e o n t h xs tow e r a n d p ro p e rt y t o

a c c o m m o d a t e a n t e n n a s fo r t h e x r c e l lu l a r

t e le p h o n e B e r v i r e a n d a c o m m u n xc a t ïo n s

equ xpm ent bu œld xng .

I

IT E M N O . - 1 9 -

* T he C omm u n zc at zo n s & In fo rm at xo n Sy st em s

Department (CIS) R adio D xvision reviewed
M et ro M ob t l 's r eq ue st an d d et e rm xne d t h at

there is suffic ien t towe r and p rope rty sp ace

a v a i l a b le t o a c c o m m o d a t e t h x s r e q u e s t a n d t h e

le a s xn g o f t h e se fac xl xt xe s w o u ld n o t

x nt e r fe r e x n t h e c u r r e n t u t x l ï z a t x o n o r

fut ur e n ee d s o f t h e C lty a t t h zs s it e .

* C IS h a s ad d tt io n a l ly d e t e rm xn e d t h at t he

le a s xn g o f s u c h sp a c e a t t b t s a n d o t h e r r a d io

t o w e r s xt e s i s a v t ab le s o u r c e o f a d d œ t x o n a l

re ve nu e s w h xc h c a n h e lp o f fse t t h e c o st o f

t h e xn xt xa l x n s t a l la t io n a n d fu t u r e o p e r a t xo n

o f t h e r a d io s y st e m .

Lea se The C IS Dep artm ent negot iated a tow er le a sxng

R q re em e nt ag reem e nt w xt h M et ro M o b tl w h xc h p ro v xd e s fo r t b e

f o l lo w i n g k e y p r o v x s xo n s l

* S Ax to we r sp ac e ac com m o d a t io n e fo r a n te n n a

attachment (examp le p xcture attached);

* Lease of a sixty foot by forty foot (60 ' x
40 *) p lot of land at the b ase o f the tower

fo r t h e p la c e m e n t o f a t w e lv e fo o t b y

thxrty-fœve foot (12 ' x 35 ') tommun icat io ns

equxpment butkd xnq (examp ke p tcture

attac hed);

* Lease rate of $1,200 .00 per month durxng base

term (whxch xs comparable to current market-

p kace rates :or such acçommod atxons) w xth
p rov xs xo n s t xe d to t he Co n sum e r P r xc e Ind e x

fo r d e te rm in xn g m o nt h ly r e n t a l d u r xng re ne w a l

p e r xo d s ;

* F xv e y e a r b a s e t e rm w xt h t h r e e o p t xo n s t o

r e n ew fo r f xv e y e a r s e a c h ;

@ sp e c x fic t e rm s re lat xng t o xn g r e s s -e g g r e s s

a c c e s e t o t h e s xt e ;

* Spe c xf xc t e rm s re lat xng t o c o nd xt xo n s fo r

utxlxzation of the sxte. (
F u n d xn g : M e t r o M o b x l C e l lu la r T e le p h o n e S e r v ic e o f

C h a r lo t t e . In c .

IT E M N O . - 2 0 -

C le a r a n c e s : D o c u m e n t w a s p r e p a r e d b y k h e c I S D e p a r t m e nt a n d

r e v ie w e d b y C it y A t t o r n e y 's O f f xc e , R e a l E st a t e

D iv z s io n o f E n g xn e e r x n g D e p a r tm e n t , P a r k s a n d

R e c r e a t zo n D e p a r tm e n t , D xv x s io n o f In su r a n c e a n d

R z sk M a n agem e nt o f F xn anc e D ep ar tm e n t a nd

C h a r lo t t e -M ec k le nb u rg U t l l xty D ep a r tm e nt .

A t t ac hm e nt N o . 5

F L O O D I N S U R RN C E

l 6 . R e c o m m e n d ap p r o v a l o f t h e nR e p e t xt xv e L o s s P l a n '' I n a c c o r d a n c e

- 1 t h k h e N a t io n a l F lo o d In s u r a n c e P r o g r am C o m m u n zt y R a t i n q

S y s t e m .

F loo d C h ar lot t e p art zc xp ate s zn t he N at zo n a l F lo o d

In su r anc e In su r a nc e P ro g r am C om m u n lt y R at xn g Sy st e m xn o rd e r

t o lo w e r f lo o d x n s u r a n c e p r e m zu m s , i n c r e a se p u b l xc

s a fe t y , a n d a v o id t h e e c o n om xc d x s r u p t xo n

r e a u lt xn g fr o m f lo o d d am a g e s .

* T h e N a t xo n a l F lo o d In su r a n c e P r o g r am p r o v i d e s

s u b s xd x ze d f lo o d xn su r a n c e f o r p r o p e r t y

o w n e r s xn c o m m u n it ie s t h a t h a v e a F lo o d w a y

R e g u la t xo n P r o g r a m .

* T h e C om m u n xty R at xng S y st em œ s a n In ce nt xv e

p r og ram w h lc h re d uc e s lo c a l flo o d in su r a nc e

p r em xu m s I n c om m u n xt te s w xt h a c t iv it ie s t h a t

r e d u c e f lo o d lo s s e s a n d su p p o r t t h e s a le o f

f lo o d z n su r a n c e .

@ T h e r e a r e o v e r 9 0 0 p r o p e r t œe s xn C h a r lo t t e

w x t h f lo o d i n s u r a n c e . w h zc h r e p r e se n t

$73 ,560 ,300 xn œnsured va lue and annual

prem tums o f $259 :382 (aB o f Ruqust 3l: 1991 1.

@ F l o o d in su r a n c e p r e m tu m s I n C h a r lo t t e w e r e

r e d u c e d f xv e p e r c e n t e f fe c t xv e O c t o b e r 1 :

199 1 a s a re su lt o f p ar t xc ip a t zo n xn t he

C o m m u n xt y R a t xn g S y s t e m .

* C h ar lo tt e h a B 20 re p et zt xv e lo s s p ro p e rt ie s

(where two or more flood xng c laxm s of at

least $1,000 have been paxd since 1978) whxch
r e q u i r e s t h e d e v e lo p m e n t o f a R e p e t lt xv e L o s s

P l a n .

IT E M N O . - a l -

$

* T o c o n t xn u e p a r t ic xp a t œo n t n t h e C o m m u n it y

R at zng Sy stem , C xt y C o u nc x l m u st ap p ro v e a

HR e p e t tt zv e L o s s P l a n '' a n d s u b m xt r e l a t e d

in fo rm at to n t o t he Fe d e r a l E m e r g e n ey

M a nag em e nt A g e nc y b y D e c em b e r l 5 , 19 9 1 .

C o un c i l It As r er om m en de d C œty C o un c i l a p p ro v e t he

A c t zo n at t ac he d ''R ep e t it xv e L o s s P la n '' a s r e q u zr e d t o

c o n t x n u e p a r t xc xp a t xo n i n t h e c o m m u n xt y R a t œ n g

s v s tem . Im p lem e n ta t io n o f th e p la n w i l l b e b y t h e

M e c k le nb u rq C ou n ty E n g xne e r in g D e p a rtm e n t

t h ro u g h t he xr a dm xn i st r at xo n o f lo c a l F lo o dp la xn

R e g u l a t io n s .

Fu n d xng l T he re I s n o c o st re la te d t o t h z s ac t io n .

R t t a c hm e n t N o . 6

H O U S IN G C O D E

1 7 . h . R e c o m m e n d ad o p t xo n o f a r e so ku t ko n q r a n t tn q B & K

$ Enterprkses a seven-month extensxon of txme to complete thel
1 repaxrs to the dwellxnq at 1704 Peqram Street (Belmont).

% $ 7
; ,kD o p x T b z.s e xt e n s xo n z.s req ue st e d b e c au se z.t e x ce e d s t he C o m m u n œty

1 è'Y Development Dxrector ' s authority. Detaxled xnf ormatxon l.s
at t a c h e d .

c le a r a n c e s : C o nunu n zt y D e v e lo p m e n t D e p a r t m e n t .

A t t a c hm e n t N o . 7

B. Recommend adoption of an ordknance authorxming the use of$ Y In Rem Remedy to demolxsh and remove the dwellxnq located at
/ n z

4 1916 Oaklawn Avenue (Mrcrorey HeïqhtB).'h

yV 49 ''i? 4G
N 9:3 Detaxled xnformation xs attached.%

Fu nd zn g l Fu n d s a re av a ilab le an d a k xen w x l l b e p la c e d

l!q aqainst the property for cost xncurred.
C le a r a n e e s r c o m m u n z t y D e v e lo p m e n t D e p a r tm a n t .

A t t a c h m e n t N o . 7

IT E M N O . - 2 2 -

U T I L IT Y A G R E E M E N T

;1 l 8 . R e c o m m e n d a p p r o v a l o f a n a g r e em e n t a n d a d o p t xo n o f a r e so lu -

y t zo n aut hor zzxnq a ut xlxty agreem ent betw ee n the c xty o f

j charlotte and the North Carolxna Department of Transportatxon1
(NcDoT) for replacement of Brzdge 1ol over csX Raxlroad and1 u(t)?

n hes on North Graham street (Us 29) .b approac
< - f

A g r e e m e n t T h e r e p la c e m e n t o f B r id g e l 0 l o n G r a h am S t r e e t

au st n o r t h o f B r o o k s h x r e F r e e w a y r e q u xr e s t h e

a d au st m e n t a n d r e lo c a t xo n o f c e r t a l.n c h a r lo t t e -

Mecklenburg Utzlxty Department (CMUD) w ater and

sewer lines . A utzlzty agreement between the CxtyL4 and NCDOT xs requzred before utilïty work can
p r o c e e d .

* T h e a g r e em e n t p r o v i d e s fo r t h e N C D O T 'B

c o n t r a c t o r t o p e r fo rm w a t e r a n d se w e r l x n e

a d au st m e n t s a n d r e lo c a t xo n w o r k .

* T h e C xt y o f C h a r lo t t e x s r e sp o n s xb le fo r

r e xm b u r s x n g t h e N C D O T fo r c o s t s a s s o c x a t e d

w xth ad lustment/relocation o f CMUD

water/sewer lxnes w zth xn state contro lled
r zg h t s - o f- w a y .

Fundzng : The total estlmated cost to the City xs $58 ,440
t w h lc h I B b u d g et e d xn t h e R e loc at xo n o f W at e r a n d

s e w e r L xn e s fo r S t r e e t Im p r o v e m e n t s C a p it a l

A c c o u n t .

C le a r a n c e s : T h e a g r e e m e n t s h a v e b e e n r e v i e w e d b y t h e

E n g i n e e r xn g D e p a r t m e n t , C D O T . a n d C M U D . T h e

a g r e e m e n t s a n d r e so lu t xo n s h a v e a l s o b e e n a p p r o v e d

a s t o fo r m b y t h e C it y A t t o r n e y 's o f f xc e .

T A X R E F U N D

l 9 . R e c o m m e n d a d o p t xo n o f a r e so lu t xo n a u t h o r x z i n g t h e r e fu n d o f

7 certaxn taxes assessed through clerxcal error or xllegal levy$y
?? ïD amount of $7 , a67 .44 .k

#

A

IT E M N O . - 2 3 -

S E T P U B L I C H E A R I N G

1/ 20. Recommend settxng a publzc hearzng date of January l3, 1991 atl
t; 7:00 p

. m . t o c o n s xd e r t h e s a le o f C xt y - o w n e d l a n d xn t h e

J6 Greenvxlle Redevelopment Area, known as Sxte 1 (Tax Parcel
078-454-0 6), at the appraxsed va lue o f $59 ,300 to the Je hovah 's

W xt n e s s e s C h u r c h fo r t h e c o n st r u c t xo n o f a c h u r c h f a c x l xt y .

P R O P E R T Y T R RN S A C T IO N S

2 l . R e c o m m e n d a p p r o v a l o f t h e fo l lo w x n g p r o p e r t y t r a n s a c t xo n s a n d

a d o p t xo n o f t h e c o n d e m n a t zo n r e so lu t ko n s .

- - 1 dxs Road wxdenxnq, earcez xo. 62A
. P r o ae c t : S a r

Owner ls): Em il F . K ratt & w f ., Mary N . Kratt

Property Address: 7001 sardxs Road, Charlotte, NC 28226$: Property to be acquzred : 23 ,481 sq .ft . (0 .539 ac .) plus

5,533 sq .ft . (0 .127 ac .) of Temporary Constructxon
E a s e m e n t

Im p r o v e m e n t s : F e n c e , t r e e s , s h r u b s , l xg h t & p o s t

Price : $55 ,000 .00
R em a r k s : T he a re a b e xng ac q u xr ed xn c lu de s 6 ,53 8 sq .f .t

(0.150 ac.) of the property owner'e rematntng xnterest toU jy exxstxng road rxght of way.
J 4L Zoned: R-l2 Usel Sxngle-Famtly-Reszdentxal

P ro ec t : F .A .R . P art l 50 L and A c q u i s xt xo n

P r o g r am - R e s id e n t x a l P u r c h a se

O wner ts): Robert L . Go ssett & w xfe , E leanor
P r o p e r t y A d d r e s s : 7 6 1 6 W h xp p o o rw x l l D r xv e

C h a r lo t t e , N .C . 2 8 2 1 7

P r o p e r t y t o b e a c qu xr e d) .1 .0 8 6 a c r e s

Improvements: 3 bedrooms, 2 bath, ranch1$ Prxce: $80
, 0 0 0 .0 0

R e m a r k s : R e s xd e n t xa l p r o p e r t y a c q u ir e d u n d e r F e d e r a l

G u id e l kn e s 4 9 C F R P a r t 2 4 o f t h e U n i fo rm A c q u x s it io n &

R e lo c a t to n A c t 19 7 0 . O w n e r s e l xg xb le fo r r e l o c a t io n

b e n e f xt s . A c q u xs zt xo n and r e lo c at to n c o st s e l ig ib le fo r

F e d e r a l A v xa t xo n A dm xn x st r a t xo n r e xm b u r s e m e n t .

f

IT E M N O . - 2 4 -

C O N D E M N R T IO N S

X@ C. Proaect: '9l Annexatxon - Old Concord Road/I-85, Parcel
N o . 4

:1
a

! Ownerlelt Wxllxam Barnett, Brevard Barnett and any other

R ju parttes of interest%
I Property address: 8415 Us Hxghway #29 Northf

Property to be rondemned l 20,740.75 sq .ft . (0 .476 ac .)

Im p r o v e m e n t s : N o n e

Pr xce : $1 .Q0

àeason for condemnat xon k
Totak Parcel Area s = l , 2l9 r 6BO . 0 k sq . f t . (28 ac .)

P e rm ane n t s an xt a ry sew e r
15 ' Area k = 12 , 444 . 45 + sq . f t . (. 29 ac .)
Temp . Const . Easement : = 8 # 29 6 . 3 1: Bq . f t . (. 19 ac .)

Residual Area : = l # l98 , 939 . 3 * sq . f t . (27 . 52

ac .)

Deve loper e o ho lda op t.zcm on prop erty As n ot J.n posltxon

t o o f f e r a lt e r n at xv e a lig nm e nt xn t zm e t o av o xd d e lay zng

c o n s t r u c t zo n d e a d l xn e s f o r a n n e x a t io n a r e a s .

zo n e d l I - l U ee l R e s xd e n t xa l

n . Pronect z ' 91 Annexation - Old concord Road/I-85 , Parcel

No . 51 Y ner (B) 1 Wxllxam Means stewart , Jr . and any other partteg
o f i n t e r e s t

/ Property address : 7809 US Hœghway #29(IZ 1% property to be condemned l 31 , 6D2 .7 sq . f t . (O .725 ac .)

jj - .g z Improvements : None
r xce : $1 .D0

R e a s o n f o r c o n d e m n a t zo n :

Total Parcel Area: = 1,228,827.6 t sq .ft . (28 .21 ac .)

P e rm . S a n xt a r y S e w e r

l5 ' hrea l = 17 :263 .2 t sq .ft . (.40 ac .)
Temp . Const . Easement : = 14 :339 .5 t sq oft . (.33 ac .)

Resxduak Krel : = 1 ,212 ,564 .4 ï sq .ft . (27 .81 ac .)

Deve loper w ho ho ld s opt xon o n property xs not In p o sit xo n

t o o f fe r a lte r na te a l zg nm e nt œn t xm e t o av o zd d e la y xn g

c o n st ru c t xo n d e ad l xne s fo r a n ne x at xo n a re a s .

zo n e d : l- l U s e : R e s zd e n t z a l

IT E M N 0 . - 2 5 -

%j E. Pronect: .9l Annexatxon - o1d concord Road/I-85# Parcel

1 XO* 6ownertslr John W
. xxllaan, sara K. xillzan and any other%

% tzes of xnterest? Aï P*r
/$. sroperty address: 8133 Us Hxghway #29
@ Pro rt to be condemnedt 10,293.25 sq.ft. (0.236 aco)

m p r o v e m e nt s : N o n e

Prace: $3,550.00U Reason for condemnation:
Total Parcel Area ; = 361,548 i sq .ft . (8 .3 ac .)

P e rm an ent s an xt ary Sew e r

l5 ' Area : = 6 ,175 .95 sq .ft . (.14 ac .)

Temp. Const. Easementl = 4,117.3 sq . ft. (.D9 ac .)
Resxdual Area l = 351,254 .75 * sq oft . (8 .063 ac .)

Okner w ant s propo sed lœne moved c lo ser to t he creek or to

t h e ot h e r s xd e o f t h e c re ek . R e lo c at ing l in e t o t h e

o t h e r s td e o f t h e c re e k i s p r o h ib z t z v e d u e t o s t e e p

terraxn . Realxgnments closer to the creek (whxch dxd not
v io lat e t h e r eq u xre d d i st a nc e s fo r Bew e r l tn e s n e a r

creek) were reaected by the owner .

Zo n e d l I- l U s e : V a c a n t

K ,F
.

P ro aec t : 9 1 A n ne x at xo n - P lo tt R o ad , P a r c e l N o . 13

'
o -ner ts lr The M ath zsen com pany and any other p art ke s o f

>X lnterest

P ro p e rt y ad d re s s : 79 0 1 P lo tt R o ad

Property to be condemned : 5,268 .25 sq .ft . (0 .121 ac .)

Im p r o ve m e n t s : N o n e

/ Ji Price) $1,700.0D
Reason for condemnatxon:qï t

u
votaz parcez area : - 87,:20 sq -ft . (2 ac -)

q21 z l v Permanent sanxtary sewerPW
4

l5 ' A rea : = 3 ,160 .95 sq .ft . (.07 ac .)
Temp . Const . Easement : = 2 ,107 .3 Bq .ft . (.05 ac .)

K Resxdual Area : = a3 ,9s9 .os sq -rt . (l .9a ac -)

(6' 21 owner refuses to settte thxs parcez untxz we reach a1
$ settlement on property owned in '9l Annexatxon - 0ld%1 concord Road/z-es

.

zo ne d : R - 15 U se : V ac ant

IT E M N O . - 2 6 -

ù G. Proaect: '9l Annexation - Old concord Road/I-85,1
Parcet No. 21y'

j Ownerts): John E. Kxrk, Edxth B. Kxrk and any other
ivjqj partves of xnterestl M Pr o p e r t y a d d r e s s : W . T . H a r r x s B o u l e v a rd

Property to be condemned : 49 ,823.5 Bq vft . (1 .14 ac .)

Im p r o v e m e n t s : N o n e

Prxce : $5 ,000 .00
e a s o n fo r c o n d e m n a t xo n :
Total Pareel hrea : = 1 ,543,766 .4 sq .ft .(35 .44 ac .)

P e r m a n e n t S a n a t a r y S e w e r
l5 ' Area t = 29 ,894 .1 sq .ft . (.69 ae .)
Temp . Const . Fasement r = 19e929.4 sq eft . (.46 ac .)
Restdual Area : = 1 ,513 ,872 .3 sq oft . (34 .75 ac .)

O u r p ro p o se d l xne w x l l l xe xn a low ly zn g a re a n e x t t o t h e

e x zst xnq c r e e k . O u r ap p ra zse r ha s fo u n d t h a t th e r o u t xn g

o f th e l zne w o u ld xm p act t h e l and t h e l ea st . T h e ow n e r

w a n t s t h e p r o p o se d l i n e r o u t e d o n t h e o t h e r s i d e o f t h e

c re e k . H ow ev e r , t he t o p og r ap hy tn Eh is ar e a I B t o o st e ep

fo r o u r l xn e .

Zo n e d s R - 9 M F C D U s e : V a c a n t

R . Pro3ect s '91 Annexatxon - Old Coneord Road/I-85,

P a r c e l N o . 2 4
O wner lB): The Math tsen Company and any other part te s o f

i n t e r e s t

P rop e rt y ad d re B B : Je ffe ry B ry a n D r tv e

Property to be condemned : 17,863 sq .ft . (0 .41 ac .)

Im p r o v em e n t s : N o n e

Pr zre : $1 ,800 .00
R e a s o n fo r c o n d em n at xo n :

Total earcel Area : = 629 ,006 .4 sq -ft . (14 .44 ac .)

p e r m a n e n t s a n xt a r y s e w e r
ls ' Area : = zo .7z7 .a sq -ft . (.2s ac -)

-

14 Temp. const. easement: = 7,l4s.a sq-ft. (.:6 ac.)
l dual area: = 618,288.6 sq -ft . (14.19 ac .)1 Resz

1
A f fee t e d ar e a x/ u nd e ve lop e d b u t t h e d e v e lo p e r h a s

J aubmitted a subdaviszon plan. O-ner wants totalcom pen satxon o f $8 :325 b ased on a peree ntage o f t he v alue

o f e a c h xnd xv ld u a l p ro p o se d lo t . O ur p r op o se d l in e

p a r al le l s a n e x xst xn g sto rm d ra zn ag e e a sem e nt w h tc h

fo l low s t he ow ne r s r e a r p rop e rt y l xne . O u r ap p r a x se r

d e t e rm xn e d th at ou r p ro p o sed l xn e d xd no t d œm xn xsh t h e

v a lu e o f t h e lo t s .

Zo n e d : R - l 2 C D U s e : V a c a n t

IT E M & O . - 2 7 -

1 . Proaect k '9l Annexatlon - M argaret Wallace/lndependence

B o u le v a r d . P a r c e l N o . 2 6

Owner ts3 : Ruth s . Lucas and any other parties of xntereat
Prop e r ty a dd r e Bs : 14 .8 9 A c re e o f f M ar g a re t W a l la c e R o a d

j Property to be condemned: 21,745.5 sqoft. (0.499 ac.)m rovements: None
z

P xce : $2 ,000 .00
? e a so n fo r c o n d e m n a t xo n :

Total Parcel Area: = 648,6Q8.4 sq vft . (14.89 ac .)

lz Permanent sanxtary sewerl5' Area : = 13,047.3 eq wft . (0 .30 ac .)

Temp . Const . Easement : = 8 ,698 .2 sq .ft . (0 .20 ac .)
=1 Reszdual Area: = 635,561.1 sq wft . (14.6 ac .)

O-ner alleges propoBed sewer line xe not needed as xt às

c u r re n t ly d e B tq ne d b e c au se sh e no r he r fam x ky h av e

d e v e lo p m e n t p l a n s fo r t h e l a n d .

Zo n e d : R - 9 U se : R e s xd e n t xa l

1 q J
. p r o

- nect: paw creek parallel outfall, Parcel No. 5l .9 / owner ts) : aerry a . aunter and any otber parties of interest
3 Af - p rop e rt y ad d re s s : 2 6 .s s a c H u nt ly n n R o ad

x Y Pro rt to be condemned k 15 ,031.72 sq .ft . (0 .345 ac .)
- ;Jl Temporary constructxon Easement plus 4,500 sq.ft. (0.103

ac .)

J ZOWPA- Improvementsr Trees - Wooded areap
r xee : $3 ,500 .00

R e a so n fo r c o n dem n at xo n : Pro p e rt y ow ne r fe e l e c xt y 's o f fe r

ws too low - m ade counter o ffe r œn the am ount o f $9 ,500 .00 .

zo ne d : R M H U se : M ob x le H om e P a r k

l

IT E M N O . - 2 8 -

S E T E X E C U T IV E S E S S IO N

2 2 . R e c o m m e n d a d o p t xo n o f a m o t zo n p u r s u a n t t o N o r t h C a r o l x n a

General Statutes GS l43-3l8 .ll (a)(8) to conduct an execut xve
.

a
s e s s zo n w xt h t h e C xt y M a n a g e r o n M o n d a y , J a n u a ry 2 7 # 1 9 9 2 a t

3 :0 0 p .m . t o d i sc u s s t h e C xt y C o u n c x l 's e x p e c t a t œo n s fo r t h e

C z t y M a n a g e r .

Evaluatxon On September ll, the Cxty Council and the Cxtyl Manager had a conversatxon concernxng the(
M a n a g e r 's g o a l s a n d a c h xe v e m e n t s . D u r x n g t h x s

(meetxng, the Cxty Councxl decxded to alter the)l< * Manager's evaluation schedule. The Council
d e c xd e d t o h o l d a n e x e c u t xv e s e s s zo n w zt h t h e

M a n a g e r a t t h e b e g xn n x n g o f e a c h c a le n d a r y e a r t o

e J d x s c u s s t h e C o u n c x l 's e x p e c t a t xo n s o f t h e M a n a g e r

fo r t h a t y e a r . T h e fo r m a l e v a lu a t xo n o f t h e

M a n a g e r a n d p a y a d nu st m e n t s w o u ld b e d o n e a t a n

e x e c u t iv e se s s xo n xn J u n e o r J u ly .

l

T h i s a c t zo n se t s a n e x e c u t zv e se s s xo n a t w h xc h

C ou nc z l a nd t b e M an ag e r w i l l d xsc u s s t he C o u nc x l 's

e xp e ct at zo n s fo r t he M a n ag e r fo r c a le nd a r y e a r

19 9 2 .

1

//# // z z/: z/o vs ygI
/'

,
z,J z

J

/.7

//

> /4 4 l8 g tu- w y
- vl / , J yr a

Q p ? J 74

H o u s xn q C o d e A m e n d m e n t s

1. (Sect xon l of the Ordxnance) A requzrement that whenever
t h e e n fo r c e m e n t o f f xc xa l o r d e r s t h a t a d w e l l x n g b e v a c a t e d

a n d c lo se d o r r e m o v e d a n d d e m o l z s h e d , t h e o f f zc i a l m u s t g xv e

n o t zc e t o a n o rg a n z zat zo n t ha t re sto re s dw e l l znq s fo r

a ffo rd ab le ho u s xng a nd t h at h a s fz led a w r xt t e n re q u e st fo r

s u c h n o t ic e . T h e C xt y c a n n o t r e m o v e o r d e m o l x s h t h e

dw e l lzng u nt x l 4 0 d ay s ha ve e lap se d a fte r t he m a x l in q o f t b e

n o t ic e : i n o r d e r t o a f fo r d t h e n o t x f xe d o r g a n x z a t io n s t h e

o pp o rtu n it y t o ne g ot iat e w tt h t he ow ne r t o m a ke re p a zr s ,

le a s e , o r p u r c h a se t h e d w e l l xn g .

2 . (Sectxon 2 of the Ord xnance) Authorxty for the code
e n fo rc em e nt o f f xc za l t o xn xt xate a sum m a r y e aec tm e n t ac t xo n

a g a x n et a t e n a n t w h o fa i l s t o c o m p ly w xt h a n o r d e r t o v a c a t e

a d w e l l xn g : b u t o n ly a ft e r C zt y C o u n c i l h a s a d o p t e d a n

x n - r e m o r d z n a n c e d x r e c t xn g t h e e n fo r c e m e n t o f f xc za l t o

v a c a t e a n d c lo se t h e d w e l l xn g .

3. (sectton 3 of the Ord xnance) A requxrement , upon the xn-rem
d em o lxt œo n o f a dw e l l ing o r ot he r st ruc t u re , t h at t he

e n fo rcem e nt o f f zc xa l se ll t h e m a te r xa ls o f t he st ru c t u re ,

a nd a ny p e r Bo n a l p ro p e rt y o r f zxt u re s fo u n d in o r at t a c h ed

t o t h e s t r u c t u r e : a n d c r e d zt t h e c o st o f t h e p r o c e e d s o f

s a le a g a zn st t h e d em o l xt xo n c o st . I f t h e s a le p r o d u c e s a n

a m o u n t z n e x c e s s o f t h e d em o l xt xo n c o s t , t h e s u r p lu s m u s t b e

d e po s zt ed w tt h t he C ke r k o f C ou rt fo r d x st r xb u t xo n .

4 . (Sectxons 4 and 5 o f the Ordxnance) Authorxty for the Czty
to b r xnq ab o u t t h e re p a tr o r d em o l tt xo n o f dw e l l zng s t h a t

h a v e b e e n v a c a t e d a n d c lo se d p u r su a n t t o h o u s x n g c o d e

e n fo r c e m e n t . I f a n o w n e r xn r e sp o n se t o a n o r d e r t o r e p a i r#

o r v ac a t e a n d c lo se t h e d w e l l xn g : t n f a c t v a c a t e s a n d c lo s e s

t he dw e ll xnq a nd le av e s xt xn t h at st at e fo r o ne y e a r o r

lo nge r . a nd z f C zty C o u nc x l t he n f xnd s t h a t t h e o w n e r h a s

a b a nd o n e d t h e xn t e n t t o r e p a x r t h e d w e l l xn g t o r e n d e r xt f it

f o r h um a n h a b zt a t lo n a n d t h a t c o n t t nu a t to n o f t h e d w e l l l n g

zn It s t h e n st a t e w o u ld b e z n im zc a l t o t h e h e a lt h , s a fe t y ,

m o r a l s , a n d w e l fa r e o f t h e C xt y a n d w o u ld r e n d e r u n a v a i la b le

p roperty and a dw e llxng w h zch m tq ht othe rw xse have bee n m ad e

av a ylab le to ea se t he pe r siste nt sho rtage o f dece nt and

a f fo r d a b le b o u s z n g t n t h e s t a t e , t h e n C o u n e x l m a y e n a c t a n

o r d xn a n c e r e q u tr zn g t h a t t h e ow n e r e it h e r r e p a x r o r d e m o l x s h

t h e dw e l l zn g , xf t he c o st o f re p a zr d o e s n o t e xc e e d 50 % o f

t h e d w e l l l n g 's v a l u e , o r t h a t t 5 e o w n e r d em o l i s h t h e

d w e l l i n g x f t b e c o s t t o r e p a i r e x c e e d s 5 O * o f v a lu e . I f t h e

ow ne r fa x ls t o c om p ly w xt h su c h an o rd in a nc e : t he

e n fo rc em e nt o f f xc xa l xs au t ho r xze d t o c a r ry o u t C o u n c l l 's

d z re c t zv e .

I
R E S U L T S O F C O U N C IL C O M M IT T E E

1 ON NOISE

OCTOBER 24, 1991l -

Please find following a listinq of proposed changes to our I1 present Noise Ordinance which was discussed and agreed upon)
on 24 October 1991 by the council committee on Noise. !

These proposed changes will be presented to the full city xl Council on 25 November 1991. v
In attendance at the Council Committee were: C

1111111111111: :E:11

*

.,:1

*

C o u n c i lm e mb e r D an C lo d fe l t e r

Councilmember Tom Mangum)Councilmember Roy Matthewsl
C ou n c i lm emb e r P a t M cc ro r y

c o u n c i lm em b e r Ly n n W h e e l e r

Deputy City Manager Pam Syfertj Assistant City Manager Don steger
P o l i c e A t t o rn e y R ic h a r d H a t t e n do r f

Special Serviceg Captain D. R. Harkeyj Noise Coptrol Specialist James Londeree

PROPOSED CHANGESI
A . D r o p L l 0 L e v e l

j In dropping the L10 level as described in section15
- 6 7 N o i se M e a su rem en t , w e w il l en ab le th e

P o l ic e D ep a rt m en t t o r e sp o n d m u ch m o r e q u ic k ly

j san.od eyofrfetuctisuveoluYrWxhoenyseezoiorazctninancceth.e tnecstibeeaaz o'éiKaits
s e r ie s o f r e ad in g s , o n ly on e r e a d in g w h i ch

exceeds the stated decibel limit will constitutel probable cause of a violation of our Noise
o rd in an c e . D rop p in g th e L 10 w il l a l so e n ab le o u r

Noise Control specialist to train our first linej supervisors on the basics of sound and use of a
d e c ib e l m e t e r . I f th e N o is e C o n t r o l Sp e c àa l is t

i s u n ab l e t o r e sp on d to a p ar t icu l a r p r ob lem

enforcement will still be available. This change1 would require a six month trial period.

B. Reduce Decibel Levels to:1
5 5 db A D a y t tm e

50 dbA Nighttime1
T h e s e le v e l s w il l r e l a t e d ir e c t ly t o

s e ct ion 15- 6 9 , A m p l l f led So u n d , w ïth th e

exception o 15-69(3) places of publicl

l

I

l

entertatnment . Reductng the decibel levels to 55j &A and 5: &A wtll increase our enf orcement
-d r as t tc a l ly . s e v er al m u n tc tp a l tt te s w e re ?

questioned concerning thetr varlous dectbel 'l l e
r

V

e

e

vz : r l '' dc o .5 p5 a dbr AA l de a yt ot 1 'l oe s l D od t) eo r Q Au n l ci l pb l l l l 1 e s
. j

lzn conjunctton with t:e changing of the dayttme
, xl nzghttzme deczbel zevels section 15-69 (a) deazs

rw ith p l a c e s o f p ub l tc en te r t a tnm e n t
. The deeibel :l

e v e l h e r e sh o u ld r em a in a t 6 5 d b A
,

but thej inttial wording should be changed to read, NAs to)
places of publïc entertaïnment havlng a seatlng I
c ap a c tty o f o n e th ou san d o r m o r e p e r so n s 'f w ith

ithe key word b elnq seating
. Thts would eltmtnate1 any loopholes that may occur from interpretation

o f th e o r d ïn a n c e . Th e d e c ïb e l ch a n g e s w o u ld

require a six month trial pertod.I
C . Ch an ç ln g D ay t lm e ; N igh t t im e H ou r s

j our present ordinance defines daytime as 7:00a
v m . t o 1 1 :0 Q p .m . an d n igh t t im e a s 1 1 :Q Q p

. > . -
7 :0 0 a .m . T h e p ro p o s ed c h an g e s w o u l d c a l l f o r

daytïme as 7 a.M. to 9 p.m. and nlghttïme aa 9I p.>. to 7 a.M. The hours between 9:00 p
. m . an d

1 1 :Q Q p .m . h e v e p rov en to b e v e ty se n s it iv e .
M an y p e op l e a r e in b ed b e fo r e 1 1 :0 0 p .m

.

so peacej and quiet should be expected. Thïs change ofh
ou r s w i l l a l so r eq u ir e a t r i a l p e r io d o f s tx

monthu.1
D . ch an g e c ï ty c l e r k to N o fs e c on t ro l Sp e e ï a l 1s t

This ts a simple mechanics chanqe. Thel admintstration and control of the Noise Control
P ro g r am h a s b e e n ad m fn ïs te re d fr om th e N o kse

control Office for some time.l
E . E n fo r e em en t o f N o lse O rd in an c e

This is basically a procedures change ïn the1 enforcement of the Noàse ordlnance
. Th e Pol ice

D ep artm en t w ou ld l tke to ïssu e e itat ion s fo r

nolae vïolatlons on cfty tfckets (much lïkel parking tickets). The penalty for a notse
v io lat ion w ou ld b e $100 .0Q . Th ts w ou ld tak e th e

majortty of noise problems out of our distrletj court: and shïft them lnto the Cïty network. A
c ity t ick et cou ld b e issu ed b y a p o l ice o ffice r y
o r N o tse C on t ro l o 'firer . W e d o n ot w an t to

eliminate the posstbtlity of an arrest beingI

I

I

l

made, as some situations warrant this action, butl W
c l t yf e xe tl t ot hr nz et y *' s C oi V:)) c Pe e ; az yz t PY r oc vo el l te oc t j! ad sb uy e ,1 tl j o r e /
e ; f e c t lv e . w e p r e s en tly h av e an ap p e a l s p ro e e s s ,

l.n place that could deal with those persons who l1 feez they have been tssued a tlcket tn error or -:
unjustif iable . I

1l v. oxpster erruck-s r

0ne present ordtnance states that f ront-end Ij
s

l
u

o

t

a

w

d

ee j yj u: jjs ae d jj of uo rr s r oe J tl NS 1 c Cc O pl l me C t ai nO na C.p) n, n; o at . sO 9. e r ; et 2 I
would propose that should a police officer or t-N
oise Control officer detect a violation of *-l Section 15-68, Sounds Impacting Residential Lifee

a $200 .00 civ il p en alty w ill b e issued on a C tty

ticket to the company which has allowed thej vehicle in question to be operated ln violation
o f th e o rd in an c e . T h is w i l l c e r t a in ly d e t e r an y
e a r ly m o r n in g d u m p s t e r n o i s e .

1 G. Mechanical Noi
-

s e

Thls change will be an addendum to our present1 ordinance which will state that:

''Any mechanical notse which registers more thanj 60 dbA at the nearest complainant's prope
yj

r t y l in e
w i l l b e p ro b ab le c a u s e f o r a v io l a t to n .

This clause will also have a six Month trial1 periods.

I

l

I

l

I

I

I

I

I RESOLUTION

TO SUPPORT TH; DEVELOPMENT OF A REGIONAL ORGANIZATION OF CITIKSI

,

wuxpmhn the representatives (Mayors. ctty/Town Manaqers, and11 counctl momhers) from the region have been engaged in discusstons since
F e b r u ar y 19 9 1 ab ou t ts su e s t h a t a r e o f camm on c on ce rn t o th e c tt te s an d

towns wttbtn the region, and recogntze the need for cooperation in order11 to ensure the health and economic vttaltty of b0th the tndividual
loca littes and th e reg ton ; and

11 i0n haveWrecvMi'zGedf=ffdpfcfosnfmf.trzrteiuveovsefrfotKseocfoxcisteieos: ZntxdesteoWDf in th*reg
d i s c u s sio n s th at a m e th o d t o b e tt er c om - m tca te loc a l q ov e rnm en t n ee d s

to our legislators throuqh the development of a leqtslative coalition11 should be exploreé; and
y

w H gp R hn th e re p r e s en ta t tv e s h av e aq r ee d th at a n o rg a n t za t io n

created as a vehtcle for jotntly addressingIj of ckttes should be
addition a l needs o f cittes and tow n s tn th e reg ton .

11 Charlotte dxocexf'bWereboyBcrHeso'lvfbefvzooeaicrzipzoalspcaovoooznrzstuioonsoxfzothsafycitY Qf
org ani zation o f c itie s and appo tn ts the M ayor , a c ounci l m om hor and the

ctty/Town Manager to serve on a planning committee, which has the task11 of outlinïng the structure and guidelines for such an organization.

Thts resolutton was passed onlj and signed by the .
The represen tat iv es to the R eg tona l organ izat ton o f c tt tes

jj elanntng commtttee are:

11 Council Memhor

I
ctty/Town Manager

l Thi
s day o f , 199 1 .

I

I

I

I 0 2 Appointed by Mayor
5 Appo inted by City Cou nci l

I

I
s o u s zx o au v s o n zw

I (7 u-urs)

I X, z-v-r rt : Qh'r e- e ! y'Z r'n t'eezt s'@er,zr. eue; raauq yt er, . , j cqh, an. remda bt ez z n, e, r a, j , p) : - h z y z r o.

I Responsz-b,.tzzzea - To buzza. mainzazn, and operate sa,e and s.utary zow-rentaz
hou atng éor person s o g zow tneom e .

I ORIGINAL RE-
-- - FR D IST . APPTMT . APPTMT . TERN EXP IRRT ION

11 (Mlotis A. crowder 01/16/90 5 yrs. 12/17/94
*(c)N . ponald carroll W/M t :1/25/82 12/QB/B6 5 yre. 12/17/91

(C)Fay Jones B/F 4 1Q/28/91 3 yrs. 12/17/94jj xusx be soustng Reside
o m

n t

.. .gv , oyygogoy yzyiyyyy s yms. ggygyygg(C lcatherine (Kitty) Huf
(clRickey v . Hall B/M 3 11/2:/89 09/24/90 3 yrs. 12/17/93

jj (C)Fht1lip M. Davia B/M 4 01/26/87 09/26/91 3 yrs. 12/17/94(Mlcarole Hoefener W/F 2 3 yrs. 12/17/93

l

11 *chairmnn Revised 11/01/91

l

I

I

I

l

I

11 27

I
A PPLICA TIO N #O R O AQTG C O M M G RIO N S A e CO M M O FA

r-APTATYR cln cotmœI

FOR OFFICE USE ONLY1 Apmmte to

j x,

1 puacompl. eac: secuon
&ko ROD= IGRRY ilm XFIJLL Mr. Mrs

.1 tpleaqe p=t or 0) w. wss
51 BRIW ZNY COL'RT , CHAWTD'IN'R, X .C .

HOME ADDRESK zIP 28270I 51 nzwm colm
, cu,pynq.ra z. 282,0Bu sl< ss A o o u ss

H o- Pllo= (?O4) 364* 1D1 guslxesspH oxe l 704) 36
.4*101I

PO U SE 'S N A < VIRW W I SPO U SE 'S E- LO Y ERs

I s-use's 'rnu
* * Dlsm d # #6 Dateof Bzrth 4/9/26PLEASE INDICATE: Votlng Pr= nd #

I Mv
.

s I stx c x m m a qzc o o lsslo s szc o - rrrsp
-q l A M M o s.r lm u s.reo Ix :

FEMALE wHl'rE I rr!el
SIN G L E IN D IA N

j MAARIED X HISPANIC
O T H E R

1 Boucvlox (mcluu,ng devees compl-? 7âTJ.U KRGE M.A. and q1UxloR COLLKE tgradl
PiEEIA D>J ,pl1T: TY ILE I= . KO<

1 est.s crad
. work : Ilstv and 1,s: 4!m>x slsm .g rx cou .. o, Mym crxs

,

IJNC L'HZINSTIM OF CzoViRNHENT, Munici< àdmin.j cukuvr EMpLouw - socg w ysywvp xs cas awjnjng w ger:TRI
- STATE Am là'l'V

TITL YEARS IN CURRENT POSITIO N /: l?AI93

11 ouvlss Present: AII phases of a mnnncement consultina orcanization

1 'rRA= c Dx eroa
, cl'i'r oF csx tten x (16 years)OTHBR BM PLOYM ENT HISTORY

'

BIJRLING'D: I= STRIFS, ARFA TMINING DIRK'DR (43 plants) (15 years)j
IJ.S .X .C . COMBAT TNTETJ,IGU CE

1 t*Y*O

Ipww z
INRY RESTS/SXJLLS/AASJQS OF EXPERTISK MAnq6ement/surervlsory , an- d Technical Skills Train .

j
CU R REG P RO FESSIO N A L O R G A N IM TIO N S. C IV IC . M LIG IO U S A r PO LIT IC A L A G W IT IES

AX ICAN SOCIEW KR 'IRAIXIXG & DWEIDPOQ IIXTEFLNATIONAL PAgRnN'll HAXAGERS ASSOCIATIOX

& 1PAST PROFESSIONAL ORGANIZATIONS, CIVIC. RELIGIOUS A;DR POLFFICAL ACTIVITIES
Past Pres. 7a/Hc Chapter ISTD Fndg. Pres. Piedaont Chapu ASTD

ATIOIIAL AsfD-' - C
onferencea . 11Presentor at Regional and N

yrwuen oez at Amwxlum : oa vez woris aooocta wLonw = crican - a - c or-lu - ---.

. and numerous others.....eoveripg such sublects as Stress, F+'hlcs, Publicco- xvs j
Relattons , organizational Developnent , Mnnngeuent systeas for xon-profit

Corporations, etc. IAFFIRMATION OF ELIGIBILITK
To your know ledge, has any form al cbarge of profœ onal m 'te ndud , e'nm lnnl m lqdem eanor or fd ony ever been f;d

agamst you m any Jurisdlctlon? j
N o Z Y lf Y e

. please attacb explanatlon.Y ex

flld of m terest or other m ne'c te w ould e'r- le problem s or prevo t you from fm rly and lls there any Nsmble con
lm partzally d- hargm g your dllties as an apx m te of tbe C ity C ounm l?

Y- No Y If yes. plea nefaoh explmzatlon of the nature of the mmflict. j
I certlfy that the facts contam ed m thzs appliœ on are true and corru to the O t of m # kaow ledge. I authonze m -

vestlgatlon of all statements contamed herem and the referenœ IGH aeve to me you any and all mformatlon Iconczrnmg my quabficatmns and uy Imment mformnnon th* may bave, > * or otherwe, and release all
partles from all bablhty for any dam ages that m ay re ult from f'.en.qhxnF the = ne to you.

'nm form mll lk retmne on Re for one ytar and mux be uetd aftœ tbat; otherwls:. it will be r-oved from tht j
actave l-le

A >rsonal contad mth a Clty COOCII= W u r=mmende. j

. -z IRETURN COMPLETED FORM TO: ;
Slgm ' ê

O ffice of tike C lty c erk

,e lrkxl East Fourth street Date: /m
C llarlotte, N C 4 = -2#J7 .-.. -.

m .w:A U x N m ' stm M rr k u xru p-q f
j j

Q21' 1 1991 I
GFFI CE gp w- $. # w uc.. xc

lty cw k

I
m u c A n o N FO R Bo A D .n R c o - mqlo N s A N D c o M v Tr rrF.q

CIU- TII crrY cotwcxI .

jl oa.

I p1ease complete eac: secuon
= . v çxwva k. G v vkvx w -,-''' .

.

FULL NAMKj kgeax prmt or 0) w. Mss
'a o N Nkqv ps-ke.x g 9 W t m zIp y 1 1 u 4Ho< M m u ss

I suslxass xoouss q z o x &4..u .8 v< Ro.& z,p a: 'z oa

Ho< pllou (>oA ! 3D.+ - 3D qq Buslwpxq pllo. (>u4 1 33 % - 'a#oI
spo u se 's N A e W t e c e K spo u sE 's F

-MpLou k Y&l hh

I SPOUSB'S = 'K
î Dlstnct: ?

- o Dau of Blrtb G o< CW . NA 1 %PLEASE m D ICATE: votm gpr= d #

I uAr.s t.e''- szxcx mm wcxl-ulssloxszcoMMm aq I AM Mosv mvsusveo Ix:
tz'' cïxu îo < Vo o.Sk 8-.':k04 lI

SIN G L E IN D IA N

j MARRIED HISPANIC
O T H E R

l Eoucxenox fmcuumg ue.. compl- ka.bs - c vï % . x . -
V'Wfxd 0-< & LkvvkxzoT'i lVs z GalW ç kw LtxLw.s: Kmwaxt<xfmNlomI

V GVVV Q-TIV N 9 r'o 9<
. -<*t , Qnt .cuRuvr EMPLO-I

. ss P te ssp e-f yp
- x xs m c-u R Rs x r x sm o xT IT L

C-< 'veq *-y e. c
. v .A.'$<*. =qçL<.e..r11 1:.,7r,,;s -- - - --

1 ovus. Evxov.vr ulswRv eçe.uA-A , -.< A4-. be.uetop-em Geo...m

Gwc . x) . e 4- e-q..- R. w. q .I

111 (0-.,)

IP+ z
RPA: oF EU ERTIG R < Z e

.KkwAI 2*ueM pou 'NIm usTszsxltLszA I

I
C U R R E N T e R o u sslo N A t O R G A N IM T IO N S, C IV IC . R EL IG IO U S A N D P O L IT IC A L A W IV IT IBS

Goœe: -<V< LVoatom - Ge-tkïea u.z Wouwsl W <W *v fVq l
RotsxD U- V.C . C.<aA' SoA-G Gmweç%b & , LO.C . j
PM T P RO FESSIO N A L O R G A N IM T IO N S, C IV IC , R EL IG IO U S A N D PO LIT IC A L A W IV IT X S

Pcœ %'% Re..N ! Wo- q E<'.t &eJ t h./sotkGvl *n OV CK- îtt-i't. I

c o M - v rs. l

IAFFIRMATION OF ELIGIBILIW:
T o your know le ge, has any form al charge of m ofessional m l- ndud , en m 4nnl m lsdem eanor or fd ony ever been ftled

sFpxnu you m any Jlanqaldlon? j
Y - N e If Y es, ple- M b explanatlon.

l1: there aày m ble conllld of inter- or othc mnêê- tlmt wou!d xte problœ or proent you from falrly and
lm porf,xlly a,- hxegm g your dutles as an appom œ of the (21. C ounclll

Y - N o If yœ , plœ attach explanatm of tlle nature of the confhd . 1
I certzfy that the facts contam e m thls appzœ on are true and corru to the * of m y know le ge. I authon ze m -

vgtluxroggatlon of all statementl contame berem and the reftren- l1eM ahwe to gwe you any and all mfonnatlon jmy quallfiœons and any > Ot mformatzon tâey may have, > V or othermse. and release all
partles from all hablhty for any dam ages that m ay rœ ult from furnlmhlng the sam e to you.

Inls form wul le retamed on rue for one year and must be ueted after that; other- , lt wdl be rœove from the
actw e f'lle.

A xrsoni contact mth a clty Councllmeme 1 r=mmende. j

IRETURN COMPLETED FORM TO: v '

% > -- -> . .Slgnature: . a--o
O ffice of the C lty C lerk

q..o u x a x Nx q j lfœ East Fpurth Strxt Date:
G arlotte, N C 2:= -2:57

ga o v ya m c rm c'-

P f.m AR m) N A stY R FY FU FA .

0C1 : 1991 j

c,ty clerk CF5luf w' -, s f w - '. j19:9

I

m ucAnoN #oR BoAa coM% sloNs AND covvrrrEuj cwwuorlx cnv cotrNcc

j goR onqcz usE oNl.y ...Apmmte to
-

):j

1111111111111' :11:::-,.-,. ---------''''' --'''
> 4- w .' 1

. , u - - 1
.

j Pl
ea com pld e each sectlon.

psz.zz 1/ Z xsssv u, u,, .-,j FULL NA<
j. pyym oy o j x

.
u m(p

/a;y #,z..* 70/za/- zIp zpozHO< ADDQFMI
Bu slN v A o o kass - - . zIp

j Ho< Puo> (7a#) B-7'7-aBbN BuslxssspHout) -
's NAME 'WM mxs V W tm Wen slpovsE's EMptou p ênwsozêzm'rtm Y az>/l.4.sN usE

1 SOUSB'S 'rln
,p N *'s''BqN &

m KAKP mDlcA'rE: vottngmemnct: # Dlsmu # & oateorB!rth 7-.2 z -3 ?I
M A l.K BL A CK BO A Q M /C O M M ISSIO N S/C O M M O FR l A M M O ST IN T ER ESR D IN :

Z wunv Z .'x : -I ''EMALK
' &smote INoto

l um rpo * mspa c -

o'rcRI
- r- o. ,a eze- r a p - .s-EoucA= ox (incluumg de- compleu

.'H rr YZèeexw' r - Go &.5' n ''e vrzzw z w &l .. 'e

VI cuuevr sMptov,. - - ' > A r
Trzu O t.Jxw > .

ysus Iw vrxslvloN / &.I
o u v ,s s

j ..
tu . a s.w u&OTHER EMPLOYNœNT HISTORY

j % .

1 (ov.)

IPw a

INTERESTS/SKILLS/G M OF EXPERTISK I

j
C U R R EN T PR O FESSIO N A L O RG A N IM T IO N S. C IV IC , R EL IG IO U S A N D PO L IT ICA L A G IV IT IES

'

< # ' > +oV * . &> l Y#c
- . -

. . a w r.o sp u > gs,a rv .

a'W ea- Cwveu- i, P o': -A# c-zovu) f J:à Nj koo4#+h9 /1F/ssloNM ORGANIMTIONS, YIVIC. RELIGIOUS AND POLITICAL AWIVITIEPMT PRO
' > / ' f,%I&#t- / W -W ptee. * f- V /1

*x . tq si W A /- h- to M , ' ' - 'c

A/ZG- + W CX- CE XW&1% l
v rs: lCOMME

lAFFIRMATION OF ELIGIBILITY:
To your know le ge, bas any form al charge of profx onal m xe ndud . crlm xnal m lsdem eanor or felony ever 1:= 1 flle

agamst you in any Jvenectlon? j
W If Yœ. plea a-ooh explanauol.Y-

. N o

Ils tbere any xsmble coamd of mterest or otber mn- tbas would create problems or prevent wu from falrly and
unparuany dlschargm g your uutzes as an ap- intee of the C ity C ounm l?

W '- If
y> , plœ attach explnnne'otl of tbe nature of the conflict. 1Yem No

l cerufy tlzat the facts contam e m thls applio tlon are tnle and corru to tâe N st of m y knoe ledge. l autàonze 1n-

vesugatlon of all statements contamed bermn and the referen= E:M eve to me you any and all mformatlon jconcermng my qœficatzols and any > Ot mformahol they may have. Imonal or otherwtse. and rel- all
parues from ag bablhty for any dam ages that m ay ra ult from furnlqbm g the sam e to you.

o e IThls form *111 lx retamea on Clle for one year and must - uete after tut; otherwtx. lt wzll tx removed from
actlve rzle.

A personal tontad mth a cty Coundlmember B r=mmended. j

lRETURN COMPLETED FORM TO
: * X .slgnature:

.

o

.

f n c

sk oy f ytt ejmjjc l t ys (/J k x q : . 1
c arlotte. N c 2:202-2:57

,. , IPA.EARE Ix) NX sUBMIT RD'

I

jj APTACHXBNT 2
EX &M PL E OF TOW ER AN TENNA '

I

1 . -

I

j *, *.

j -

I I

ij 115@ BtREIIQNAL ANTENNA - .. ., - ->.u.. ,
-

. - . : - - zt , (
.

'-

i*3 Q 4h
- J- 5-y--u.- 'kt's . - '. . - , r: . -7 1 m-'s:.; s n

.

<k
- 1

;,; rl ...c .- j as;
.

,)

s

y ,.N -
1

.

j s sj
j s p y y, j y jj j y y y , y y

PD IIQ: P D 5

j ' $
l$

'l '

I $

1 - j -
-

,z.,w V ...-k
I1l':*- '*

.I . -.., #. , omnldlrx tlonal
-

s .

-

? > Broadbandj '
.

. , z . ' cm jjjoear jennas

8n0 M#z Cnllular idjpstable B'amtiltI

I

I

l National Flood Insurance Program

City of Charlottel nEpsrlylvE uoss p>x

I BAcuGnouuo

l The city of charlotte padicipates in the National Flood Insurance
Progfam C om m unity R ating System in o rder to low er flood

j insurance premiums, increase public safety, and avoideconom ic disruption resulting from flood dam ages. The

purpose of a Repetitive Lrkq.q Plan is to identify properties thatI have experienced repeated flood damages
, and p roactively

seek to elim inate or m inim ize further Ioss.

I PLAN DESCRIPTION

1 The owners of repetitive loss properties will be contacted with
inform atlon on the extent of flood hazard , m ethods for

j floodproofing, and techniques for mitigating flood damages.

SCHEDULE OF ACTIVITIESl
Feb 1992 Develop an outreach project w hich provides

property owners information and technicall istance regarding flood damage
.a ss

1 Mar 1992 Mail information to property owners.

Nov 1992 Evaluate and revise Repetitive Lfaq Planl
D ec 1992 S ubm it revised Plan to FEM A

I

j
A pproved by C harlotte C ity Council

I

I

I

H O U S IN G C O D E

A . R e c o m m e n d a d o p t lo n o f a r e s o lu t xo n q r a n t z n g B & K

E n t e r p r z s e s a se v e n -m o n t h e x t e n s to n o f t xm e t o c o m p le t e t h e

repa zrs to the dw eltxng at 1704 Pegram street (Be lmo nt).

PRO PER T Y A D D RE S S : 170 4 Pe g r am St re e t ; C e n su s T r ac t #8 ;

C o u nc tl D xst r xc t # l ; N e xg hb o r ho o d : B e lm o n t

OWNER IS II B & K Enterprxses

B A C K G R O U N D :

D ate o f Insp ectxon t 9/19/90

Re ason for Inspect ton : Fie ld Observat xon (Concentrated Cod e

En forcement)

Owner ts) Notxfled of Hearing : 9/21/90
Hearxng Held : 10/17/90

A t xt le se a rc h w a s o rd e red a nd re c e xv ed xn S e p tem b e r 19 9 0 .

T h e t x t le s e a r c h r e v e a le d a p a r t y t n zn t e r e s t t o t h e

p r o p e r t y .

Owner ts) Ordered to Demolxsh Dwellxng by : 11/17/90 (maxl

returned)

A F x n d i n g s o f F a c t a n d O r d e r w a s a d v e r t x se d z n t h e

M e c k le n b u r q T tm e s a n d t h e o w n e r w a s o r d e r e d t o d e m o l i s h t h e

d w e l l x n g b y F e b r u a r y 4 , 19 9 1 .

Owner Requested Permxsszon to Repatr the Dwe lltng : 2/5/91
Supplemental Order Issued to Repaxr the Dwe lling by : 5/5/91

M xn o r re p a xr e w e re m a d e b y t h e o w n e r p r xo r t o M a y 5 , 1 9 9 1 ;

h o w e v e r , a l l t h e re p a xr s w e r e n o t c o m p le t e d b y M a y 5 , 1 9 9 1 .

A c xv z l p e n a lt y n o t zc e w a s s e n t t o t h e o w n e r o n M a y l 4 ,

19 9 1 .

M r . B r za n C a r r o f B & K E n t e r p r x se s h a s r e q u e st e d a n

e x t e n s zo n o f t tm e ïn o r d e r t o c o m p le t e t h e r e p a xr s t o 1 7 0 4

P e g r a m S t r e e t . M r . C a r r x s r e q u e s t x n g t h x s e x t e n s zo n

b e c a u s e o f t h e n e e d t o c o r r e c t a et o rm d r a x n p ro b le m a t t h e

p rop e rt y . St o rm w ate r ru no f f h a s se v e r e ly d am aq ed t he

fo u nd a t xo n o f t he dw e l lzng . T h e C xt y E ng xne e r tnq D e p a rtm e n t

h a s a d v x se d t h a t t h e xr p l a n s c a l l fo r s t o rm d r a xn p zp e

r e p l a c e m e n t i n t h z s b lo c k t o b e g ln i n M a y o f 19 9 2 . O n c e

c om p le t e d , t h ls w i l k a l low t h e ow ne r t o c o r re c t t he

fo u n d a t zo n p r o b le m s a t 1 7 0 4 P e g r a m S t r e e t .

T h e D t r e c t o r o f t h e C o m m u n x t y D e v e lo pm e n t D e p a r t m e n t x s

author xzed u nder Sect zon 11-28 (3) o f the Housing code to

g r a n t u p t o a s tx -m o n t h e x t e n s xo n t o a n a b s e n t e e o w n e r t o

c o r r e c t t h e H o u s xn g C o d e v xo la t zo n B . T h e r e fo r e t h e o w n e r

z s b e xn g g xv e n a r e t r o a c t iv e e x t e n e xo n f r o m M a y 5 , 1 9 9 1 t o

N o v e m b e r 5 , 19 9 1 b e c a u se t h e o w n e r w a s u n a b le t o c o m p le t e

t he re p a zr s d ue to d r a zn ag e p rob lem s w h ic h w a s b e yo nd h zs

c o n t r o l .

W ith the tax value of the dwe lltng bexng $6 ,870 , the land
va tue be xng $5,150 and the e st xmated cost to repa xr the

property be xng $16 :610 , the total eost w ou ld be approx y-

mate ly $29 ,000 . There fore , sav zng thxs house wou ld le ss
e x p e n s zv e t h a n p r o v zd xn g r e p la c e m e n t h o u s x n g . I n a c c o r d a n c e

w x t h c o u n c z l 's p h l lo s o p h y t o p r e s e r v e h o u s in g t h a t c a n b e

saved for le ss than $50 ,000 : tt xs reque sted t hat the owner ,

B & K E n t e r p r i s e s : b e g r a n t e d a s e v e n -m o n t h e x t e n s zo n o f

t xm e t o m a k e t h e r e p a x r s t o 1 7 0 4 P e g r am S t r e e t . T h e

e x t e n s to n w o u ld b e f r o m N o v em b e r 5 . 19 9 1 t o J u n e 5 , 1 9 9 2 .

D u r xn g t h x s se v e n -m o n t h e x t e n s xo n t h e o w n e r x s t o p r o c e e d

w xt h t h e o t h e r r e p a xr s t h a t c a n b e m ad e t o t h e p r o p e r t y .

T h e d w e l l xn g i s u n o c c u p ie d . T h e r e p a xr s o f t h e d w e l l zn g

kn c lu d e : M a lo r st ru c tu ra l and m e c h an zc a l re p a zr s a n d m xno r

e le c t r xc a l a n d p lu m b zn g r e p a tr s .

T he ap p ro v a l o f t h zs ac t xo n w xl l neg ate a ny a c c um u lat xo n o f

c xv z l p e n a lt y .

C le a r a n c e s : C o m m u n it y D e v e lo p m e n t D e p a r t m e n t .

B . R e c o m m e n d a d o p t zo n o f a n o r d tn a n c e a u t h o r z z tn g t h e u s e o f

I n R e m R e m e d y t o d e m o l z s h a n d r e m o v e t h e d w e l l x n g lo c a t e d a t

1916 O aklaw n Avenue (M ccrorey Helghts).

PRO PERTY ADDRESS : 19 16 O ak law n Avenue ; Ce nsu s T ract #48 ;

C o u n c xl D zst r zc t # 2 ; N e zg hb o r ho od : M cc ro r ey H e zg ht s

OWNER IS II Thelma V . Patterson Fetterson

B A C K G R O U N D :

Date of Inspect xon : 11/27/90

Reason for Inspectxon : Fteld Observation (Concentrated Code

Enforcement)

Owner ls) Nottfxed of Hearxng . 12/4/90

Hearzng Held : 12/26/90
Owner ls) D rdered to D emokxsh Dwe kkxng by : 3/26/9 1
Extenezon Granted to Demolzsh Dwe llœng by : 10/25/91 (tenant

re kocated)

A t xt le s e a r c h w a s o r d e r e d a nd r e c e tv ed i n N o v e m b e r 19 9 1 .

T h e t xt le se a rc h re v e a le d t he re w e re no p a rt xe s xn œn te re st

to t he p ro p e r ty .

F e a s tb t l zt y t o S a v e o r g em o l t s h St r u c t u r e

B ec au se o f C lt y C ou ne xk 's c on ce rn re g a rd xng t he num b e r o f

s t r u c t u r e s b e x n g d e m o l x sh e d t h r o u g h t h e x n r e m r e m e d y

p to c e s s t h a t c o u kd p o s s kb ky b e s a v e d a n d u se d xn t h e c xt y 's

ho u s zng p rog r am : Com m u n xt y D ev e lo pm e nt st a f f d e v e lo pe d a n

aequiaztzon/disposœtaon program to be used as part of the
c o d e e n fo rc em e nt p ro g r am , w h xc h h a s b e e n au t ho r tzed b y c xt y

C o u n c x l .

W hen an ow ne r doe s not com p ly w zth the c ode e n fo rcem e nt

o r de r an d th u s d l sin ve st B h xm se l f o f t he p rop e rt y , C om m u n xt y

D e v e lo p m e n t s t a f f d e t e rm ïn e s x f xt x s fe a s xb le t o p u r s u e I n

R em ac t xo n o r t o p u r sue ac q u xs xt xo n o f t he p ro p e r ty . A

fe a s xb z l zt y st u d y o f t he hou se xs c o nd ue t ed t o d et e rm xne t f

it is c o st e f fe c t zve to r e hab il at a te th e h o u se . I f the c o at

XB fe a s zb le r c om m u n xty De ve lo pm e nt et a f f t he n d e t e rm xne s i f

the ho use c an be uged In the C aty 's hou szng program . If the

c o st t o ac q u xre and re h ab i lxt at e t he p ro e p rt y IB no t

fe a s zb le , C om m u n ity D e ve lopm e n t sta f f re c om m e nd s ap p ro v a l o f

an I n R e m a c t xo n t o C xt y C ou n c ï l .

In t h e c a se c f 19 16 o ak kaw n Kv e nu e : a fe a s tb z l xty Btu d y w a a

conducted and it revealed that approxtm ately $41 ,200 would
b e n e ed e d t o r e h ab x l it at e t h e st ru c t u r e . S xn c e t h e r e w a s n o

xd e n t z f xe d u Be w ït h in t he ne zg hb o r ho od -b a se d o rg a n xzat xo n o r

t he C xty o f C h a r lo tt e and t N e c o st k o ae q u zre a nd re h ab x l x-

tate the property xs $59 ,870 , xt is t he pro fesszona l opxn xon

o f st a f f t hat a n eq u kv a le nt h o u se c an b e re p lac ed a t a

c om p ar ab le c o st fo r a lo ng e r e c o nom tc I xfe cy c ke o f t h*

h o u se . T h e r e fo r e , xt x s r e c o m m e n d e d t h a t t h e s t r u c t u r e b e

d em o l t sh e d .

T he repa trs ïnc lude : M a lor st ructu ta l , e lectr xc a l ,

m ec h an zc a l a nd p lum b zng re p a tr s . T he dw e l lxng is

u noc c u p xe d .

h sse ssed T ax Value of Dwe llxng : $14 :570

est xmated Repaxr (whxch zs more than 65% o f value lk $41,200

' h e o w n e r h a s a k so b e e n n o t x f xe d o f a c xv x t P e n a lt y o n

N o v e m b e r l8 , 1 9 9 1 . T h e t o t a l p e n a lt y a s o f D e c e m b e r 9 , 1 9 9 1

amounts to $540 . The owne r has a lso been notzfxed o f th xs

D e c e m b e r 9 , 19 9 1 C o u n c x l A c t io n .

'

' fl u . î , / : f / G # ' Y .c-s/.z-' -- -- -Xj '
f x #r

l/ .
-

/ r
% e -

- 4

f avzo > G K
é. ,

. p) a .
' ? r '

ryk ' r 'V
' A ' '

,

,

,

'

r
.f w /

, (fsoy .m .

F ' $
- ,

y ., , , -J.A
.% , . 'F w . ,

F

4 0./4 sa à S . y

(RnS 0. WJW '
. y bsr' . ,
* - 4

> ' a. e

.

l /u w

e 1 :

* .

e

r c

w yw u . ,

#e '* +zs. r' / , . p * , Y''zwzz œ'A
U5 rc ' * ' ' C '/

.

, ,
. u yr

-

*
.
= W *' *

J) .-
l

+ :
.A -

r

m $ & oa <q)3$ e
- tzrk e'e-.,wY & - âasî o. - /

z yvto af p) /
oy s cajlz- wsvyaza, .,y,/ 1

. . gmecy Jswssa p
* zs vsrss u p . , o) . , N mcs ax

f

'

' .

v j

' ?z' 50 .' f
. & .

%

t

#

#

)

#

Y

I

*

, u np w s v/o
, z-z Tp, Lwwns/,

!I1 ki î L ,'ï -
-

11 -J,< <- .->
I l

-

11 - - - . - - . . - -

l l

tll -

lI1
- -- . - -- - . .

; j j1
*

. I - - - - - - - . . . - - - - -
. - - - - - . . . - - - - . - - -

1
1) 1

- - - -t!.l- - - -

.

j j t
- J' j --......1
.

1 1
.

. . - - . .
. .

j j j
) !. l -. -.. . ..-. ...l l

. .l
1 1 l
1 l
l ! 1

- . - - - - - - . . - - - - - - - . - . . . - - - . - - - - - . . .

1) l
I I l ,

I l 1
1 1 I .
I $

I t . . - . --....

'

jIp

'

'iq

'

ilk

d

1,-k

'

. .
. - . . - - . . - - . . - - - . - - -

! I 1e
j j j - -- - - - - - -

. %

@ @
)-

w % e v v - - . <
. - < x x < - A a < v = > -

- m a m
. w - v e '- 'e

, - * .> R = > -
o M v v - v w m m w m -

w w - w w

<

:

d

s-

o #

/
.

f

#

Ap y
.
y# .u . .&Y - - - C

'
' ' ' ' ' ' ' '

'
' '

< * - R .

:

*
#,

v yzs m
*.

:

ê> >- - *e v -
- - -

@e& N
1

*

u4 . u
A

1

#
e

f

ê &e 'e :We
- . . -

. . . - < . . -
.

. A

l/ - t n c E r v
- a -av

: / ; J ooo - p o o >
J&4

$

. o & oop o/

' a5 +< x l
/

- -i *#

1** t. ,N- +-
- - -

< > A e1

4

ù Jz-sô - . e a ' ôt

q

> - u % Y *
* - * * * P M M M > M *

' ** * * * e * - G < * G * =- '' ' ' ' ''' ' '
' ' ' ' ' ' ' ' '

FE -I

,

x - x = - , # a e w
- - - v x w w uv - - '-

x- - - - -
- - - a- v w w -

. - . - > . o
Ij
1

e y
#

l-

yz,p '
1

. A rI! ,
4

i.
.+ rar' A

)

v . v v - - - v - > v v N v v - n
*

p X > > --s. . ' '
/.F ./

QVV ' ;
.

Z W v , *

' WV . .Z
r . '

K

J y 'a
. e -

. . w w w u sz ..z . ,0' p w
s..m xm.y9/7*> % / - - un>. .Y-

, V V ' . V /# .wX ' ' 'V W 1. A -
y
c.o

.0 s- -z... , /zpv9% '- :.
e

s

*Voms - J Aone zzi N a e-/
e ' z

k %

$T7v '.< - /#i>y Js/wpsz- rzav
$

'

f

/A M ' .
$,,,,$j,4::r::,4!11:' '. - . ,

.

. .

s

''

>

X . ' '
.

g y . j . Vxmm y .

W / / bV/' '
< + . - '-zaz/zxzrr
*% ' / X ' - > = .

.

1

* 8

#

' / ,

&

'

'

J . '
!

'

& ' *

é %# . x . ,
1 #

'

J

% ' :
'

' ; N .
l $

,

.

p p *

> *
. '

QV ' .
.

K a

'

ur 'l

*%
'

> . - /. .0 c .. - roy , y, . z- z.#
.

#'

/ k / -*/ - '
> x>A /7 , /.0.+U

orz. ' W ztg pu
,

.

I

H
. . .

+ 2/ u
X ' ' '

'

X

'

F yc / x.xu..u . #u - >..
.

1 # 'Jlf

k # aetaw ,o' r. , .*
t

u
*W . 4. Cz%

- % =, .X, . g'
.

.

J (w, zxyz v yoU
ave gsua luyyugyugrn y y . y . g y s

y

' G
j

*

< .J , .X
.

'

J .17
.

<

y . - u.am
. w

0
#

/
&

*

zo .
. avyv,...z

.

vV G ' V Y,,%DF '
w #

V . j ' .
<

#

. c y-- ''' d'tt!:--'-!!!!!!l!!!!::E;;;i''
,-,

,'

.j-

'-'& %
4. .Fw < .W < ,

.

' N

w .
,

y '
w .

*

4 @'

g / w ,>. .
*

z,w p /o/

p . '
,
AV

.

. '

yjys;/ -
.

-

,
y

'

.

t '$

#

F .

V '
.

% F > < w

/ . . ' ,
kJl 'v

-

p . l
%W >' .%X

1 9

fw gw
v
A ,

' ' ' '
'

z

*J/- v

yX a sv * # *

'

< % '
y *

.

* '

w /A
V ' . *

M y> 1'A wo
> < '

1

W < ,

G+ < '
j

*

.

%

Z A l-
.

M

V N .
.

*
.

*
.

. r
.

S x uxzu..u .

%#'' -z- .wuyv . > . , .
xxz

o yszyuo xr ' .

j

e AZ :
. yuJ

, ramoe/
.

> -
$> w - >

y z
:

w j. gA'--
<
X

,t *

v

-W. '

. Q'g&

N ô Av 7>r-
.r ovêtem p-zzx za/wa 'Vz. > -

e

.

11/.

/7..2.

%//' ' '
// rw - s t=

.

'

'

x
l

j
' ''

- -

@ -#

!

!

& v v e
< v .

. * .
W

. * -

. *
.. œ . < - - . ..- ... +

. .

' 1

$

1

ê

1

l
t

1
%

k
w#

l

1*
l

A f
.

#

e

$ 'y.

. hy1
!

#

1

1

.

w A

1

. 1
. .

w - + * .

. . . e. - . . . - . .
. - .

. .

.
. . . . -

... . . - - - . .

4

' j
l

hd% .
,z yj k
W ' U V nxt''''*o J

v .
v - . - . - . .

- . jf ..- - * --- - w -, .. -- .x . -
-. . - -- r -. ...- .

,
e

* ..r p x crf /.

=C (
, Jz- e / /-'-z

.& - v'î - ' . i ./ ...l Tl
-

- - .

'

-

. - .. - -
- . .

.

'

- Jc 4 k ô o zzo u a k ; e
.
' lg v./ v

. c uop z -;=-w /'/ 4 Azs w zz/ .I ,) f) 7
l

-, p g,y) - j c) a j
.

q
91

,ef ' i

8$

+ */:0 p re. - e e-çf & - 4= A D' Qfs
, c i 2 . .n zrl , 6 D, x x r .w. >. . j

)v 2 '. . j *

.l8 E t 5 o
.

zrl, E z t- / o o
- .

. .

'

- - j * * + v
ol - #

- J
&

z

;

$ t -b ô t. E - 6 4 i
, 4 w t o sxc

. . . f . - . %-1 l-' . - #-
. -
A.- f

, ?.. y
- - to b F 64 -/ 6* #)

y1 .
T

u k

x i.' # N/ tl z?'n)
,

$11

)4
- W k'

-
- - - - - - - - - - .

- - 6. -k . e.
. . . -

. -
-

.

/ x
.'

. z.z ?. u . z
,; -v '--

,
1 ux e

.r

. ,

Z z a z) Jl ?.
. . w y N y .. w c. g w..

. .

yx - x u w
wN
w

$
.

.. . 1-*v-

.1

