
A G EN D A

M eetlng Type'

S
D ate :

09-10-199 1

S U BJEC T JO INT C ITY C O U NR

M E ET IN G - P ollce

C onsolidation Issues and

S trategies - P olitical

C onsolidatlon

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

ï

'

$ y ' .> ?
*>

'

. . -? z// ? z zg . zo z . pw ..

'

#& . I

A# m
é.1 '

.

x *

% c / =
Xp> ' . . u' .

#

- 4; oan .waz .
y j x g j .V

x * -/
I

/ Z ' . :
'' *

'

(

'

S . , - ' .l
. . 4 .. .

N
; - +

ï x ..

A

A - V
'

.

. , x sjt q.i pyjuyy <- - s , '
. .

yrV
6

. V ' 'K
.

(i . ' ..

! *

N

*

e

. . -)

$ *l
@ I

l

.c
.,r
?t.

. *$ <*'

%

f
*

.

-y ou. . z t.u7
S,- >, s,..0$

yî j
.y , . < , . ,' ,VA
- Twr ,- .+' z> /

* .

x

VX4 1.5 V ''' jX
s , X O

* h

. R '
'

V
' V .-

o t q- l 'Aailso/-

i w' > / Y ' '

I

*

'S o 1 .

*
- p

W
* *

k?œ .. & w w .

Y

4

*

y .

7

l 9

#

'

I .

L 9

j -
I w

'

#

t

f

I

N. 1 u .. -.

'* 1

1 k

f

#

'

1
j #

l

e k .- ..

1.

%
* * + * 1 .

l

' Tw u ...J-Ct- d.p,w.- .* - m. . . j

/ .
1 -

* /

'

*

q

'

.

C . ,
$

l * 3t

' 2
*

1

q 'i %

lp
- a
7 1

Y * X
,

/ + 1V %
fg z: ,

, oo-v - zzVY z
,

' y z, . ; x ,z,.t ,. , XJ, -# ? z J o
z #Z

&V
o rz y

% : &r z'zza.xv /i#AA

% ô X . > . =

f 2 > '
, I '' j O x

.

'

& sxl -oxo

,j

*

i t

C .

r V W v
.s- .A . < ' ,

. % .
- . A t g

1 . hx y

#

p 0- . . . ' .
' 4 4

,

&,u . z) xo . , y w'ozyo a-
i

. A

k. (.
: ?

t
: i l

. j *N

X

.

.o. ,/ /#> '
.

*' î. : .
'

. / /
,

p , -. vôb s v1
. w . u . muM .

f
f

#

C . . d
w

l

1

g
k

#' 4
.

, k, .

b'Y ' & > - . ., /
, ;uk) . - 'A,) ut-- #v-.z- .

'
- - .

+

$

$f%
.

*

I

.Lfjjj;' kst;p// - 'j . -1 .. A
I

j e -'XY , % .
' '

>xW
: '

*

- %

/
> .

+ * .// J -
./

1 o

j ..

' - >
:. .

F ' .
.

/ yy /' a. . w,.s
'

,

-

.

- . .

.

. gf.z,.k xs-zos-..' . afyo'o.- /
.
,

f'S o
(

h

I
. .

U , *
w '*

l

Z m. ' '
K, .

.

'

,

,

Q'
i :

3

J

$

d

R

' o o / 7
. ' .g ./.z
#>

w

*

% .

!

> MA

K
.

*

#!

*

l

$.
% j

l

1

4
%

w#'
s

. .-

.
.i c

.$. x
.

% .
. .*

9 A uk.#
'

. #

t
h

/

'r*

& ty
%

j
w

1

?j #w.
*

R

îf/#
C t

. . S

j >
-

>
. v

CY
,

'

,

N

.

, k

%

*

i

. 7@ w
. dr

f e'
'v e1

ll

l

. N v

.
>

* A .

f

W 1/ $
(

V
I

W N
.

%

' U
. l

'V
l

Az /O/''ê
* 1

.

: #

Y . . '
4J
ya,,z . . , s. s

$

(- > V ' cwzc..e
. .

. g y w

.' D

y gyas) & . q . &. g
* w .

* ê

'

rr

* :

@

I
l

w

*

%

>
... #

*

f

+ . .

- J -//
A g ? oI

k

4
#

F

$

J

* . . *

#

x . '

. .-

- . . - '

#

l*

.

. & a<

l

t *

/ .t. ./
4

& p.
, . .. 4

1

%

K

1

t

..$e
l

ç

e v

> *

; ê

4

i%

l *

f

' Xa+ - -
c

<

f

/
,.

I
l

w :

U . - .N
(

'

>eDZ

t

' ïu
.3

. .

. %

,

g yr yo
$ *

/ '4 w
, . r

#l

> .w /%= -- N
yy y ,, '.

.
'<

.!

A c
'

y o 7,

.

. vw cr. W
> / !- J UU o 'F7'/ 2*

j 'J / C
U -

#
I

4 qoX

w -o = ' zt/ G - oy
.

= -

h .
v

*

A sgw .

. +

1

C , * Z .

r v z.,#, . a.s ' o/
,

#

'

.

Su y

W
.

., o g . . y

% , .
*

. ,

* 4

I

' u , . . 7 0 y '7 .

g. * */ '
$

#.

x
*

l - * N

ï

,

#

x / p A o ,vp
.

'

-W oz*
j

/ tfae '. -
1 $

* ./. A,1/
8 ' , . ': W Y . ,

*'

j

'

1

.

'V >
. t

x

'

'b

#
. # ..

X : - - , - - .
p t , .

V ./ 66./ ' .
,/

e 4.
*

.

Xg .T
- r ,> Y z.zww ,'

V > %
V -
X > u yvu G vz .v

/T .
s pw. ..-cA f

z
/se
&' A Z V J . . ,

'

.

kG z- %% >

' A >
> />, .y# -#

W - > 4..,0/

%

y
p

4

$. .

''w .

.

j

.

J o in t M e e t ing

B o ard o f c ou nty Dn mm i s o ko ne ra

and 4

city councit j
i

Sep tem b e r ; n e 19 9 1

A G E N D A

1. Ctty-county Consolkdation Plln (Martin cramkon) r

A . R e v tew P o lice c o n eo ltd at ko n I esue s and St ra te q ie s

1 . Rep re sentlt ion o f C it ize n e in Un incorpo rated A rea l

2 . T a x E q u ity fo r Po lic e se rv ic e e

B . Re v xew a nd h pp ro ve Co n eo t kd at ko n P r knc tp le e

1 . P a rk B and R e cre at io n

2 . A r t s

3 . P o l ic e

C . R ev iew a nd A pp rove C o n so lid at io n P r o c e sg

II . Law Enforcement Center Site Selection (Diecussion to beqin at 1 130)

A . Presentat ion o f L a* En forcem e nt Center Sxte A lte rnat ive s

(0MN1 Archxteeture)

B . R ev kew a nd h p p rove L B C S it e

ZZ Z . P o lit ic a l c o n so lid a t io n *

* On Sept emb e r 3 , the Co unty C --- kss kon app roved a o ot ko l to ''g o o n

record in favor o f po lit ica l c on so lid at io nf' and to req ue st t he C ity

c o u nc i l t o p a ss a e km i la r re so lu t io n . T h e c nm m xs s to n h a s a sk e d

that th ie be p re sented to c ity cou nc tl a s the fir st agend a it em

at t h is m e e t ing .

ë

> ORAN DUM

8ep tomher 9 , 1991

To : Mayor and city counc il

C oun ty Com wïssàonera

PROH : om /0anqu*

c ounc ïlm om hor

SUB JECT : Park s and Police c on so lid at ion

Regrettably , I will not be able to attend the City/county consolidation
d iscu ssion on Tqe sday . However . I wanted to take the oppor tunity ko express

m y con cerns over the consplid ation issu e breaking dow n . We , as e lected

officials, stated five to seven months ago that we wanted to consoiidate the
p olice nnder the C ity and th e parks under the Coun ty . We have made ou r
p o licy d ec i s ion on c on so lïd a tio n , a nd i t i > n ow t im e f or u s to h av e th e

cou rage to turn this consolidat ton ov er to our profe ssiona l mnn agers and 1et

th em w orry ab ou t th e con so lid at ion o f the depa rtm en ts .

le knee that after ee made this decisïon there wou ld be p ressu res to ehange

and 4o other th ings . Th at i s why the professiona l staff needs to handle

this consolidatton issue . There is going to be œb lood , sweat , and tears ''

over thts ; we all know that . We need to go ahead and have the politlcal
courage to acrep t that and g o ab ea d and allow W end ell and Jetry to hand le

the job , and do it eroperly .

I imp lore a ll of you to m ake th ts decision today . Let 's ge t on v ith

conso lida tion ao tha t we ean r un this City and C ounty better , and try to q et

a h and le on ou r crim e p rob lea s . Th ank you for you r con siderat ion in tak ing

t im e to read th is m ea o .

c p

C : W ende ll W hite

Gera ld FQx

4 ATTA CHMENT)

C xty -c ou n ty c on eo l xd at io n

Bep tem h er lD , 19 9 1

page #

1 . C xt y - c o u n t y P o l xc e C o n s o l xd a t xo n I s s u e e

h . St r at e g xe s t o A u d re s s R e p r e s e n t at to n o f C xt x ze n B

xn U n xn co rp o r at ed A re a s l - 5

Z
Z - St rategy # 1 : Jo xnt st and xng C omm xtt ee

- Strategy #2 : P lann ing comm xswxon M od el

- Strateqy #3 : Co llect xve V ot xng Body

B . Strategie s to Address Tax Equxky for Po lxce
s e rv xc e l 6 - 1 2

w
A - Strategy #l : County-w xde Tax Levy

- Strategy #2 l Special Tax Dastrict (for
u n xn c o r p o r a t e d M e c k l e n b u r g

County and Mxnt H xll)

- Str ategy #3 : County-w xde Levy and

Sp ec xa l T ax D xst r kct

II. C ity-county Consolidation Plan (Thia is the same material

whxch was presented on July 30, 1991)

A . c onsol xd at ion Pr xnc xp le s 13- 16

- P a r k s a n d R e c r e a t xo n

- A rt s

- Pol tce

B . Po l xc e Q o n so l xd at io n P l an 17 - 2 1

C IT Y - CO U N T Y PO L IC K O D N S O L ID A T ID N

CO NSOL IDATION PR INCIPLE (Preeented July 30 , 1991)

* C xt y C o u n c z l a n d t h e B o a r d o f c o u n t y C o m m x s s xo n e r s , m e e t x n g io x n t ly :

w i l l a p p r o v e t h e P o l ic e b u d g e t a n d ee r v xc e le v e l s a n d p e r xo d xc a l ly

r ev iew t he P o l ic e D e p artm e nt 's p e r fo rm a nc e .

QUESTION : In what way ls j can we resolve 'Q oxnt eê decxsxon makxng
b e t w e e n t h e C it y C o u n c x l a n d t h e C o u n t y c o m m x s s x o n t o

e n su r e ad e q u at e re p re se nt at io n fo r t h o se c xt xze n s in t h e

u n l n c o r p o r a t e d a r e a s o f M e c k le n b u r g C o u n t y ?

In what way ts) can we ensure accountabœlxty to those cxtxzens?

A M R N D E D C O N S O L ID A T IO N P R IN C I P L E

* o f f ic xa ls e lec t e d b y c xt xze n s xn t he u n xn c o rp o r at e d a re a s w x l l ap p ro v e

and/or partxcxpate xn the approval o f po lxce servxce levels in those
a r e a e a n d h a v e a n a c t iv e r o le x n m o n xt o r in g t h e p e r f o r m a n c e o f t h e

c o n so l xd at e d Po l xc e D ep a rtm e nt .

ALTK/NAT IVE SV RATEG IES (A snmm ary of the three strategxes xs preeented on

page 5.)

A lternat tve Strategy #1 ; Joint Stand ing Commxttee

T h e B o a r d o f C o u n t y C o m m y s s xo n e r s w x l l ap p r o v e s e r v xc e le v e l s t o b e

p r o v x d e d w xt h x n u n xn c o r p o r a t e d M e c k le n b u r g C o u n t y .

A . S xm ila r t o o t he r c o n so l id at e d C it y -c ou nt y a g e n r xe s , se rv ic e

le v e l s t o b e p r o v xd e d w xt h xn t h e u n xn c o r p o r a t e d a r e a a w i l l

b e e st ab l xsh ed b y t h e Bo a rd o f C ou nt y C om m xs s xo ne r s t h ro u g h

t h e ap p r ov a l o f an In te r loc a l A g r e em e nt . T h e Int e r loc a l A g r e e -

m e n t c a n b e am e n d e d e a c h y e a r t o a c c o m m o d a t e c h a n q e s i n p o l x c e

se rv ic e d e l iv e ry n e ed s .

Munxcxpalitxes (such as Mxnt Hxll) can choose to recezve the level
o f s e r v xc e p r o v xd e d w xt h xn t h e u n x n c o r p o r a t e d a r e a s o r c h o o s e a

h xg b e r o r lo w e r l e v e l o f se r v xc e .

B . A 'Q oxnt'' standtng eomm ittee of the two elected bodxes w xll Berve
a s a n o n - g o x n g r e p r e se n t a t xv e b o d y t o z

- M o n lt o r t he p e r fo rm a nc e o f t he c o n so l id at e d Po l ic e D e p a r tm e n t .

1
- A d v x se t h e C zt y C o u n c x l a n d C o u n t y C o m m x s s xo n o n P o l ic e

i s su e s .

- 1-

1

- Medtate 'lunresolved'' complaxnts/requests for servxce from
c xt x z e n s .

1

I - E v a lu ate an d re com m e nd c h ang e s xn t h e Int e r lo c a l A g re em e nt .

- Rev xew t he annua l workp lan and p rop o sed b udget for Po lxce

servxcee.1
1 The fxve-m ember comm xttee w xll be com posed o f two Counc xl mem bera
i and two Commxssxoners wxth the commxttee chaxr alternatxng annually

l between the chaxr of county Commxssxon and the Mayor. A descrxp-
C 9, t ## st a nd wng c om m it te e i s p r e se n t ed o n p ag e 4

.t io n o f t h e Jo in

C . Fu n d zng o f se rv xc e lev e ls t o b e p r ov xd ed w xt h zn t he u n zn c o rp o r at e d

ar e a s w œl l b e e st ab l xsh ed b y t h e B o ard o f c ou nt y C o m m t s e œo n e r s v xa

a c ou nt y -w xde t a x lev y fo r p o l kc e Be rv kc e B o r e st ab l xBhm e nt o f a

spec xal d xstrxct for polxre . (Fund xng etrategxes to re solve
Hequxtable dxstrxbution of costs'' are presented on page s 6-12 .)

A lternat xve Strategy #2 : P lann zng Com m xssxon M ode l

T he u n x f xe d Po lzc e D e p a rtm e nt c a n op e r at e in a m a n ne r xd e n t xc a l t o t h e

C h ar lo t t e -M e c k le nb u r g P lan n xng C om m xs s xo n w h xc h w o u ld œn c lu d e t he Po l xc e

C h xe f b e xn g h xr e d v xa a p ro c e s s xnv o lv inq re p r e se n t a t zo n from b 0 t h e le c t e d

b o d ie s r t he C it y M an ag e r : t h e C o u nt y M an ag e r , a nd t h e C h a ir p e r so n o f t he

c tt xze n s c om m itt e e . O r , t he u n xf ie d Po l xce D ep a rtm e nt c an o p e r at e xn a

m an n e r s xm x lar t o t h e P la n n xn g c om m xs s xo n w xt h t he o n e e xc e p t xo n w h xc h h a s

b e e n ar t xc u la t e d an t h e c on so l ad a t xon p r œn r ip le st a t xn g t h a t 'lt h e P o l x re

C h ie f w z l l re p o rt t o t he C tt y M an ag e r , w h o w x ll b e r e sp o n s xb le fo r h xr xn g

a n d f xr i n g .''

T b e fo l low ing st at em e nt s d e se r xb e t he P lan n xng C om m xs s xo n m o d e l a s xt c o u ld

b e ap p l xe d t o a u n x f xe d P o l xt e D e p artm e nt :

A . A c xt x ze n s ' P o l xc e A d v x so r y C o m m xt t e e w x l l b e fo r m e d w x t h

rep re sentat xve s app o xnted by both the C xty counc xl and county

c om m i s s xo n . T h e r o le o f t h e A d v xeo ry C om m œt t e e w x l l b e t o 1

- M o n it o r t h e p e r fo rm a nc e o f t he c o n Bo lzd at e d P o l ie e D e p a rtm e nt .

- A dv xse t he C xt y C o u nr x l an d C o u nt y C om m x s s lo n o n Po l xc e

i s su e s .

- E v a lu at e an d r e com m e nd c h an g e s In t h e Int e r lo c a l A g r e em e n t .

- R e v xew t h e ann u a k w o r kp la n a nd p rop o Be d b u d g e t o n P o l kc e

se r v i c e s .

B . se rv xc e le v e l s t o b e p ro v xd ed w xt h xn t he u n xn co rp o r at e d a re a s

wxll be approved by the Board of county Ccmmzssxoners (w xth xnput
from the Pollce Advzsory Comm tttee) through the approval o f an
Int e r lo c a l A g re em e nt . T he In t e r lo c a l A g re em e nt c an b e am e n d e d

e ac h year to accommodate change s xn po lzce se rv xce s .

- 2-

Municxpalxties (such as M xnt Hxll) can choose to recexve the leve l
o f s e r v a c e p r o v a d e d w œ t h An t h e u n ln r o r p o r a t e d a r e a s o r c h o o s e a

h ig h e r o r lo w e r le v e l o f s e r v xc e .

c . F u n d zn g o f se r v ic e le v e l ? t o b e p r o v xd e d w xt h xn t h e u n x n c o r p o r a t e d

a r e a s w x l l b e e st a b l x sh e d b y t h e B o a r d o f C o u n t y C o m m x s s zo n e r s v x a

a c o u nt y -w zde t a x lev y fo r p o l xc e se rv zc e s o r e st ab lx shm e nt o f a

spec xal d xstrxct for police . (Fund xng strateg xes to resolve

Hequxtable dzstribution of costs'' are presented on pages 6-12 .)

D . T h e Po lïce A d v t so ry C om m it t e e a nd So ar d o f C ou nt y C om m x ss xo n e r s

w xl l re v aew and ap p r o ve t h e P o l xc e D e p a rtm e n t ds a n nu a l w o r kp la n .

E . C h ar lot k e C xt y C o u nc t l w x ll app ro v e t h e Po l xc e D ep a rtm e nt 's

a n n u a l w o r k p l a n a n d b u d g o t w xt h xn p u t fr o m t h e B o a r d o f C o u n t y

C om m xs s xo n e r s a nd P o l ic e A dv x so ry C omm ttt ee .

F . T h e Po l ic e C h te f 's p e r fo rm an ce r ev tew w x l l b e c o n d u c t e d b y t h e

c xt y M a n a g e r w xt h x n p u t f r o m t h e C o u n t y M a n a g e r a n d C h a x r p e r so n o f

t he Po lxce A dv xsory Comm ittee .

A lte rnat zve Strateqy #3 : Co llecttve Vot zng Body

T h e c it y C o u n c x l a n d t h e C o u n t y C o m m x s s xo n w x l l v o t e c o l le c t xv e ly w it h

r e sp e c t t o p o l xc e se r v xc e s a n d fu n d xn g . T h x e op t xo n w z l l r e q u x r e Bp e c z a l

le g z s lat xo n t o e st ab l xsh a b o d y w tt h aut ho r xt y t o e n ac t C it y -c o u nt y

p o l xc ie s a n d f u n d xn g m e c h a n x sm s f o r p o l i r e s e r v x c e s .

A . A c om b ine d Hb o d y '' o f t he c xt y C ou nc z l an d Co u nt y C om m xs s io n e r s

w x l l b e e st ab l xshe d fo r p o l xce se rv zc e s o n ly . Tw o - t h xr d s m a lo r it y

w x l l b e re q u œre d fo r a ct ion . V ot xng m em b e r s w z l l xn c lu d e e le v e n

C it y C o u n c x l m e m b e r s a n d se v e n c o u n t y C o m m x s s x o n e r s . T h e M a y o r

w x ll p r e s xd e at t h e se ao tnt m e et xn g s .

B . se r v xc e le v e ls t o b e p rov xd e d w xt h xn t he u n xnc o r p o r at e d ar e a s o f

M e c k le n bu rg C ou nty a s w e ll a s xn t he C zt y o f C h a r lo t t e w x l l b e

a p p r o v e d b y t h e n e w ly fo rm e d no x n t ''b o d y .''

Munxcxpalxtxee (sucb as Mznt H1ll) can rhoose to recexve the level
o f se r v x c e p r o v xd e d w xt h xn t h e u n xn c o r p o r a t e d a r e a s o r c h o o s e a

h z g h e r o r lo w e r le v e l o f s e r v i c e .

c . F u n d œ n g o f se r v x r e le v e l B w x l l b e e st a b l x s h e d b y t h e n e w ly f o r m e d

joxnt Hbody .'' (Fundxng strategxes to resolve Hequxtable
dzstrzbutton of costs'' are presented on pages 6-12 .)

- 3-

A LTER NAM V E STRATEG Y # 1

C ITY C O U NTY

C O U N C IL C O M M ISSIO N

JO INT C IW -C O U NR

. @ @ . . @ @ . . . @ . po l-jc E G O M M IT FEE * * * * * * **
*

* @

* *

@ @

@ @

* *

* *

* @

@ *

* *

* *

* *

* @

* @

@ *

C O M M IT TEE M E M B ER SH IP: C O M M IU EE R O LES :

2 c o tlNW C O M M ISS IO N ER S * M O N ITO R PO U C E D EPA RTM ENT

PE R FO R M A N C E

2 c 0 tJNc lL M EM BERS
* A DVISE C O U N C IL A N D C O M M ISSIO N O N

RO TATING C HA IR M A N- M AYO R PO U C E ISSU ES

O R C O M M ISS IO N C HA IR
* M ED IA T E *U N R ES O LV E D * C ITIZ EN

COM PLAINTS/REQUESV FOR SERVICES

* EVA LUA TE A N D R EC O M M E N D C H A N G ES TO

INTERLO C A L A G RE EM ENT

- 4-

C O M PA R ISO N 0 F ''R E PR E SE N T A T IO N H ST M T E G IE S

STR ATE G Y #1 STM T E G Y R ST M TE G Y #3

lom t Staadm g Plnnm ng C ollectw o

C om m ztte,e C om m lssm n M M el V otm g B H y

R O 1 .FA /Q FR N N SIBW TIRR R

E stabllsh Servlce L evels

U nm corporated A reas C ounty C om m lsszon C ounty C om m lsslon 8 0t11

Clty of Cbarlotte Co Colm cll Clty Cotm ctl Botâ

D eterrnlne Flm dm g M etham sm

U nm colw rated A reas C ounty C om m lsslon C olm ty C om m lsslon B oi

C lty of C harlotte C tty C otm czl C zty C olm cll B otlz

M om tor Perform anco of D em rtm ent *lom t- Staadm g *c ltlzens* Pohce 8 0tb

G num ea C om = -

Input on Interlocal A greem ent *lom t* Standm g Ko tlzens* Pohce 8 0th

C om rm te C om m zte

R ew ew A nnm l W orkplan and B udget *R m t* Standm g *c ltlzens' P ohce B otll

C om - C om m zt-

B SU FV

R equlres Sm m al Ix p slauon N O N O Y E S

- 5-

CD NSOLIDATION PRINCIPLE (Presented July 30y 1991)

* I n im p le m e n t x n g t h e c o n s o l xd a t xo n , e q u x t a b l e d x s t r zb u t zo n o f c o st s ,

o p e r at xo n a l e ffec t zve n e s s , a nd co st sav xng s a re o b ae ct xv e s .

QUESTION ; In what way ls) can we resolve the ''equxtable
d x st r ib u t œ o n o f c o st s '' fo r p o l x c e s e r v xc e s ?

h M R M n E D C O N S O L I D A T IO N P R IN C I P L E

* In xm p lem e nt xng t he co n so l xd at io n , e q u xt ab le d xst r xb u t xo n o f c o st s ,

o p e r at io n a l e f fe ct xv e ne s s , an d c o st sav xn g s ar e ob ge c t xv e s . E q u xt ab le

d x st r xb u t xo n o f c o st s fo r p o l xc e s e r v xc e s w x l l b e a c h xe v e d w h e n

r e s id e n t s o f m u n ic xp a l xt xe s a n d u n in c o r p o r a t e d a r e a s i n M e e k le n b u r g

c o u n t y c o n t r xb u t e fu nd xn g tn p rop o rt zo n t o t he lev e l o f se rv ic e

p r o v xd e d .

ALYRPNhTIVE STRATSGIES (Tax rate compartsons of the strategxes are
pre sented on pages 11-12 .)

NO TE : Unde r eac h o f the strateg te s pre sented b e low , t ax eq u xty

m e a n s sh x ft xng t he bu rd e n o f su pp o rt tn g p o l xc e se rv xc e s

p r o v xd e d xn u n in c o r p o r a t e d a r e a s a n d M tn t H i l l f r o m a l l

c ou nt y p rop e rt y t o p rop e rt y o n ly zn t h e u n xnc o rp o r at e d a r e a s

a nd M znt H z l l . A s a re su lt , p r op e rt y ow n e r s xn t he

u n x n c o r p o r a t e d a r e a s a n d M xn t H x l l w i l l r e a l i ze a t a x

i n c r e a s e , w h x le p r o p e r t y o w n e r e x n C h a r l o t t e , D a v id so n ,

c o rn e l xu s , H u n t e r sv i l le , P xn ev x lle an d M at t hew s w i l l r e a l i ze

a d e c r e a se z n t a x e e .

A lte rnat xve St rategy # l : Cou nty-w ide T ax Levv

E st ab l xsh a C o u nt y -w zde t a x lev y fo r p o l xce se rv xc e s e q u a l t o t he su p p o r t

p ro v xd e d w œt h in u n inc o rp o r at e d a re a s o f M e c k le n bu rg C ou nt y . T h t s p r ov xd e s

fu n d ing fo r a C o u nt y -w id e lev e l o f se rv xce fo r P o l xe e . T h e c a leu la t xo n s o n

p a g e 8 x l lu s t r a t e h o w t h e C o u n t y -w id e t a x le v y c a n b e d e t e rm xn e d . - *-

A . T h e b a s x s fo r t h e c o u n t y - w id e t a x le v y w x l l b e t o r e c o v e r t h e c o s t

o f p o l kc e s e r v ic e s w xt h xn u n in c o r p o r a t e d M e c k le n b u r q c o u n t y p tu s a

p r o p o r t i o n o f o v e r h e a d c o s t s fo r a d m x n x st r a t xo n , c o m m u n z c a t xo n s ,

i n v e et tg a t io n s , e t c .

B . B o a r d o f C o u n t y C o m m x s s lo n e r s w x l l le v y a c o u n t y - w xd e t a x fo r

p o l xc e se r v zc e s . F u nd s co llec t e d b y t he C ou nt y b u t g e ne r at e d b y

municipal assessed values wzll be returned to municxpalitxes (zn

proportxon to thelr aesessed valuatzon) for the purposes of eup-

portxng munxcypal servyces. see page 9 for xllustratœon of) =reallocation of county-wxde tax levy.
c . E a c h m u n xc ip a l it y c a n u se t h e fu n d s g e n e r a t e d b y t h e C o u n t y - w xd e

t ax t o b u y p o lxce se rv xc e s from t he c o n so l xd at e d Po l xc e D e p a rt -

- 6-

ment . Addxtxonal fundœng for munxcxpalxtxes desxrxnq/need xng
a d d xt xo n a l p o l ic e s e r v i c e s w 1 l l b e r a x s e d t h r o u g h m u n ic xp a l

r e v e n u e B .

A lte rnat xve Strategy #2) Spec xa l Tax D xstr xct

E stab lxsh the unincorporated area of Mecklenburg County (and any
m u n ic xp a l it y d e s ir i n g b a s xc p o l xc e se r v ic e fr o m a C xt y - c o u n t y P o l ïc e

Department) as a spec xal tax dxstrxct for polxce serv xces . Thxs opt ion
re q u xr e s sp e c xa l le g xs lat xo n fo r t h e C ou nt y t o e st ab l xsh sp e c xa l d z st r xc t s

f o r p o l xc e .

(If the current cost of County polxce servxces provxded xn unincorporated
M e c k le nb u r g C o u nt y a nd M xnt H x l l W a s le v ie d o n ly o n p ro p e rt y zn u n zn c o r -

p o r at e d M e c k le nb u rg Co u n ty an d M int H x l l , t h e p r op e rt y t ax r a t e fo r t h o se

propert xes w ou ld be 12 .0 ce nts per $100 assessed valu at xon . The overall

c o u n ty t ax r at e fo r a 1 l Co u nt y p ro p e rt y w o u ld d e c r e a se b y 3 .2 6 c e n t e p e r

$100 assessed valuatxon . The net xmpact on property owners xn

unxncorporated areas and M xnt Hxll would be a 8 .74 cent xncrease a)

A . M et hodo logy u eed for b asis o f t ax levy w ill be e st ab lished to

r ec o v e r t he c o st o f p o l xce se rv xc e s w it h in u n œnc o rp o r at e d

M e c k le n bu rg C ou n ty p lu s a p r op o r t ïo n o f o v e r h e ad c o st s fo r

a dm xn xst r at xo n , c om m u n xc at xo n s , Inv e st xg at zo n s , e t c .

B . Fu n d s c o lle c t e d t h ro u g h t h e Sp ec la l D ist r xc t t a x le v y w i l l b e

p ro v ïd e d t o t h e C xty fo r se rv xc e s p ro v zd ed b y t h e c o n so l zd at e d

P o l xc e D e p a r t m e n t .

A lte rnat ive Str ategy #3 : County -w œde Levy & Spec xa l D xBt r ict

T h x s st r at e g y c om b ine s a C ou nt y -w xd e t a x lev y w it h a sp e c xa l t a x d x st r zc t .

s e e p a g e 1 0 f o r d e s c r xp t xo n . T h x s o p t xo n r e q u xr e s s p e c x a l le g x s l a t œ o n fo r

t h e c o u n t y t o e st ab l x e h sp e c x a l d x s t r xc t s fo r p o l i c e .

A . County Comm xsBxon and C ity Councœl x4ent xfy polxce se rv ice B to be

r e c o v e r e d t h r o u g h t a x le v ze d o n C o u n t y -w xd e a s s e s s e d v a lu e s .

s e rv xc e s m ay Inc lu de : Sc h oo l R e sou rc e O f f xc e r s , Po l xc e A t h le t xc

L e a gu e , L a ke P o l xc e .

B . E stab llsh the un xncorpo rated area o f M ecklenburg County (and any

m u n ic xp a l œt y d e s xr ing b a e lc p o lxc e se rv ice s from a C it y - c o u nt y

Polœce Department) as a *pecxal tax dxstrict . Rural/suburban
p a t r o l Be r v xc e s w o u l d b e r e c o v e r e d t h r o u g h a t a x le v y x n t h e

sp e c ia l d iat r ic t .

c . P o l i c e s e r v x c e s p r o v id e d xn m u n xc xp a l xt xe s w x l l b e r e c o v e r e d

throug h mun xc xpa l tax lev xe s . Se rvyce s may xnc lude : Urb an/

s ub u rb an p at r o l : H e l xc op t e r , D ru g In t e rd xct œo n U n it .

D . M e t h od o lo gy w o u ld b e d e v e lo p e d t o a l lo c at e t h e c o st o f p o l tc e

adm xnxstratxon , support eervzces (e .g ., traxnxng , communxcatxons,

data process), and xnvestigatœon .

- 7-

A L T E R N A H VE ST M T E G Y #I

m ustrauon P m w ses only

A cqexY V alues

1. C harlotte A ssessed V alue $24,838,658,000

2. U m ncom orated M ecklenburg

C ounty A ssessed V alue $9,439,968,300

3 C ounty-w lde A ssessed V alue $36,900,000,000

P oEœ Seavices

4. C harlotte Pohce Sem ces $47,973,000

5 U nlncorporated M ecklenburg

C ounty Pohce Servzces $11,100,000

A . T ax rate to suplx)rt = w ce.s m tbin

tmincorlxmatM M e klenburg County (5 - 2) 0.120 *

B . C ounty-m de taxes collected from 12 0 cent

pohce tax (3 * A) $43,394,400

C . C harlotte porton of county-w zde pohce tax

revenue (B *(1 - 3)) $29,210,262

D C harlotte costs m excess of revenue

provzded through 12.0 cent tax levy

(4 - C) $18,762,738

* T ax rate ts adlusted to account for 98% collectzon rate

- 8-

A L A T IV E T FX Y #1
All= uon of C ounty w tdm Tax l..N

M N IA H ON FYA Tu Im N M)& M m T1* O F lI 0 X

IY A BIJX R O * O P IG CD UB % O F Y IX E TO SU PN RT O U N TW O E TA X IZ VY

A**RG Rn VALUATIO D CM . F * 1 ANNR TW M . BUIKD * IO U CB BUIMr ** M N IM

(zharlode 24,838,658,000 67 31 % 417,621 81 66 % 47,973,571 0 197 :29;119:719

C - ellu 203,000,000 0 55 % 2.581 0 50 % 431,619 0 217 *AIQ,;Z3

Ilavldsen 217,350,000 0 59 % 4,046 0 79 % 400,000 0 188 :155,634

lluntersvzlle 147.000.000 0 40 % 3.014 0 59 % 322,591 0 224 $172,e7:

h4aqheN:s 1,074,506,940 2 91 % 13.651 2 67 % 1,006,868 0 996 $1 763,60

sfult :Iln 596,516,760 l 62 5 11.56T 2 26 % 0 0 000 $7Q1Jk)$

I

Puzeville 383,000,000 l 04 5 2,970 0 58 % 596,910 0 159 $$50*40:

llnlncorfxyraoxl

hlecklenburg Chyun 9,439,968,)00 25 58 % 55,983 10 95 % 11,100,000 0 12Q $11,lQ0#Q0Q

TW V W X M U O

tz:tprry 36,900,000.000 100 00 % 511,433 100 00 % 61,831,559 $41,392.997

N œ m d ude are $890 (K#) m v u ces provzœ to M m t H !2, and bK k up sem co

to C ernd lus, D m da , H unterm llo, and Pm evtlle

#* Polm e budgo for Pm ovlllo, H untorm ze, M attlw w 8, D m dsen and C ornd w s

m ay ne m d ude frm ge benmf!tz

***A % um ea Pehce Budgo fm ance only by m v rty tu revenu>

A L TE R N A T IV E STM N Y D
Sem c.l clasp Gpxnnns are provlde ag lllue ene'nnm only

Pohce Services to lM R = ve Pohce ' to lx R = ve P oh'ce Services to lM R = v'-'=

n rough C ounty-w ide n rough S ' T ax D istrict n rough C harln-

A mvm Y v alues A c- t- v alues A m- t- v alues

Schx l R esourco O fficers R ural/suburban Patrol U rban/suburban Pak ol

I-ake Pollce Servm es H ehcopter U m t

Pohce A thleuc L eague D nzg lnterdm tlon U m t

PL U S PL U S PL U S

A lltx atlon of costs for A llœ auon of costs for A ll- hon of costs for

A dm lm stratzon and supm rt A dm xm stratzon and supm rt A am m xstrakon and supm rt

servlce.s (e g com m um catlons sem ces (e g com m um catzons sem ce,s (e g com m um cahons# : >

eam m g, records, data prœ essm g) tralnm g, records, (1a1 prœ easm g) trnlm ng, records, t1a1 prcx sm g)

PL U S PL U S PLU S

A llx auon of costs for A lltx atzon of costs for A llœ atzon of costs for

Invesugauvo Sem cea (0 g Cnm e h vosugatw e Sem ce.s (e g Cnm e Investzgatzve Servlces (e g Cnm e

Lab, bw estzgauons) Iaab, Izw esugatlons) Lab, h vestzgatzons)

M l M e em burg C ounty prom rty ow ners Prom rty ow nm m unm oorm re Prom rty ow aorg of C harlotto w ould

w ould mbA.- tn tbo cox : of th- M e onburg C ounty aad M m t H zll ch-- m tlze costa of th-

servzcea w ould mb.,* m th1 costs of tbe m lvlc.-

- 10-

COM PAQIAON OF N LICE Tu m m 'lN STR ATEGTRQ

ILL U ST M T IO N O F T A X L E V Y C H A N G E S FO R ST R A T E G IE S #1 A N D #2

(cents m r $l* assessod valuatlon)

C U R R E N T ST R A T E G Y #1 ST M T E G Y 72

SIT U A T IO N couo w tdo Tax Speczal Tax D xene

C H A R IO W E PR O PE R W O W N E R

C ltycrow n T ax R ats 55 (X) 43 (X) * 55 (*

M ecklenburg C olm ty T ax R ate 65 50 62 24 62 24

C ounty-w lde T ax for Polm e 0 (X) 12 (X) 0 (K)

Sm clal D lstnct Tax (untncorporated

M ecklenburg County and M m t H l11) 0 (X) 0 (X) 0 (y)

T O T A L T u L E V Y 120 50 117 24 117 24

Tax lncreaso/l ecrease)

from Current -- (3 26) (3 26)

U N M O R N R A T E D A R E A

PR O PE RT Y O W N E R

C ltycrow n T ax R ats 0 (X) 0 (X) 0 (X)

M ecklenburg C o T ax R ate 65 50 62 24 62 24

C olm ty-w ldo T ax for Pollce 0 (X) 12 (X) 0 (X)

Special D lstnct Tax (unlncorm rated
M ecklenburg Cotm ty and M m t 1.h11) 0 (X) 0 (x) 12 (X)

T O T A L T u L E V Y 65 50 74 24 74 24

Tax lncrease/tx rease)

from C urrent '- 8 74 8 74

* M sum ea C lty of C e lotto re uca C zty tax levy equw aleat to the new C otm ty w lde tax lovy for pohce x m r.e.s

- 1 1-

COO AQTSON OF K LICE Tu Eotll'rY STR ATFAM

N E T C H A N G E F R O M C U R R E N T T u L E W E S *

(cents m r $1X mqsessed valuatlon)

%'T R A T E G Y #t ST M T EG Y #2. ST M T E G Y F3

C H A R L O W E PR O PE R T Y O W N E R D E C R E A SE ** D E C R E A SE D E C R E A SE

3 26 3 26 greater tllaa 3 26

M A T T H E W S , D A V D SO N , C O R N E L IU S ,

H U N TE R SV IL L E , PIN E V IL L E D E C R E A SE ** D E C R E A SE D E C R E A SE

PR O PE R T Y O W N E R 3 26 3 26 less than 3 26

U N IN C O R PO R A T ED A R E A Y C R E A SE m C R E A SE IN C R E A SE

PR O PE R T Y O W N E R 8 74 8 74 greater than 8 74

M IN T H IL L PR O PE R T Y O W N E R *** W C R E A SE IN C R E A SE IN C R E A SE

8 74 8 74 greater than : 74

* Assumes Pollce Sem ces are M IIe,II entlrely throul prom rty tax revenue.s

** A ssum os m um clpahtzes reduce m um clpal tax levlees eqm valent to tlze new C olm ty-w lde tax lovy for

pollce servlces

*** A ssum es M m t H lll chœ ses the sam e sem ce level prow ded w ltbm the unxncolw rated areas

H ow to read tbe chart U nder Strater #2 tsIvm al Tax D lstnct for U nm corm rated M ecklenburg C ouaty

and M m t H l11) a Charlotte prom rty ow ner w lll realtze a roductm n m thezr M eœ enburg Colm ty prom rty tax

levy of approrlm ntely 3 26 cents, a prom rty ow ner of tbo unlncorm ratod area or M m t H tll w zll realzze an

m crease of approxllnately 8 74 cents

- 12-

c lr f- c o u N T Y C O N S O L ID A T IO N

p n x v v zx c

(Presented July 30, 1991)

C o n so l ïd a t xo n P r xn c xp le s

(Amended ConsolidatAon Prœnciples are reflerted In CAPITAL letters .)

A OKTW DPPA B IL IT Y

T h e C o u n ty . th ro ug h t he C o u n ty M an ag e r , w I l l ta ke th e le ad o n th e c o n ao l x-

d a t xo n o f P a r k s a n d R e c r e a t lo n a n d A rt s .

T he C xt y , t hr ou g h t he C xt y M a n ag e r : w x l l t ak e t h e le ad o n t h e c o n so l xd at xo n

o f P o l œ c e .

O R R RW I ZA T IO N A L CD M V R XY

A u n i f xe d P a r k s an d R e e re at lo n D ep artm e nt w z l l b e e st ab l xsh e d t o o p e r at e a s

a d e p a rtm e n t w xt h xn M e c k le nb u rg Co u n ty G o ve r nm e nt . T he p r xn c zp le s o f t he

c o n s o l x d a t xo n x n c lu d e :

* T h e de p ar tm e nt h e ad w x l l rep o rt t o t h e C ou nt y M a n aq e r , w h o w x l l b e

r e sp o n s xb le fo r h xr xn g and fxr xn g .

* T h e Bo a rd o f C ou nt y C om m i s s xo ne r s w x ll e st ab l x sh Be rv ic e le v e ls

and app rove re sou rce need s for Parks and Recreat xo n .

* In xmp lem ent xnq t he conso lxd at xon : eq u xt ab le d xstr œbut xo n o f

c o st s , o p e r at xo n a l e f fe c t xv e n e s s a nd co st s av xn g s a re ob ae c t xv e s .#

* T h e P a r k s a n d R e c r e a t œo n D e p a r t m e n t B m a y b e g in t o p h a s e - z n t h e x r

con Bo ltd at to n p r to r to Ju ly : 1992 . a/ they beg xn t o p lan and

xmp leme nt recreat xon p rogram s for the Fall , W znter , spring , ...

* A N O B J E C T IV E D U R IN G T H E IM P L E M E N T A T IO N O F T H E C O N SO L ID A T IO N I S T H A T

P KR K S A ND R E C R E KT IO N EM PL O X EE S W IL L NO T B E L K ID -O F F N O R N E G K T IV E L Y

IM P A C T E D W IT H R E S P E C T T O PA Y . C O S T S A V IN G S W IL L B E A C H IE V E D

T H R O U G H A T T R I T IO N .

* I n zm p lem en t in q th e c on Bo l kd Rt xon : t h e C ou nt y w xl l eq u xt ab ly

a d d r e s s p e r so n ne l x Bsu e s . su e h a e du t y a s s xg nm e nt s , p r om o t xo n a l

opp ortu n xt xe s and bene fxt s .

* som e fu nc t zo n B o f t h e C xt y P a rk s and R e c r e at zo n D e p art m e nt m ay not

be consolxdated w xth the County (x.e .# trees : medxan maxntenance ,

cemeterxe s).

- 13-

A unxfxed 'tA rts/scœence/cultural'' program w xll be e stablœshed to operate as

a fu nc t xo n o f M e c k le n bu rg Co u nt y G o v e rnm e nt . T h e p r in c lp le s o f t he

c o n so l xd a t xo n x n c lu d e :

* The consolxdat xon goal of a un xfxed HArts/scxence/cu ltural'' program
i s t o t r a n s fe r b o t h t h e f a c x l xt xe s a n d t h e fu n d xn g r e sp o n s œb x l it y

fr o m t h e C xt y t o t h e C o u n t y .

* T h e Bo ar d o f Co u nt y C omm zs s xo ne r s w x ll e st ab l x sh se r v xc e le v e ls

and approve resource needs for a unxfxed HArts/scxence/cultural''

p r o g r am .

* In im p le m e n t xn g t h e c o n so l xd a t xo n : e q u it a b le d x at r xb u t xo n o f c o st s ,

o p e r a t xo n a l e f fe c t xv e n e s s a n d c o st s a v x n g s a r e o b ae c t xv e s .

* In xm p lem e nt xn g t h e c o n so lxd at io n , t he B o a rd o f C ou nt y

Com m zs s io n e r s - 1 1 1 eo n s id e r t he re c om m e n d a t zo n s a nd p r io r i t ie s o f

t h e C u lt u r a l A c t xo n P la n .

* A N O B J E C T IV E D U R IN G T H E IM PL E M E N T A T IO N O F T H E C O N SO L ID A T IO N I S T H A T

E M P L O Y E E S W IL L N O T B E L A ID - O F F N O R N E G A T IV E L Y IM PA C T E D W I T H

R E S P E C T T O P A Y . C O S T SA V IN G S W IL L B E A C H IE V E D T H R O U G H A T T R I T IO N .

A u n i f ze d P o l x c e D e p a r t m e n t w x l l b e e st a b l x s h e d t o o p e r a t e a s a d e p a r t m e n t

w xt h œn C h ar lo tt e C it y G ov e r nm e nt . T he p r xn c xp le s o f t h e c o n so l id at xo n

z n c lu d e :

* T h e P o l xc e C h xe f w x l l r e p o r t t o t h e C xt y M a n a g e r , w h o w x l l b e

re sp o n s xb le fo r h xr xng a nd f ir xn g .

* O F P IC IA L S E L E C T E D B Y C IT I ZE N S IN T H E U N IN C O R P O R A T E D A D E A S W IL L

APPROVE AND/OR PARTICIPATE IN THE APPROVAL OF POLICE SERVICE
L E V E L S IN T H O S E A Q E A S A N D H A V E A N A C T IV E R O L E IN M O N IT O R I N G T H E

P E R F O R M K N C E O F T H E C O N SO L ID A T E D PO L IC E D E PA R T M E N T .

* IN IM PL EM EN T IN G TH E CO N SO L IDA T IO N , EQ U ITA BLE D IST R IBU T IO N O F

C O S T S , O P E R A T IO N A L E F F K C T IV E N E S S , A ND C O S T SA V IN G S A * E O B J E C -

T IVES . EQU ITABLE D ISTR IBUTION O F COSTS FOR POL ICE SERV ICES W ILL
B E A C H IE V E D W H E N R E S ID E N T S O F M UN IC IP A L IT IE S A N D U N IN C O R P O R A T E D

A R E A S IN M E C K L E N B U R G C O U N T Y C O N T R I B U T E F U N D IN G IN P R O P O R T IO N T O

T H : L E V E L O F S E R V IC E P R O V ID E D .

* T h e P o l xc e D e p a r tm e n t s m a y b e g xn t o c o n so l xd a t e se le c t e d f u n c t xo n s

p r to r to J u ly , 19 9 2 .

* A N O B J E C T IV E D U R IN G T H E IM P L E M E N T A T IO N O F T H E CO N SO L ID A T IO N I S

T H A T P O L I C E D E P A R T M E N T E M P L O Y E E S W IL L N O T B E L A ID -O F F N O R N E G A -

T I V E L Y IM PA C T E D W I TH R E S P E C T T O PA Y . C O S T SA V IN G S W IL L B E

A C H IE V E D T H R O U G H A T T R IT IO N .

- 14-

'

* In xm p lem e nt xng t b e c o n so lxd at xo n , t h e c xty w x l l e q u xt ab ly ad d r e s s

p e r so n ne l xs su e s , su c h a e r an k , d u ty a s s xg nm e nt s , p r om ot zo n a l

opportun it xe s , and b ene fxt s .

* S om e fu n c t i o n s o f t h e C o u n t y P o l xc e D e p a r t m e n t m a y n o t b e

consolxdated w itb the cxty (x .e ., buxldxng securxty , radxo m axn-

tenance).

STAFF/CITIZEN INPUT
: 0 t h t he C ity an d C o u nty w x ll so lxc xt xnp u t fr om th e em p lo y e e s o f th e

varxous departments and the community (includïng each of the towns œn
Mecklenburq County).

T h e p r o c e s s fo r c o n so l xd a t xo n w i l l x n c l u d e t h e e st a b l x s h m e n t o f :

A ''B lu e n lH b o n '' c it x ze n s ' A d v is o r y G -- - it t o e t M e m b e r s w x l l b e

ap p o in t ed b y t he C it y M an age r a nd Co u nt y M a n ag e r . T h e t a rg e t m em b e r -

sh xp o f t h xs comm ittee w tll be commu n xty leader s from larg e o rg an xza-

txons (Duke Power , Royal Insurance , NCNB . Fzrst Unxon ,...) who are
know ledge ab le o f t he dy nam ic s o f large- se ale org an xzat xo na l c hange

.

A rea s o f expe rt zse shou ld inc lude p ersonne l , o rg an izat io na l c hang e ,

and/or fxnance . The role of the comm zttee wxll be to serve xn an

advxsory capac tty to the Joxnt c xty/counky Management Steerxng com mxt-
tee by p rov xd xng xnput and per spect xve on xssue s and adv xeing o n t he

r e s o lu t xo n o f o r g a n x z a t xo n a l a n d p r o g r am m at xc x s su e s r e l a t xn g t o a l l

t h re e c o n so l id at xo n e f fo rt s .

A Joxnt cxty/crnanty Mnnagnannt steering D---ittee : The membershxp
o f t h x e c om m xt t e e xn c lu d e s t h e c it y M an ag e r , c ou nt y M a n ag e r , D e p u t y

C tt y M a n ag e r , an d t h e A ss i et ant C xt y a nd c ou nt y M a n ag e r s . T he r o le o f

t h xs c om m xt t e e w x l l b e t o so rt an d re so lv e o r g an l zat xon a l a nd

p r o g r n m m a t xc x s s u e s r e l a t xn g t o a l l t h r e e c o n s o l xd a t xo n e f fo r t s .

Issue s re lat lnq to po lxçy and /or serv zee leve ls w xl l be b rou ght to t he

C i t y C o u n c i l a n d C o u n t y C om m i B s io n .

Emp loyee (staff) Task Forces z The membershzp of these task forces
w x l l tn c lu de t h e em p lo y e e s xn t h e d e p a rtm e nt s b e in g c o n so l œd a t e d

.

The ro le o f t he se t ask force s w xll be to so lxc xt em p loyee xnput , he lp

zdent ify org an xzat xona l , p rogramm at xc and fxnanc xa l issue s , and reeom -

m e nd Bo lu t xo n e t o fac i l xt at e eo n so l xd at xo n .

S t n k o h o ld e r s ' T a s k F o r c e s : M e m b e r s w 1 1 l b e a p p o x n t e d b y t h e C z t y

M a n ag e r an d C o u nt y M an ag e r . T he m em b e r sh kp o f t h e se t a sk fo r c e s w i l l

xn c lu d e r e p re ee nt at xv e s fr om ag e n c xe s : ad v x so ry c om m kt t e e s , M e c k le nb u rg

c o u n t y t o w n s , a n d o t h e r g r o u p s w h o h a v e a n I n t e r e s t x n t h e c h a n g e s

b e xng xm p lem en t e d . T h e ro le o f t h e se t a sk fo rc e s w x ll b e t o p r o v zd e

c xt i ze n xnp u t , t o ad v xse o n o rg an z zat zo n a l , p ro g r am m at xc a n d f xn a n c xa l

issue s , and to recomm end Bo lut ion s w h lch fac xlxt ate con so lxd at io n .

M em ber s o f ex ist xng C xt xze ns ' Comm ittee s w xll be reque ste d to serve in

thzs capacity (i .e ., city and founty Parks Ad visory com m ittee s ; cxty

and county Cxvzl Servxce Boards).

- 15-

P R O G R S S A N R T IM E R R A W R

T H E E F F E C T IV E D A T E T A R G E T E D F O R T H E C O N S O L ID A T IO N S IS S E P T E M B E R 1 9 9 2 . B o t h

t h e C xt y a n d C o u n t y w x l l b e g x n w o r k x n g t o g e t h e r o n o p e r a t xo n a l a n d tm p l e -

m e nt at xo n i s su e s xn e ac h o f t he a re a s p r xo r t o t he xm p lem e nt at xo n d at e .

T he con so lxd at ion proce ss xs out ltned on paqe l7 .

C o n so l xd at to n ''u p d at e s u w x ll b e p rov xd e d fo r t h e C xt y C ou n c x l a nd C o u nt y

c om m xs s xo n d u r zng t he no xnt lu nc he o n s o r at ot he r ap e c xa l m e et xn g s .

T h e Co u nt y Com m tB s xo n an d C xt y C ou nc i l w xl l b e re q ue st e d t o ap p r ov e

c o n t r ac t s w it h ag e nc xe s , su c h a s t he In st œt u t e o f G ov e r nm e n t a n d U N C C 'S

U r b a n I n st zt u t e , t o a s s t s t tn c o m p le t xo n o f t h i s p r o c e s s .

z v v en Tr r h v. A o n R x Mx v Y w v n xx p T.= - x v * a T z o x

T h e d e v e lo pm e nt a nd ap p rov a l o f an Int e r loc a l A g re em e nt w x ll se r v e a s t h e

v e h z c le t o im p le m e n t t h e c o n s o l td a t xo n o f P o l xc e , P a r k s a n d R e c r e a t to n , a n d

A r t s .

- 16-

l A ttacllm ent x

C IW -C O U N W C O N SO L D A T IO N P

JO IN T M G M T BL U E R IBBO N '

EM PL O Y E E ST AK K H O LD E R R KKQ TV G C IT IZ E N S K T FM n

A ASK FO RC E TM K FO RCE C O M M FIT EE C O O FFIC IA U T IM K F R A M E

l Prno-.. D oG âuon

* Im UaI Issue.a Invontory X

* D enno H nm o and R bodulo X

2 Approvl C onx h- on Prm ctpl- X Septem br.r 1991

and P rzv -e.

3 O rgnn- T aak Forcea

wm uo m bbon' C zttzesg C em m lttx X

* Employx Taak ForY X

* seAt'-.holtle.rg T ask Force.a X

.*xhz, Rq urt X octco .r

30 day:

4 Inventory R esponszblhuea-k esource.s

Sohcât C ltzzea/sênb-bolder/E m ployx

lnput and ldem ttfy Issuea

* O rgsn,u non/personnel/B udgc X X

Fm anczz n -egal X X

* sm vze.e lxvelg (g,m ,l.nt> and

dzfflreac- l X X

5 Prv ro A- xxm emt of Iu ue,s X X X X l50 daye

January

6 Sort/pnoneo- Ix ue,a for R- lutlon X X X X

.o .tu.R - X

7 a D ofm o o rgartzzattonal/program

Delw ory opuos: (os > ueal X X

b Idemtafy Im pact of O puons X X

c Rv m m ead K gutzons to Issue.s X X X X 2l0 dayg

A pn !

: a D efino Fx czz (I- ZU X X

b ld= e lm- of ON ens X X

c Recom m emd Soluuong to Issuea X X X X

9 D evelop c onx lâ- en A grx m eat -

H zghhght Polzcy Iesues X X X X 270 day:

(lnterlx al Agrx ment) Juno

10 Approvo Istorlx al Agrx m ent X

l 1 lm plem eatatm n effeectw e

sq ytem be.r 1992

- 17-

C IT Y -C O U N T Y C O N S O ID AT IO N

C IT Y C O U N T Y

C O U N C IL C O V V IS S IO N

i UGM T 8TEERING ''B UE RIBBON''

C O V V IT T E E C IT IZ E N S C O V V rT T E E

L- STAKEHOLDERS' TASK FORCES

1- STAFF TASK FORCES

I T - N T LI T I
P O L IC E

C IT Y C O U N T Y

C O U N C IL C O M M IS S IO N

M G M T S T E E R IN G 'B L U E R IB B O N '

C O M M IT T E E C I TIZ E N S C O M M IT T E E
(G l T Y A N D c 0 tl N T Y M tl M T @ TA F F)

r

S TA F F TA S K F O R C E S TA K E H O L D E R S

TA S K F O R C E

O T H E R R E S O u R G E s

I N S T I T U T E O F () O V E R N M E N %

I @ G I T Y A N D f 0 tl N T Y P O L 1G E 1 * C I T Y ()l V I k S E R V I G E B O A R D kl N ()G tl 11 B A N l N B T 1 T U % E

: TA F F . k E G A k , P E R B 0 N N E L . G O tl N T Y () I V 1 L 5 E !! V I C E B O A B D () I T Y A N D G 0 tl N T Y A G E N () I E S

B tl D G E T . F 1 N h N () E G R I M 1 N A k 4 U S T I G E S T tl DY G O M M I $ 8 I O N

M E G K L E N B U B G G O U N T Y T O W N S

IT Y - U N T Y N S ID AT I N
PA R K S A N D R E C R E AT IO N

C IT Y C O U N T Y

C O U N C IL C O M M IS S IO N

M G M T S T E E R I N G ' B L U E R l B B O N '

C O M M I T T E E C 1 T 1 Z E N S C O M V I T T E E

(G I T Y A N D G O tl N T Y M (1 M T S TA F F)l

î'

S TA F F TA S K FO R C E S TA K E H O LD E R S

TA S K FO R C E

0 T H E R R E S O U R G e S

î N S T 1T U T E O F G O V E R N M E N T

I @ () I T Y A hI D G O tl N T Y PA R K : I * G I T Y PA R K S h D V I S 0 R Y C O M M l T T E E tl N G G U R B A N I N S T l T tl T E

3 T# F F . k E G A L . P E R B O N N E L . G O U N T Y PA R K S A D V l S O B Y G O M M I T T E E G 1 T Y A N D G O U N T Y A G E N () 1 E S

B () n G E T . F I N A N G E

l ..-- l I
A R T S

()l T Y G O U N T Y

C O U N C IL C O M M IS S I O N

M G M T S T E E R I N G * B L U E R 1 B B O N '

C O M M i T T E E C I T l Z E N S C O M M I T T E E

1 t 1 T Y A N p ç @ U :1 T #' M @ M X' % V ' F 1

cO N SU LT I N G STAF F TASK F ORCE STAK E H O L DE R Sl
7 SP EC IAL! ST TASK FO RC E

A R T : * : e 1 E N ç E ç @ tl @ ç 1 k

I * M I N T M tl S E tl M S TA F F . * g B G I E N G E M U B E tl M @ 1 N C

D I B G O V E R Y P L A G E A R T C O M M IB : IO N

M A 1 N T E N A N C E S TA F F P E R F O R M f N G A R T S G E N T E R

A F fl O - h M E R 1 G A N G U LT tl R A L C N T R

O T H E R R E B O U R G E S

I N 8 T I T t) T E O F G O V E R N M E N T

U N G G U R B A N I N S T 1 T U T E

C 1 T Y A N D C O U N T Y A G E N () l E S

j A TT A CH M EN I 2

$

L A W K NF O R O R M R NY n e v r Rp S IT K E V A L U A T IO N S

Fo l low xn g t he Ju ly 3 0 lo xn t C xt y -c ou nty m ee t xn g : zn fo rm at io n h a s b e e n

p re p ar e d ïn r e sp o n se t o q ue st xo n s ab o ut s it e se le c t xo n fo r t h e L aw

E n fo r c e m e n t C e n t e r .

T h xs in fo rm at io n x s sum m ar xze d b e low w ït h re lat ed b ac k -u p m at e r xa l a t t ac h e d
.

S it e E x p a n s io n

A rev xew o f exp an sion fe aslb tlity fo r each sxte ha s been p rep ared by oM N I

h rc h xt e c tu re a nd xs tn c lu d e d o n p ag e s 2- 3 .

I n su m m a r y , n o n e o f t h e s xt e s u n d e r c o n s xd e r a t xo n p r e c lu d e fu t u r e b u x ld x n g

e xp a n s io n . T h e eq u are foo t age p r o le ct io n s u sed b y OM N I A rc h xt e ct u re zn t he

x n xt x a l r e p o r t w e r e b a se d o n a z o - y e a r fo r e c a st . I f e x p a n s xo n b e y o n d t h e

z o - y e ar t lm e fr a m e x s c r zt xr a l g t h e n zt c a n b e w n c l u d e d i n t h e b u i l d ïn g

p ro g r am .

n n o r a t ln q C o st s

T h e p ro x xm xt y o f t he L aw E n fo rcem e nt C e nt e r t o ot he r C r xm xn a k Ju st xe e

fa c i l xt xe s i s an xm p o rt an t o p e r at xng c o n s xd e r at io n fo r t he C h ar lo t t e Po l xc e

D e p a r t m e n t . O n t h e a v e r a g e , 6 8 o f f ic e r s a t t e n d c o u r t d a x ly , 6 0 o f f xc e r s

at te nd G r an d J u r y e ac h M o n d ay , an d 2 1 a r re ste d fe lo n s a r e c a lke d from t he

L aw E n fo rc em e nt c e nt e r t o t he Int ak e C e nt e r d a x ly .

T he Po l xc e D ep ar tm e nt h a s p r o le ct e d t he co st xm p act o f o f fxc e r s : w a lk zn g

f r o m e a c h s it e a lt e r n a t iv e t o t h e C o u r t h o u se , G r a n d J u r y , D x s t r xc t

A t t o r n e y 's O f f œc e a n d t h e In t a k e C e n t e r .

Sxte M reflects the hxghest operatïonal cost due to xtB distance (1/2 m xle)
f r o m t h e C o u r t h o u s e , G r a n d J u r y : D x st r z c t A t t o r n e y 's O f f ic e a n d t h e I n t a k e

Center . The other sxtes were esttmated at approxxmately 1/10 of a mile to
t h o se fac x l zt xe a r a n d th e re fo r e r e su lt zn lo w e r o p e r a t io n a l c o st s .

NO TE : C xt xzen s also bene fxt from the prox im xky o f t he L aw En forcem e nt

Ce nt e r t o t h e C o u rt hou se z In t a ke Ce nt e r , an d ot he r g o v e r nm e nt

bu xld xnq s . The Po txce Dep artm ent e st im ate s that up to 20 p ercent

o f t he 48 ,000 ye ar ly v xsxtors to the L *w E n forcem ent c ent er a lso

v xs xt ot h e r fa c xl xt xe s xn t h e G ov e rnm en t a l P la za x r e a .

A su m m a r y o f t h e P o l ic e D e p l r t m e n t 's o p e r a t xo n a l c o n c e r n s a n d x s su e B

r e la t e d t o L aw E n fo r c em e n t C e nt e r B it e ee lec t xo n ar e in c lu d e d o n p a q e s

4- 8 . A n A l lu s tr at ion o f on e o f th e c o st c a lc u lat xo n s is in r lu d e d on p a g e 9 .

T lm n t ab te

A n u p d at e d P ro c e s s T im e L ln e p r ep ar ed b y OM N I A rc h lt e c t u r e I B ln c lu d e d o n

P ao e l0 .

T he L aw E n fo rc em e nt C e nt e r e an b e c om p let e d in * fo u r t o fxv e y e a r r an g e

o nc e a n um b e r o f d ec xs io n s a bo ut s œt e se le ct xo n , c o n so l xd at io n a n d fu nd xn g

h a v e b e e n m a d e . T h e L a w E n fo r c em e nt C e n t e r w x l l c o n t a xn s p e c z a l x ze d a r e a s

w h ic h a re n ot c o n du c xv e t o fa st d e s xg n a nd c o n sk r u ct xo n . Fo r re fe re n c e

p u rp o se s , t h e CM G C t o o k 5 y e a r s t o p ro g ram , d e s xg n e a n d c o n st ru ct .

- 1-

1

1 architectureOm n
A ugust 14, 1991

L A W E N FO R C E M E N T C E N T E R : SIT E ST IJD V S

EXPANSIO N FEASD K ITY FO R SITES G D , M & O /E

n e grow th prolecuons used m the tnm al repon w eD based on a 20 year

forecast.

Not know m g the d'm ctzon of grow th after 20 years tnor for that m atter before
that datel. lt has been assum ed that for at ieast 20 ye.m the Police D ept. w tll
funcuon as a centm llzzd operqtzon

A t som e polnt, as the clty m evltably grow s m to the cotm ty, Hv -n- llzatzon

ls an opuon, w lth satelhte/precm ct operauons being estabhshed If this should
occur, the 180,(* s.f. w ould not need expanslon

If how ever, the operauons stay cen> hzod past the 20 year plq ecuon date.

expanszon of the buildm g bocom es an issue that needs to be addm ssei

G enerally, none of the sltes under constdem non preclude expanm on.

SIT E C & D

Both sltes are baslcally one (1) clty blœ k. Both currently have land
avm lable to the east and/or w est for purchase.

W hen w e began thls study. Slte D w as 1N . blœ k larger and spread
across A lexander Street. n ls land is stdl avallable and w ould add

88,462 s.f. for a cost of $3,440,(XX).(X).

H ow ever, tf zt ls felt that expann on of the bm ldm g be reqm rodm tlus

ne-zlq to l)e part of the program for the bm lding.

n e m nqsm g (hagram s show n on bonrdq C & D , currently show a 30,(*

s f fx tpnnt slx (6) stones hlgh. O bw ously. expanslon can be allow ed
on tht sites by m ltally bulldm g a 20,4* s.f fœ tprint say. nm e (9)
ston es lugh, leavm g am ple rœ m for expansion.

- 2-

lndeoendence C enter C hadotte N odh C arollna 28246 Phone 704 334 5383

#

Page T w o

L 'tw Fm fom em ent C enter Szte Studzes

A ugust 14, 1991

SIT E M

Inm al slte purchase m cludes a 5.95 acre tract and exlstm g 99,3% s.f.

bm ldzng.

W lth dem ohuon of the exlstm g bulldm g there ls rœ m for future

expanslon of the LEC (W e do not feel that the exutm g bm ldm g can
econom lcally be atlapted for LEC use.)

A lthough tlus slte ls larger than C & D , cu= nt zolnng R sm chons on

thls slte requt!e a low er denslty of developm ent l.e. setbac.ks are larger

and pnY ng m qm rem ents m ore strm gent; w hzch m ay rG glire m nre land

to accom pllsh the program

SIT E 0 /E

n e com bm auon of the tw o sltes m eans lt ls the largost ov- ll of all

the ones under conslderauon T he m ty nlnu dy ow ns m ost of Slte E .

L im lted traffic access to ''0 '' has R sulted in m ost of the pnY 'ng being
on ''E '' lem ng am ple rx m for expansm n of the butldm g on **0 *

SU M M A R Y

Slte Expanslon E 1 M 0/E
Fair G tm d G œ d O ptim nl

- 3- 7
J

t

LAW ENIT gCEMLNT :$ (JE SlJLI-C I I Oll LIIIICEPII%

T h e C h a r lot t e Po lœ ce D ep artm ent sup p o r t s t h e G o v ern m en ta l
P la z a c on cep t of a 1l g ov ern m ent al b u l ld in g s b ean g an c lo se

p r ox œm i ty t o ea ch o th e r . T h e L EC s lt e op t zon s on E . T r ad e

S t r e e t f o ll ow th i s con c ep t an d w ou ld c on t r zbu t e to th e

effzczendy of Czty/county Government The
Stonewall/ lndependence slte optlon has ralsed the followzng
c on c er n s . Th es e con c ern s sh ou ld b e r ev lew ed p r lo r t o

s e l e ct ion o f th e LE C IS fu tu re s lt e

1 . T h e p r e s en t L E C I s o n e b u z l d a n g a n o u r g o v e r n m e n t

n et w o rk o f b u l ld ln g s th a t c it iz en s and Clt y

em p lo y e e s r e ly on f o r an f o rm a t zon an d s erv l c e s Th e
c lo se p ro x zm lt y o f g ov ern m en t b u a ld zn g s a l lo w s o u r

c at l z en s and ot h e r g ov e rn m en t em p lo y e e s c o n v en z an t

ac c e s s t o se rv l c e s an d an f o r m a t zon w h e r e l zm i t ed

p a r k ln g ex ls t s . T h e L E C h a s a n av er ag e o f 4 8 0 o 0#

- v a s at o r s a y e a r . Th ese v i sit o r s o fte n u se s erv l ce s
h ou s ed in oth e r g ov e rnm en t b u i ld zn g s su ch a s th e

'

cou r th ou se , C M G C , an d Jai l œn c on iu n c t aon w œth

v i s l t s t o t h e L E C .

2 . Ch ar lot te P o lic e O ff ic er s c on d u ct a large v o lu m e of
bu sin e s s in G ov e rnm en ta l P l a z a . Ch a rlo tt e P o l ac e

at t en d c ou r t a n a v er a g e o f 1 6 ,32 0 t œm e s a y e a r .

3 . An accu rat e m easurem ent of bu sln ess condu ct ed w zth
C M G C w a s n o t r e ad al y a c c e s s œb l e . It st an d s t o

r e a s o n th at g ov ern m en t a l b u œ ld zn q s ' c l o s e p r o x xm a t y

a s a f a c t o r .

4 . Ch a r l o t t e P o l a c e o f f ac er s an d zn v e st lg at o r s m ak e

ab ou t 7 ,6 00 t o 7 ,90 0 t r zp s t % th e J a a l ln t ak e C en t e r

p e r y ea r In ord e r to in t erv l eW p er son s ln cu st od y o r

t o xn c a rce ra t e and iv idu a ls . Inv e st ig at or s cu r ren t ly

ar e ab l e t o w a lk p ra son er s t o and fr om th e In t ak e

C e n t e r .

5 . Pa rk an g Is a m a ior c on ce rn f o r th o se u s œn g th e L EC
an d o t h e r G o v e rn m en t a l P la z a f ac l lœ t le s . T h e ln t a k e

C en t e r h a s 14 sp ac e s f o r p o l z c e o f f a c e r s . T h e C ou r t

p a rk an g d e ck a s u s ed t o c ap a c lt y an d h a s o n ly 1 5

sp a c e s av a ll ab l e fo r p o l l c e o ff lc e r s W e b e l œe v e I t

I s In e f f ac ien t an d t h e r e fo r e u n re a s on ab le t o e x p e c t

officers to walk the almost % mlle from the
S t o n e w a l l St r e e t s lt e t o c o u r t , t h e aa i l , a n d C M G C ,

p a l t zc u l a r ly zn In c l em en t w o a t h o) L alre w l q e , t l3p g

- 4 -

i

x c a n c o n v en z e n t f o r c l b i z en c a nd o t h e r g ov e r n m en t em p lo y e o s

w h o u s e a ll o f th e se f a c llz tle s lt ls lm p r ac t lc al f o r

In v e s t zg a to r s t o w a l lt p r l s on er s f r op Jt on ew a l l S t re e t t o t h e

In t a k e C e nte r . S zt e s a l on g E
. T r ad e S t r eet c ou ld ac c o m m od a t e

a t u n n e l fc r t h is p u rp o s e . T he v o lum e of t r a ff lc be tw een a 1l

g ov e rn m en t f a c z llt le s s e em s t o req u lr e an LE C In p ro x im lt y t o
th e G o ve rnmen ta l P la z a . Th er e œs In ad equ at e p ar k ln g

av a a l ab l e to a c c om m od a t e o f f l c e r s a n d o th er s v i s it xn g t h e

G o v e rn m e n ta l P l a x a

In th e s e lec t a o n p r o c e s s w e w ou ld s t r e s s th a t t h e

Stonekall/xcDowell slte would contrabute to the zneffaclency
o f g o v e rn men t . It vo u ld b e un rea son a b l e to a sk al1 c i ty
em p lo y e e s , p o l a c e , c l t a z en s an d o t h e r a g en c x e s t o w a lk

4/l0ths to 6/;0ths of a male to conduct buszness In or
o u t o f t h e L E C O f f œ c e r s d r lv xn g t o t h e G ov e rn m en t a l P l a z a

w o u l d c on tr lb u t e t o cu r r en t an d fu tu r e p ark zn g p rob l em a
.

Th e T r ad e S tr e et op t a on s w ou ld sup p o r t th e G o ve rnm en t P la za

c on c ep t b y on - s lt e p a rk ln g and ea sy a c cessab al œt y to

p ed es tr œ an t r af f a c .

- 5 -

i

LEQ 4 ltu Sc;çFA% n Conmunicatlono lA sues

T h e P o l zc e D ep a rt m en t r e l le s h e a v z ly on c om m u n l c a t i o n s f o r

zt s op er at zon s ln c lud ed ar e rad zo an d t eleph on e

copm un lc a t aon s , a s w e ll a s c omp u te r d a ta t ran s fe r

C o m m u n zc a t ion s l zn k s c u r r en t ly u s ed a r e t e lep h on e l i n e s ,

c ab l e , m lc rok av e and f lb er op t ac l an e s F ac al lt ae s In t h e
G ov e rn m en t a l P l a z a a r e l ln k e d t o p r ov zd e an e f f z c a en t

e x ch an g e b e tk e en C œt y an d C o u n t y a g en c ze s Th e P o l l c e

D ep a rtm en t ls c onm u n a ca t a on s n e ed s w l l l g row ln th e fu tu r e ,

b 0th In v o lum e an d t ech n o log y .

Th e P ol ic e D ep a rtm en t b e llev e s comm un ac a t lon s I ssu e s sh ou ld
r e c e zv e s t r o n g c o n s œd e r a t a on In t h e s e l e c t l on o f a n y L E C

s a t e . In g e n e r a l t er m s , th e g r e a t e r t h e d a st a n c e f r om t h e

G o v e rn m en t a l P l e z a z t h e g r e a t er ou r c o m m un ic at a on s c o st s lu l l

b e .

Th e fo llow ln g ar e a s su es r el ev an t t o t h e c on sld e ra t l on o f an y

s l t e :

1 . . F ib er Op t ac L oop - Th e C at y h a s In st a lled a f ib er
o p t i c l o o p c on n e c t xn g f a c x l l t i e s zn t h e G o v e r n m e n t a l

P la za are a at a cost of app r o x am ately $20 0 .00 0 .
Th ls l o op m a y b e Iœ ed f or ra d a o . t el eph on e an d

c omp u t er c om mun lcat aon s . In th e lon g t erm . th zs
lo op z s m u ch l es s exp en s iv e th an zn st a ll an g c ab le o r

p u r ch a sin g t el eph on e l in es .

Th e D ep artm en t in ten d s t o u se t h zs lo op t o p r o v zd e

l lnk s t o b oth C lt y and C oun t y c om put e r sy st em s . It
w zl l a l so lln k th e D ep a rtm en t 's A S4 00 c om pu t er t o

th e CM G C , thu s p r ov ld œn g el ec tr on lc m es sa g ln g an d

lnf o rm a t aon t ran s fe r . T h e f ib e r opt œ c lo op w a l l b e

u sed t o l xn k A F IS t o th e In t a k e C en t e r . Cu rr en t ly .
t h e F x r e D ep a r tm en t h a s a r a d l o l an k o n t h e L E C

b u l ld zn g w h zch u s es th e lo op .

T h e cu r r en t lo op r u n s f r om t h e ln t ak e C e n t e r e

th r o u g h t h e L E C an d fo l l ow s E . T r ad e S tr e e t an d N .

M y e r s S t r e e t t o E l r e S t a t z on 1 Th u s , an y L E C s l t e

a l on p E . T rad e S t r e e t c ou ld b e c on n e c t ed t o t h e l o o p

w i th r e l a t lv e e a s e . M IS e st lm at e s th a t t o c o n n e c t

th e S t on ew a l l S t r e e t s lt e m a y c o st a s m u ch a s w a s

ex p en d ed on th e cu r r en t s y st e m N o f i rm f zg u r e s a r e

av aœ lab le on th a s .

2 . T e l ep h o n e S y s t e m - Th e D ep a r t m en : c u r r e n t l y l e a s e s

app r ox zm a t e ly 2 00 t e lep h on e l an es f ro m So ut h e rn B e l l

f o r Q t s E s s o x s y s t om T a k z f f s a l e b a a e d o n a

flxed charge plus charges for each k m œle Increment

- 6 -

1

In d lst an c e fr om S ou th e rn B e l l 's 11 C a ldw e ll

Street offzce The Department As currently In the k
m a le z on e , S o u th e rn B e l l 's lo w p s t ra t e . A n y s z t e o n

E T r a d e S t r e et W o u ld r em a zn zn th z s z on e . Th e

Stonewall Street sAte would likely fall ln the N
m zle z on e , th u s r aa s ln g th e t a r aff b y app ro x zm at e ly

26: or $4 ,200 p er year

ln add lt ion , th e C ou n t y P o l zc e te lep h on es w ou ld b e
add ed to th e t e lep h on e sy st em , th us fu rth e r

In cre asing th e c o st s .

3 . M lc r ow av e C o m x u n a c a t a o n s - T h e D ep a r tm en t 's 8 O 0 M gH z

r ad ao syst em op er at e s f r om a m ic row ave lln k to

M o t o r o la on 1- 8 5 a t S u g a r C r e e k R o ad . A d x r e c t ,

lln e -of -sagh t l œn k Is t h e b e st H ow ev er , c e r t a zn

si te s m ay r equ a re th e u se o f a r elay . as zs
cu rren t ly u sed . T h e co st o f a r elay can ex c e ed

SIQQ ,QGQ . Thu s a sate vh ere a d lrect lœnk m ay b e
u sed w ou ld b es t su zt o u r r ad i o commu n a catfon s n e ed s .

4 . In t a k e C en t er - P o l l c e D ep a r t m en t c o m m un zc a t a on s

l xnk s t o th e In t ak e C en t er a r e o f v lt a l op e r at lon a l

imp ort an ce . Th e v olum e o f an form atxon exch an g ed an d
ad van c em en t s an t echn o log y w zl l cr ea te œn cr e a s ed

n eed s for coM mu nï catïon l ln k s b e tween th e tw o

facilitles . ln g en era l , th e c lo ser th ese f a c i l lt le s
ar e t o ea ch ot h er , th e low e r th e co st W zll b e t o
p ro v ld e c omm un ïc at xon s l in k s . E x am p l e s ar e t h e A E I S

link 7 1th th e lntake C en ter v la the fiber op tac loop
and th e n ew D ig lt a l Im ag in g S y st em .

Th e P o llc e D ep a rtm en t b e l lev e s ou r com m un zc at aon s n e ed s w zl l

b est b e serv ed b y an LEC slte In p rox zm zty t o th e cu r r en t
G o v e rnm en t a l P l a za . L ls t e d ab ov e a r e c on c e rn s th at a r e

r e ad xl y a p p ar en t . O th e r s m a y a r a s e a s t e chn o l o c y ad v a n c e s

an d ou r n e ed s ln c r ea s e . T h u s , t h e c o s t o f ou r c omm u n l c a t a o n s

l an ks as w el; a s th e sy s t em 's ef f lcz en cy h'lll b e en b an ced by

a sat e an p rox am zty t o th e G ov e rn m en t a l P laz a .

T h e se are I ssu es th at th e C h ar lo t t e P o l zce D ep artm en t w o u ld
st r es s d u ran g th e slt e se le ct aon f o r t h e n ew L EC . W e su p p o r t
t h e c le se p rox im zty o f t h e G o v e r n m en t a l C e n t e r In o rd e r t o*

' '

ja ch a ev e Ch a r lo t t e s g oa l o f P U B L IC S E R V IC E

k

- 7 -

l

P E D E S T R IA N T R A F F IC S U R V E Y

T h e C h a r l o t t e P o l ic e D e p a r t m e n t c on d u c t s a l a r g e v o lu m e o f

b u a in e s s w i t h o u r c it lz e n s e a c h d a y T h e R e c o rd s B u r e a u

o r i g ln a l l y re p o r t ed an av e ra g e f xgu r e o f 4 8 ,0 0 0 v l s it o r s t o

t h e L E C e a c h y e a r .

T h e D e p a r t m en t w an t ed t o d e t e r m xn e t h e av e r a g e n u m b e r o f

c a t z z e n s th a t c on d u c t L E C b u s in e s s In c on au n c t l o n w z th

an o t h e r g ov e r n m e n t f ac a l at y A th r e e d a y su r v e y w a s
f o r m u l a t e d a n d c o n d u c t e d o v e r a t h r e e d a y p e r z o d O u r

R e c o rd s B u r e a u d oc um en t ed t h e n u m b e r o f c zt iz en s e n t e r ln g t h e
L E C an d th e n u m b e r t h a t r e sp o n d ed t h e y w ou ld b e c on d u c t in g

b u s zn e s s In an oth e r g ov e rn m en t fa c l l lt y .

T h e a v e r a g e n u m b e r o f c lt i z e n s en t e r an g th e L E C f o r a t h r e e

d a y p e r l od w a s 1 2 9 T h e av e r a g e n u m b e r o f c at z z e n s d o œn g

bu saness W ith other qovernment facilœtzes (CMGC , Jazl .
Cou rthouse & Old Courthouse) was 21 Based on the three day
su r v e y i t w a s d e t erm an ed t h a t 16 .2 7 p e r c en t o f ou r v ls lt o r s

d ad b u s in e ss In oth er a r e a s o f th e G ov e rn m en t a l P la za .

O u r R e c o r d s B u r e a u c o n f l r m s t h a t t h e s e f i g u r e s w e r e l o w a n d

n o t In d i c a t lv e o f a n o rm a l d ay s b u s zn e s s W zt h t h l s f a c t In

m in d t h e D ep a r t m e n t m ad e a n a s su m p t io n t h a t 16 t o 2 0 p e r c e n t

o f o u r v ls lt o r s u t a l lz e o t h e r g ov e rn m en t fa c xl it i e s œn

c on aun c t lon w a th th e L EC T h i s m e an s t h a t u p t o 9 ,6 0 0

c xt xzen s u se th e L EC ln c on au n c t ion w lth oth e r g ov e rnm en t
f a c i l l t i e s

It z s o u r op an ï on t h a t a s z g n l f z c a n t n u m b e r o f c lt i z e n s r e ly

o n t h e c l o s e p r o x am l t y o f g o v e r n m e n t b u z ld an g s 2n th e

G ov e rn m en t P l a z a . T h e fu t u r e s it e o f t h e L E C W 2 l 1 Im p a c t

p u b l a c s e rv l c e o f t h e G ov e r n m en t a l P l a z a

- 8 -

EX A M P L E :

' OP E RA T IN G IM PA CT

C O ST C A L C U L A T IO N

!

T h e Ch a r l ot t e P o l l ce D e p a r tm en t h a s d e t e rm in ed th e f o l low in g t o b e

a c c u r a t e b a se d o n an a v e r a g e h o u r l y s a l a r y r a t e a n d an a ve r a g e o f

officers attend lng cou rt . F iscal A ffalrs reports that $18 .75 is
the average hourly salary (Includlng frlnge beneflts). Court
L l a a s o n r ep o r t s t h a t an av e r a g e o f 6 8 o f f zc e r s a t t e n d c o u r t d a x ly

In o rd e r t o g e t an a c c u r a t e w a l k an g t lm e an o f f ic e r w a lk ed f r om

e a ch s at e o p t io n t o t h e c o u r t h o u s e H e th e n d o cu m en t e d th e t zm e

b a e ed on a c o n s e rv a t iv e p a c e .

$18 .75 an h our b reaks d own to 31 cents a m inute

S z t e O C ou r t P l a z a

N . M c D o w e l l & E l z z a b e t h A v e .

D istance : 1/10 of a m lle to courthouse

A v e # O f f ac er s
W a lk zn q T im e P a v F o r T h l s T am e A t t en d C ou r t T o t a l C o s t

3 m ln . on e w ay $.93 68 $ 63 24
6 m in . round trip $1 .86 68 $126 .48

240 (Court Days) X $126 .48 = $30 ,355 a year

Slte D Executlve/Equ ity Bldg .
E . T r a d e & D a v ad s on

Dlstance : 1/10 of a m lle to courthouse lf Alexander St .
r e m a in s o p e n

Ave # O fflcers
W a lk in q T im e P a y F o r T h l s T im e A t t en d C o u r t T o t a l C o s t

3 man one Way $.93 68 4 63 .24
6 m in round t rip $1 .86 68 $126 .48

240 (Court Days) X $126 .48 = $30 ,355 a year

S xt e M E . In d ep e n d en c e P l a z a

7 0 0 E . S t on ew a l l S t

Distance : 5/10 of a m ile to courthouse

Av e # O fflcer s
W a lk an c T am e P a v F o r T h is T zm e A t t end C ou r t T o t a l C o st

12 m ln on e way $3 72 68 $252 .96
24 m zn . round trap 47 44 68 $505 .92

240 (Court Days) X $505 92 = $121 ,420 .80 a year .

- 9 -

%

'

architectureom nl
L .E .C -SIT FA
PR O C M S T IM E L IN E fln m onthsl

tRovisu 0e > 1)

I Q M M

SITE PU R C H A SE O M O N S/
O N SU LT A N T Sm .FTN RO N 5 5 6 5

PR X R A M M m G 3 3 3 3

A PPR O V M ,S 1 1 1 1

SC EM A T IC D E SIG N 3 3 3 3

A PPRO V M .S 2 2 2 2

D E SIG N D E V ELO PM EN T 4 4 4 4

A PPRO V M ,S 1.5 1 l 1

O N STRU W IO N EG '0M FN T 6 53 5.5 5.5

B 1m .n m G œ D E REW EW /
A PPRO V A L S 3.5 3 3 3

B D D m G 2 2 2 2

A W A R D 1 1 1 1

sl'l'E PREPM C AV ATIO N 2 4 4 :

O N STRU W IO N
(A SSIM 'JH AT 113q1 .FIRF-;
C A N BE B RO U G H T D SlH 16.22 16.22 16.22 1& &

tm CIm RKv n r

O W NER'S EQW A YS'IEM S l 1 1 1

U Y N O R .m l t 1 1

'lxrrA l.,s 52-58 51-57 52-58 5k5.A 5

- 10-

o x ndence Center. Cbadoqe Nodh Ceard lna 28246 R r ne 704 3:$4.1% 3 J

