
. 

*

d

y  
*

A G E N D A  '

M eeting Type :

B

D ate :

06-08-1992

S U BJE C T

C ity of C harlotte, C ity C lerk's O m ce 
.

#

#

1

. Q'7 .


< w- - '& j -'+ ''* #* v-:- /- /-7. - Y ,ovt; j -': rte: k tqg . . - ---=
# @.

?
-  kï

YVJV/: ?' . < 
.  

:
.

C  j '//D4p e- // ,

Cblfclrev
>/// t,l ? 7,' t' ê ?L? 4' ' ---'-''- - '
JIILCVny  ' .u-''---'4 

J

. 

. w A  .f 
,

,47/r, /r. ? . e,u
R u

T-/J: z , J,t .

n ? ap 'f'''t a? .

'Pxrrozc 6$t
2/ e , ' J c.-'- '

r ' 'S'r pz //4/4 tt j à .
l

7t e. e /e , -'-'''- 
.JJ

. 

'

e' ,3
. 75

N

$

(.dJ . . l

-  C $%6KD  X  ' ' ' '
. ATLh.

î = e ' A

-  W , r  .z<  .$ . wt
r  P

* >  0  ' '

YXV J 0D f W ' *Y / ' .>
(. - +

y: t .

;ze #'$J4  ,


m -  
e  

. a  @ * v -  -

ek
h 

l

* 
e

yyxsxy' '
.  V  '

#

,
f
y  ' j

e g e *

y  , 'J  
'

, zar'

;nazzun'
, 

l

A  > ' '
NW  .

f

y  '
.  

p S-. . . g- s g,
' k : ö ô - fzw,zpS z&
$Y&66e  - *  ' YCI/ C XA

U

V  î

C . , '

é
y  e = r  . y, y w g

* I j

W w '
-

, XVY  J> /GJ
p ' ->  > '


V /'/r z> u  ' ' .
*. 

*

> ' b

W y' '
V  z 'c*  .
sy  ' - A  ./

. . 

Y

># + t
7 J .5&  - T  .' o a / 4>

'  

, -T 'oo .e  /.*5 a/ ,

'y ..

e  N 
, 

*

/ tJ
/ zS g ,I

,,V  ' . . .
. 

$

z  
'

f ,

oy  y ym yyy
- Gzjéu , . ,

#

.  

/ h

= <  /

. A  4 ' -#

p  ' .
7'71 .

t

1 
. - .

C4, zw- -a G, ' k'z


77- - -2-7- -  

x  

-  

j m 

*  -  *  r  r  * ** *  

W =

:,' k vs' ,z. A>v. n vs oh/e z '','

p .M .S svp .
.  / * * W (W  :4n:rsstt
f  sz-vsg  >--covs

V zaczzpav.p ' >-'--
A cfza, / ---
ffn-resb '---

X *4GN*  W
?'dzèvr/ : 

.  

-
- ,

T&mszsoa . '--'
.  

r-V & ? D 
. , ,

J znznarnots,ï -v '

:.O d< gt-g& ->- '

: 

j ) y &5
' 

jT  ,
#>  &

$

J
: z-J' J  . .

A' = ' * .>  .,u ,
V  z - f ' y'
J  t. A. - /- ,
/ '


e  

. x y
g

' 

:

' 
*  

.

#.

1 e  x

(

:

j W  * *
1. +.

#

'V  ' Td '

Z  w -p
j

' 

,

i

yF ' .. '

/ ?fA/r

: - &w  s  y

' /*

z,tr z:pj!s?j....:?/
/ 

. 

-

Qy-fjgg î . 
.  ,4 % 'w

7 

X y.X  p , . w, 
.

Qz%sz v.v,w  ,

Z7 zr  ,'
X ,-w.o-.so.wt> 

.

î

' 

z

ytti'' zo-y--.)-

G  ,
e j R' -

LW  * y * x

- o tV  &  # . '
yy  , .

ï

' 

K.

l

1

.  
.

'

. 

'QxNg


. 

ê 

<@

#
*

e

t

f<

J- .

J ,. zp z's t 
.

/

N  

<j *

A

#

%

e

t


-  

- >

: *
e  *

'

4 * <

ê

' 

>

' 

.

7.' /& f. m  . 
.

/ V W . , .

V  V1 ' aa.zw  - . +X/--z-, ' '
g 

' '

Y U - W
p '* *' -

,R '5/  fo
, 

*

Xd ->& . . . , Vzxnv .
! *

+

gs. . .. .ys t p  .-a a..,
t 

.

# 7-ro/ + r z y, ?
.  g, x  o v  <. o  -.?/ A .P

t ) z ' uz  z ' , g 
,7'QIS/ 

. 

e ! 

*  ' '

f

' 

i

*  l.5-z  
z ,7

-  

-  
.W  Y  cv/t ' kz/w s- 

,

' /
. .- L. z- '

.e v. 

.

g* I
/ 

.  o u A  >
. 

s
. < 'V /

*  
4

. e 
%

ê
* *' * #

.  

*# /o-F .zz?< - , .
(.Z  .. y x ,

. #1*  ê

r  '

* .

' 

... ...

séo *
W /  . '

S  oam. ' , ' p
t .V& v-t - 7:.* -  , ,

QV  /, U/ . - . 4
(Wî A . ;
V  ' .

e x e
# e

=  / ,
' O do v . . , . , .


' 

, . .  

''

' 

j ) '#
/$ A u'J

f .

/x>Z'
./ ' . . .

zmwwu j vss1
'fbg'zz-i ' ,
' zsèe u  

.s ./l . - * '/?N  - T '
z  ..V>' w  

z>  >  .%

/ uzz w - . .1
A x .

# x,A - -/ ' '/'
fzswww' c-  - vww,r  z , >

V' - . 
.

p . .uyy.uz .0

X 'K  v.zw -' 'y A- xM  '*.*
l

yyy .. , y  .

W  W *
t

: 1

G V  f Q ' W
fâAp  ' . . . 

.w p..y+  A ,.,'+. 4 
,

.V/o ( . zve.vww kzssz: ,>,-...


*

'

* #

4 
.. e #

#  1

œ  

. .

Z . .

X ' . ; ,
1 # :

t
u  '

*  

k

D  . i 
..

Y - . - . ' .
*

6 1 . ' t 
.

+  .
A

t **

Q ' .A #' 
z

r  

îy- . . . s. y.
l

.  

Czp p  >
a  

* / -

C ê yC W  
z> .cv  z

'  .r  z
l

% (
-  

x/F  l
.  -

o  

.  

'

f & -rc - . &J o ' Tr* <
3

l .

t) . 
, 

z
? . ... . .

w  tl e k.
4 .p

k

/ .' 'C * 'j +

' 

e.f. . '
j ,

I *

'

ù

d j . -

&Z  . ' - ; , >  , -#;
-  

-  

.  

. 

-  

s ./ u x..s' '*  J '

é. u' '
& * ..#. *.

- /


, 

, 

* - -

. 

, ,

@

*  

ssym' . .k// y è
, z 

w qsosszr  om yw yyy .y
/4 w .v

G VW
*  

x  Z W  W  %  w> F
-/ *-**w/ ,.s- ' '

1

#u' %' =y,+  wv.s...zAo / ...
AA w#J

, y u z .o% ( , .'>  4 V 4-  #  ' W W
ys> ' o4 x . ywzzw,zw w..s L  >> z..
y y ' .
LyyA .' * : .
W  *
fy , '

#

C%JC * s q X
:  . v' /- 2  .

D '

(Av . v>'F
wW
/ s> , ' ' o ms 7

s> . />  ) Z>
. -  & x . j J

ï 
X4 W ' Y m - O  '

?


, l ' 
>.

.$ # +

'

. t i e e

- N  / - X  7r s 'n / V?y  zX'# /
s  

e

'

. ; / , '
/ f

, 

m

%

i ) '

- Q  . ,
k7? .X  

'  

( N ,1
-  

( ..

- ,% ,
/J z-/  = ' x. . . , . - . .

J  -J D  - J.
%

//' ' v  - >-v? w. -

-
f- ,

' 

.h

'

2
..  . . . 

*  

.

'  

, y  y / pl)g s.azwW  - .xJ .
. 

, 

, 

-y  . . ...- .ss- . . . -
. 

.  

.  

g ')z - z-w.--p w . . 
, . -

V  '.
1 'G  : 

.X  . 
.  # ' . -

- 

tr;))-z,a .,.. '
.

( . g .#' J' J / -  '., -

QCO I
- R  . . , '


. 

' ' ' -

* 

. , 

'

f '

y  . .a. , . ..u wsssy ;z.u / y
C

X o-z Z  .O c, ë- &Do5- > ,-A
nm 'u k  X ' X

.% //, ' ' v s< > . J
>  R-  ., fr,.,l . 3 tx
%7J>

y  w..zv, . . ,&  
'

+ ? zw  Z >  .': 
zw  sck  /

, 
5

A

$

# z J //s A,#x. -#
&  t ê t y >>-  > x  cny ,
ZW XSXZ ' z .

>  n ., ,.J'l 
%A  %  %

'

V  ' .

/sA  - n zvg,-o ,
*  

.

/

#z# 7/:- />z > ..S& G
t

' 

V  x .
Jz>/
V  . '


. #

*

# 4

N. N

' 

ç

t

J

AJ  .Y,

1  '
-

.
>  ,

' 3  .
,-  J

I

t -

<= ,XW.-î>w#''v6f#7 . , . - .
l 

,

.,,
s..a.((j;j y l $ , .

Js
/ I '// rc - N o - vf? '

I .

* ' *  + a

7  >  aw  ' 
.YD/ ,, * . ;

c  : /

1

! q *

'

' j

e

$

---'. ..-

'

'.'

' 

.,,.

'

Y * 4
. '$

K

' 

#

' 

d

C  .

p

' 

4

Ly  - '
v . $ a.

z  !

W w

Afr
(- .

* y

l

- -Z  ' - . 
.  

-

#  Z

, 

'

* l>  . .
1

Z

k- >

f i

V  ' ,


< -  * 

N

. 

. . :

qgp. / . . '

. 

4

S  ' . w '

J

#  

y 

,j 

j yV  ' ,
*  

> ,

-  VX/W ' -
I

. z gsNo 
- v//rcw,zz.,.- zz  ' tzf s// /

f ' ûx  +.../ .+ .a.,o -y,4p- tZ..-Lt'.Uco ../.,
, c .s  . z.z c y  , t....(A w-zg vw.u  ' 'pz. 'c' a -

e y . .-r/ .

$ % ,v

N

' 

1 

,

'

> - w X

/c -z> - , , , ./
>  .,. ,z  ,
t-z//z ' ,/X

w  .

1/1 - 7'
h. 

p


. w w  

* x

* 

j ##

4  z: N 1
* 

.

. y y  ' '

7c '

&  
*

.. +  * 
.

$V  
-  > 

+

X  
*  *

C  '

, #  .
l 

.t. ' *C .
.  e  

q v' +1

1

/ az- . .

. l

f

tW  
w. # w  .. e œ' h. *

$

I

.  W xz>xz+ >LW > 9j J' 
'-

/p rse - w,ww - .', ' .
* 

.

fc
.  k. 

+

1/  ,
* 

.

@  

I
!

I 

.  

d/ & N= v
# .

3

-j,,,,,,9.''''''''''''''''
j,j,19.'.'''''i''''''''' 

'''
'lk.
-.i

,,,,,

*  

*  * V *  

N 

* r ' ''**. * .- &

1

f

#

#

1

u) I '


<  
. 

'
.a. 

#' 
x

*

/' ' y 
.

Js o

A  - -  .

*/-z, V  j'q/
, / N

> +>  
.  

, 

'

E/ Ja
C  e

9 

N

p
Z, c V' 48 - -

v

. 

'Z (s . .
/ 

j- 

- y;y
, 

1' 

, 

,
/r.- v 

/ 

/- 6-A
.,; x..d  .

k  
.

V?z
J' - >  - Jzr - ,

vz..* &
m ,

. . ,z .fd U
Jlzwnw zw(l J>  .
Y * ' ' O .

ê+*-' jrya>  - V J 
.

1


. . -  k
*  . e'-

M RYOR 'S SrN knl5 .R

Ju n e 8 , 199 2

:30 p.m. CITIZENS' HIAKING z J .-- / - '> wx.w  -/# d/J y ,
' Jç. vBurt Gellman, 330 North Tryon Street - 332-3663 - Inspire

> Q . B i l l Sh otw e l l , 150 5 E . 4th S tr eet - 3 7 2- 88 80 - In sp ire

' ltt . Doris Wilson, 10430 Albemarle Road - 525-8810 - City Growth '
N

4 . S He bard, 426 North Tryon Street - 529-2929 - Special Transportation
' 

) X  '7 :00 P
. M . M e e t ing

1 . In v o c a t i o n  b y  R ev . D e n n y  D rn e r , O n k h u r s t  B a p t i s t  C h u r c h  .

2 . M n o= c em en t s

Tuesday , June 9, 5:00 p .m . City Council/Budget Workshop .

W e d n e sd ay , Ju n e 10 , 4 :0 0 p .m . C ity  C ou n c i l T ra n sp o rt a t ion C om m i t te e w i l l m e e t

in C M G c R o om  2 70 .

T hu r s d ay , Ju n e 1 1 , 3 :3 0 p .m . C it y  C ou n c i l P lan n in g  C om m i t t e e w i l l m ee t i n R o om

2 7 0 .
t

3 . Th e fo l low ing requ e st s to sp eak  to ag en d a item s h av e b e en rec e iv ed : 
.

(a) Agenda Item No. 6 - StumMtown Road Alignment

(1) Mayor Bobbie Ross (Huntersville) - 876-6541

(b ) Agenda Item No . 8 - Personnel Rules and Regulations

(1) Marvin Wilson , 4419 Monroe Road - 331-9515

(c ) Agenda Item No . 20-C - Demolish and remove the dwelling located at 1201
L ou i s e A v en u e

) Bernard C . Jamison , 1908 Renner Street - 376-3435* 
j

#

ozo8  ï

#

/


E X E C U T IV E  S E S S IO N  M O T IO N

I m o v e t h a t t h e C i t y C o u n c i l h o l d  a n  E x e c u t iv e S e s s i o n  f o r t h e

p u r o se o f c o n d u c t in g a p e r fo rm yn c e ev a lu a t ion o f th e C it y M an a g e r on
U > #  / % Yh-- 

,  
at V  . 3 0 * . Bm ' as permitted by

G .S . j 143-3 18 .l1 (a )(b ).


, I 1

* * ,eetm gs m  Jun e 92
TH E W E E K  O F JU N E 1 - 5

1 , M on d a y '

12 :00 N oon P LAMM IN G COFM ISS ION  - CNGC , 8 1h Floo r Con fe ren ce Room

5 :50 p .m . C ITY c o  *X I L P ER-- - X L & FIN AN C E C O HH ITT EE - CM GC , Ro om 2 7 l

A :00 p .m . PtâNNlNG coMMlssloNzp lann ing Comm illee - CMGC , 8 1h Floo r Con fe rence Room

S :00 p .m . tlTl to  *r IL'Nork&hop '- CMGC , con fe renoe Cen le r

* , Th u rsd ay

5 :5 0 p .m . 6 IT Y C O UN CI L P LAN N IN G C OM N ITT E E - C M GC , Ro o m 2 70

T H E W E E K  O F J U N E 8 - 1 2

8 , M on d ay

s :00 p .m . ca  A A ILZK AN AG ER DINN ER - CM GC , Con fe ren ce Cen le r

6 :50 p .m . C ITIZEN S HEARIN B - EMGC , Mee l ing Chambe r fTe lev ised Live on Cab le Channe l 52 )

7 :0 0 p .m . C ITY  C o *r l t M EET IN G - C M G C , M ee l in g C h am b e r (T e lev ise d L iv e on c ab le c b an n e l 5 2 )

7 :00 p .m . BISTO RIC LANDH ARKS CONM ISS ION  - Law Bu ild in g , 750 E . T rade S 1 .y Su ile l00

9 . Tuesday

2 :00 p -m . e-  m IN G AU THORITY - Adm in is la live O ffioe , 1501 Sou lh Bou lev a rd

5 :0 0 p .m . HO  m IM G A P P E A LS B / A R : - C M GC ' S 1h  F lo o r C on fe re n c e Ro om

* :0 0 p .m . A I R PO RT  A BV ISO R Y C O M H ITT EE - A irp o r l , M a in  Te rm in a l , c on fe ren c e Ro om â

s :00 p .m . O M ET NORKSBOP (op lional ) - cHGc y Mee ling chambe r con fe rence Room

l0 , Nedne sday

7 :50 a .m . PLAKN ING CoMhlssloN/Firll R.rd c --- i11ee - CGMC , 8 1b Floor Con fe rence Room

B :0 0 a .m . t LEAN  C ITY C ONM I TT E E - CM GC , c o n fe re n c e R oo m 2 70

8 :50 a .m . C IV I L S ERV IC E BO ARD - CHGC , 7 1h Floo r Con fe rence Room

5 :00 p .m . BISTD RIC B IST R IC T CONM ISS ION  - CMGC , 8 1h Floo r C on fe rence Room

5 :50 p .m . C LEAN CITY CoMHlTTEE/Bus iness Beau lifiom lion â- ards - CMGC , Con fe rence Room 27l

* :5B p -m . C IT IZEN S C AB LE OVE RS IG HT COFM IT TEE - CMGC , 7 1b F lo o r Con fe ren ce Room

1l , Thu rsday -

5 :50 p .m . C ITY co  *X IL P LAN NIN G C QNM ITT EE - CM GC , C on fe ren ce Room 270

G :00 p .m . C HAR LOTT E -N ECK LEN RU RG # RT CONN ISS ION  - CM GC , 8 1h F loo r Con fe rence Room

Ftbltc iem iœ  And JN/OrPU JIG O LWpartnent
(C O N T IN U E B O N  B AC K )

600 flàf Fou< b #&vc/

CbarloNe, N C  28202-2861

7* /336.23.95


MEETINGS IN JUNE '92 (continued)P
a g' e 2
1

, 
TH E W E EK  O F JU N E 15 - 19 

.

tzs , Mooday

* :e0 p .m . ' pRzvAvE IUnUSTRV c- lr ztztong Range plann ing - cMGc , Room zl9

l

S :0 0 p .m . CO *Y I L/N AN AG ER B IN NER - CMGC , Mee l ing Chambe r Eon fe rence Room

6 :00 p .m .l CITY CO  lr lt HEETINGZZOn ing Hea rings - CMGC , Mee ling Chambe r
4

l6 , Tue sday

12 :00 Noon C ITY CO  *A IL : COUN TY CONN ISS ION . SCHOO L BO ARB LIA X HEON - CMGC , Con fe rence Cen le r

l 

--- -* < % M R E LAT InM Q COFM ITT E E - CM GC , Co n fe ren ce C en le r '* :5 0 p .m . c

I

l8 , Thu rsday ,

5 :: 0 p .m l. C I TY  CO *A I L P LAKF? N G C OFM I TT E E - C MG C , Ro o m  2 70
l

l9 , Fr iday d

7 :50 a .m . pkAKla N @ coyM lssloNzplann log tia ison c - 'illee - cMGc , 8 1b Floo r con fe reneo Room

TH E W E EK  O F JU N E 2 2 - 2 71

2 2 , M a n a n y

s :50 p .m . ptAyN lNB toeM lssloNzExeou live C -- -i11.e - cMGc , e 1h Floor con fe renoo Room

4 :50 p .m . p tANN lN G coMM lss loN zzon fn g N O rK  se ss ion  - cM Gc , e 1h Floo r con fe rence Room
l

5 :00 p .m . CO *Y I LZK AN AG ER DINN ER - CM GC , Con fe ren ce Cen le r

6 :50 p .m . CITIZEN S HEARIN B - CMGC , Mee ling Chambe r lTe lev ised t ive on cab le ch anne l 5 2 )

#

'

7 :00 p tm . c ITY co  *A IL H EETIN B - CMGC , Mee ling chambe r (Te lev ised L ive on cab le cbanne l z 2 )

25 , Tuesday l

e :zo akm . clvlt SERVICE BoARB/Hearing - CMGC , Meeling chamber con fe rence Room
l

z

' 

1

2 :00 p .m . tHun ABV ISORY CONHITTEE - Cbarlolle-Meck lenbu rg U lilily Dep l ., S l00 B rooksb ire B lvd .
l

2* , N ed n e sda y

7 :15 a .M . PRIVATE IH O m T RY CO  er l t - cMgc y Room ll8
i

8 :50 a .m . t lv lt SERVICE Bo ARDZHea rfng - CMGC , Room ll8
!

5 :e0 p vm . pkAh-- NG c0:M 1ss1n- 2+  - s i .hu lo ia l Bea ring -n  zwdiv is ion Varianoe - cM/c , 8 1b Floo r
, c on fe ren c e Ro om

t 1

25 , Tbu rsday

5 :5 0 'p .m . t llY  C O  F r l t P k AKlR N G COFM IIT E E - CM GC Z Room  2 70

5 :0 0 p .m . C H AR LO T T E -M ECK LEFB U RG  ART  C OFM ISS IO N  - C M G C , e 1h  F lo o r C on fe ren e e R o om

5 :00;p .m . PLAK-- NG coyMlsslnnz@  a sâ Judioial Hearing-O  M lvisix  Varianoe lconlia  -œ ) - cMGc , 81h Floop
c on fe re n o e Ro om

J U N E 2 9 - 3 0

5 0 , T u e sd ay

8 :50 a .m . C IV I L SERV IC E BO ARDZH/a e ing - CMGC , Mee l ing ch amb e r c on fe rence Room

9:0i a.m. AUDITORIUM-COLISEUM-CONVENTION CENTER AUTBORITY - Convenlion Cenler, VIP-B
1

1 :co p .m . yn- zu G BO AR: o r Ao-nm TM EN T - Ha 1 M arsba ll c lr ., 700 N . T ryon s 1 ., B ldg . s landa rd s T ra in ing Room

(

l - 3 0 -

i

z%

T*e ** org an iaa lion s w ill no1 - --1 in -h - : t
Ad v iso ry En e rgy c om m iss ion

n iv . o #l In su rance & R isk M gm l .

Firefi/hlers Reliremenl Board
Pa rade Pe rm il comm illee

You lh Invo lvemen l counc il
!

l

$

l
l

l

J
l


t

M o n d a y , J u n e 8 , 1 9 9 2 C it y C o u n c i l A g e n d a

T a b le  o f C o n t e n t s

I T E M  N O . P A G E  N O . A T T A C H . N O .

P U B L I C  H E A R I N G

3 . T h ir d  W a r d  L a n d S a le l l

4 . V o t e  o n  C o n s e n t It e m s 2

P O L I C Y

5 . M o u n t a in I s lan d W at e r sh e d R e p o r t 3 2

6 . S t u m p t o w n R o ad  A l ig nm e nt 3 3

7 . S t o r m  W a t e r R a t e s 5

8 . P e r s o n n e l R u l e s a n d R e g u l a t i o n s 8 4

9 . C o n v e n t i o n a n d  V i s it o r s B u r e a u 1 1 5

B U S I N E S S

l0 . C ity W ith in A C ity Loan/ 12 6

E q u it y P o o l P r o g r am

ll . Le a se /purch a se 13 7

l2 . A ir p o r t R e v e n u e B o n d R e f in an c in g 1 4

l 3 . C h a r lo t t e U p t o w n D e v e lo p m e n t c o r p . 1 5 8

C O N S E N T

l 4 . M c A l p i n e  P l a n t B u d g e t O r d i n a n c e  1 6

l 5 . B id s 1 7 9

l 6 . B l a c k  a n d  V e a t c h  C o n t r a c t 2 3

l 7 . J a m e s C . G r e e n e C o m p a n y  C o n t r a c t 2 4

l 8 . S v e r d r u p  & P a r c e l C o n t r a c t A m e n d m e n t 2 5

l 9 . O n t a r io In v e st m e n t s L e a se A g r e em e n t 2 6

2 0 . C o d e  E n f o r c e m e n t  2 6 1 0 - 1 8

2 l . S e t P u b l ic H e a r in g 2 8

2 2 . P r o p e r t y  T r a n s a c t i o n s 2 8


. I j

M ayor R ickavd Vinroot M ayor # rp T em  A nn H am m ond .

Stan Cam pbell H oyle H  M artin '

Daniel G. Clodfelter Cyndee Jkf/crspx
Patrick M cczrr

.
y D on D . R eid

N JSïJ Raskad M ajeed Ella Butler Scavborougk
T kom as 2 . M angum  Lynn M  W heeler

C ou n cil en d a

M o n d a y , J u n e 8 , 1 9 9 2

5 :0 0 p om . - C o u n c i l-M a n a g e r D in n e r

* C M U D R ig h t s i z i n g

* S t o r m w a t e r V i d e o

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

7 10 0 p .m . - c o u n c i l M e e t i n g

I T E M  N O .

1 . I n v o c a t io n b y R e v . D e n n y T u r n e r o f O a k h u r s t B ap t i s t C h u r c h .

2 . C o n s id e r ap p r o v a l o f m in u t e s o f M a y 18 Zo n in g M e e t in g , M a y 1 9

B u d g e t W o r k s h o p  a n d B u d g e t P u b l ic H e a r i n g a n d M a y 2 1 B u dGpe t

W o r k sh o p .

P U B L I C  H E A R IN G

3 . A . C o n d u c t a p u b l ic h e a r i n g o n t h e n e g o t i a t e d s a le o f l a n d t o

M r s . M a r y H . S t r a t t o n in t h e T h i r d W a r d N e ig h b o r h o o d

s t r a t e g y  A r e a , lo c a t e d a t t h e c o r n e r o f V ic t o r i a A v e n u e a n d

West Fourth Street , for a p rice o f $20 ,000 .00 .

B . R e c o m m e n d a p p r o v a l o f t h e s a le o f l a n d t o M r s . M a r y  H .

stratton.V  .
N

S t a f f R e s o u r c e z J u l i e  B u r c h

f C o u nc i l A  p ub lic he ar ing p r io r t o t he sa le o f lan d i s

V  Action required by N.C. General Statute 160-A457(4).

h A ft e r t h e p u b l ic h e a r in g , C it y C o u n c i l i s

$ requested to approve the sale of tax code numbers
0 7 3 - 2 1 3 - 2 2 , 2 4 , 2 5 , 2 7 a n d 2 8 l o c a t e d  a t t h e

c o r n e r o f V ic t o r i a A v e n u e a n d W e s t F o u r t h S t r e e t

i n t h e T h i r d  W a r d  N e i g h b o r h o o d  S t r a t e g y  A r e a t o

Mrs . Mary H . Stratton for $20 ,000 .

$


I T E Z  N O . * 2 -

B a c k g r o u n d  T h kr d  W a r d  P l a n

ï 

* T h e R e d e v e lo p m e n t P l a n  fo r T h i r d  W a r d

p r o v id e s fo r t h e d i sp o s a l o f a c q u ir e d l a n d

fo r d e v e lo pm e nt b y p u b l ic o r p r iv a t e p a r t ie s .

* - T h e t o t a l ap p r a i se d  v a lu e o f t h e p r o p e r t y  i s

$20 ,000 as determ ined by the Real E state

D iv i s io n .

* O n s e p t e m b e r 2 5 # 1 9 9 1 a p r o p o s a l w a s r e c e iv e d

b y M r s . M ar y H . S t r at t o n t o p u r c h a se f iv e

adjacent properties owned by the City for a
buffer to be utilized in conjunction w ith her
e x i st in g r e s id e n c e a t 9 l l W . 4 t h S t r e e t .

* M r s . S t r a t t o n h a s a g r e e d  t o  p u r c h a s e  t h e s e

parcels representing a total of 38/507 sq .ft .

for the $20 ,000 apprai#ed value .

* D i sp o s a l o f t h e s e p a r c e l s w i l l a s s i s t i n

meeting the ob jectives of the Redevelopm ent
P lan fo r t he T h ird W a rd N e ig hb o r ho o d St r at e g y

A r e a .

Clearances : Engineering/Real E st ate and Commun ity Deve lopment
c o n c u r in  t h i s r e q u e st . T h e M a n d a t o r y  R e fe r r a l w a s

a p p ro ve d b y t he P la n n in g C om m i s s io n o n A p r i l 6 ,

1 9 9 2 .

A  m a p  a n d t h e m a n d a t o r y  r e fe r r a l a r e  a t t a c h e d .

A t t a c h m e n t  N o . l

. 

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

4 . A g e n d a it em s 14 t h ro u g h 2 2 m ay  b e c o n s id e r e d in  o n e m o t ko n

e x c e p t fo r t h o se it em s r em o v e d f r o m  t h e c o n se n t a g e n d a a s a

r e su lt o f a C o u n c i l m em b e r m a k in g su c h a r e q u e st o f t h e C it y

C le r k p r io r t o t h e m e e t in g .

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

$

.  

* '


;
$ )

f

; I T E M  N O . - 3 -

. % ô

J? ,' poczcyA
R

V ? .5. Presentation and ac-ceptance of report on Mountain Islandf
t 

w a t e r sh e d r e g u la t io n s a n d r e f e r r a l t o P l an n in g C o
-

m i t t e e .

I

D r . J im  H o r t o n , c h a irm a n o f t he W at e r sh e d St u d y  C om m it t e e , w i l l

m a k e a p r e se n t a t io n at t h e C o u n c i l m e e t in g . T h e r e p o r t i s

f a t t a c h e d .

$ M ' 
/

. , A t t a c h m e n t N o . 2
j l

l

l

; 6 . C o n s id e r a lt e r n at iv e a l ig nm e nt s 
-

f
-

o r  t
-

h e e x t e
-

n s io n o f S t u m p t o w n

l R o a d fr om  1- 7 7 t o N C 7 3 a n d d ire c t t h e C it y 's r e p r e se n t at iv e t o

l the Metrop o litan P lann ing O rganizat ion (M PO ) on a lignment

s e le c t io n fo r T h o r o u g h f a r e P l a n a m e n d m e n t .

Staff Resource: Lynn Purnell$ -

C o u nc il C it y C ou nc i l is re q ue st e d t o :

A c t io n
j 

%

C mr  * consider alternat ive alignments for the
' 

, F  d f r o m! p r o p o se d e x t e n s io n o f s t u m p t o w n R o a

1 - 7 7 t o N C  7 3 .

l l f* Direct City s representative to the MPo to/ j., vote (on July l5) to amend the Thoroughfare
P la n t o in d ic a te  t h e p r e fe r r e d a l ig n m e n t .

) purpose:1 t ' . T-o amend the Thoroughfare Plan to reflect the
p r e fe r r e d a l ig nm e n t fo r t h i s p r o p o se d r o a d w a y .

(! t--.

i
* T o p r o t e c t t h e r ig h t - o f - w a y  f o r S t u m p t o w n

R o a d  E x t e n s io n a lo n g t h e p r e fe r r e d  a l i g n m e n t

a s d e v e lo p m e n t o c c u r s .
f

' A lt e r n a t e  E  A l kg n m e n t  A lt e r n a t iv e s z

J R e c o m m e n d e d * T h e M e c k le n b u r g C o u n t y E n g in e e r i n g D e p a r t m e n t

' d e v e lo p e d f iv e a lt e r n a t e s fo r S t u m p t o w n R o a d

' N  E x t e n s io n . A t t a c hm e n t l s h o w s t h e lo c a t io n

of the alternates, and Attachment 2Q summarizes the impacts of each alignment
.

At
@ The Technical Coordinating Comm ittee (TCC )

' 

J 
r e c o m m e n d s A l t e r n

-

at e E b e c au se it p r o v id e s

i ( 
t h e st r a ig ht e st c o n n e c t io n b e t w e e n N C 7 3 an d

I t h e e x i st in g se g m e n t o f S t u m p t o w n R o a d n e a r

' i 1- 7 7 . A lt e r n a t e s A  t h r o u g h D c r e a t e ''t e e ''

in t e r se c t io n s w it h N C 7 3 .

J l4
œ  .. .

l


I T E M  N O . -  4 -

' * T h e T o w n o f H u n t e r sv i l le a l so p r e fe r s

A lt e r n a t e E fo r S t u m p t o w n R o a d  E x t e n s i o n .

C it i ze n I n v o lv e m e n t :

* P r o p o se d t h o r o u g h f a r e s in t h e n o r t h e r n p a r t

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

p u b l ic m e e t i n g  i n t h e  su m m e r o f 1 9 8 8 d u r i n g

p r e p a r a t io n o f t h e 1 9 8 8 T h o r o u g h f a r e P l a n .

S t u m p t o w n  R o a d  E x t e n s i o n  w a s o n e  o f t h e

p r o p o se d a d d it io n s t o t h e p l a n .

. c o u n t y  E n g i n e e r i n g  h e l d  a p u b l i c m e e t i n g  o n

S e p t e m b e r l 2 : 1 9 9 1 t o  p r e s e n t t h r e e
f

a l ig nm e nt s fo r St um p t o w n R o a d E x t e n s io n .

A p p ro x im at e ly 6 0 p e r so n s a t t e n d e d .

* B a s e d o n c it i ze n c o m m e n t s a t t h e S e p t em b e r 12

m e e t i n g , C o u n t y  E n g i n e e r i n g  d e v e lo p e d  t w o

m o r e a l ig n m e n t s . F iv e a lt e r n a t iv e  lo c a t i o n s

w e r e  s h o w n  a t  a  J a n u a r y  2 3 , 1 9 9 2 p u b l kc

m e e t i n g  a t t e n d e d  b y  a b o u t 6 0 c i t i z e n s .

B a c k g r o u n d :

* The 2005 Generalized L and P lan (adopted in

1985 ) recommended an extension o f Stumptow n
R o ad t o N C 7 3 t o p r o v id e a d d it io n a l

t h o r o u g h f a r e  n e t w o r k  kn  n o r t h e r n  M e c k le n b u r g

C o u n t y .

@ T h e 19 8 8 C h a r lo t t e -M e c k le n b u r g  T h o r o u g h f a r e

P lan (adopted by the M PO in November 1988 )
in c lu d e d S t um p t o w n R o a d E x t e n s io n a s a m i n o r

t h o r o u g h f a r e . T h e r o a d  w o u ld  b e  c o n st r u c t e d

w it h i n a 7 o - f o o t r ig h t - o f - w a y .

. s t u m p t o w n R o a d E x t e n s io n a c c o m m o d a t e s t h e

dem and fo r loca l east /w e st t rave l in the are a

b e t w e e n  S am  F u r r a n d G i le a d  R o a d s . B a s e d  o n

''su b u r b a n b u i ld - o u t '' p o p u l a t i o n  e s t im a t e s f o r

n o r t h e r n  M e c k le n b u r g , f u t u r e  t r a f f i c v o l u m e s

o n St u m p t ow n R o a d E x t e n s io n r a n g e fr o m  8 ,0 0 0

t o  1 5 ,0 0 0 v e h i c le s p e r d a y .

* st u m p t ow n  R o a d  E x t e n s io n  i s lo c at e d  w it h in

H u n t e r v i l le 's sp h e r e o f in f lu e n c e .

F u n d in g l T h e p r o p o s e d r o a d i s n o t i n t h e C h a r l o t t e C i t y

l im it s . F u t u r e fu n d in g o f t h e r o a d w i l l b e

c o n s i d e r e d  b y  t h e  S t a t e .

A t t a c h m e n t N o . 3


I

l

1
Q

#

i
f

'

I T E M  N O . -  5 -

1

t 4
.

7 . R e c o m e n d a d o p t io n o f t h e r e c o m e n d a t io n s o f t h e C o u n c i l

( P l a n n i n g c o m m it t e e c o n c e r n i n g st o r m  w a t e r r a t e s a n d fe e

' c r e d it s .l

j 1

S t a f f R e s o u r c e : J u l ie B u r c h

P l a n n in g T h e P o l ic y S t a t e m e n t r e c o m m e n d a t io n s o f t h e S t o r m

C o m m i t t e e W a t e r T a s k F o r c e a d o p t e d b y  C i t y  C o u n c i l o n M a r c h

R e c o m m e n d a - 2 3 i n c lu d e p r o v i s io n s fo r s im p l i f i e d s t o r m  w a t e r

t io n s r a t e s fo r s i n g le f a m i ly p r o p e r t i e s , a n d fe e

c r e d it s fo r c o m m e r c i a l p r o p e r t ie s t h a t h a v e

o n - s it e st o r m  w a t e r c o n t r o l s .

T h e P l a n n i n g C o m m it t e e h a s d e v e l o p e d! 
,

' . y r e c om m e n d at io n s fo r t h e im p lem e n t at io n o f t h e se

;) policies as follows:t 
p' A

.  

Single family homes with less than 2,000j' square feet of impervious area
$2 .20 per m onth

t S i n g l e f a m i ly  h o m e s w it h 2 ,0 0 0 o r m o r e s q u a r e

f e e t o f im p e r v i o u s a r e a
' t, $3

. 0 5 p e r  m o n t hf

C o m m e r c i a l , i n d u s t r i a l , a n d  o t h e r n o n - s i n g l e  '

I f a m i ly  r a t e s t h a t c o r r e s p o n d  t o  t h e  a b o v e

d $43 .32 per1
m o n t h  f o r  o n e

im p e r v i o u s a c r e

W it h t h e se r a t e s , a l l p r o p e r t ie s a r e p a y i n g

t h e s am e c o st s p e r sq u a r e fo o t o f im p e r v io u s

i' are a . S ing le fam i ly hom e s a re le s s o n ly

b e c a u s e t h e y  h a v e  l e s s im p e r v i o u s a r e a t h a n

o t h e r p r o p e r t ie s .

I

j 
?

i.

1

i

'

(

'

l
J

1

!


Z T E Z  N O . - 6 -

B . C o m m e r c i a l , i n d u s t r i a l , m u l t i - f a m i l y , a n d

r e s id e n t i a l h o m e o w n e r s ' a s s o c i a t io n s w h o

p r o v id e  s t o r m  w a t e r c o n t r o l s i n  a c c o r d a n c e

w it h C it y st a n d a r d s t o m it i g a t e  r u n p f f

im p a c t s o n t h e d r a i n a g e i n f r a s t r u c t u r e s h a l l

b e c r e d it e d  p o r t i o n s o f t h e s t o r m  w a t e r

se r v ic e c h a r g e p r o p o r t io n a l t o t h e e x t e n t

t h o s e c o n t r o l s m a t c h  u n d e v e l o p e d  c o n d i t i o n s

o n t h e p r o p e r t y . P o r t i o n s o f t h e s e r v i c e

c h a r g e sh a l l b e a v a i l a b le fo r c r e d it a s

f o l l o w s :

@ p e a k  f l o w  5 0 %

* v o lu m e  o f f l o w  2 5 %

* w a t e r q u a l it y  2 5 %

P r o p e r t ie s w h i c h m a i n t a i n a N a t i o n a l

P o l lu t a n t D i sc h a r g e E l im in a t io n S y st e m

(NPDES ) storm water perm it from the State
o f N o r t h C a r o l i n a o r U S E P A  w i l l r e c e iv e a l l

o f t h e  a v a i l a b l e  c r e d i t f o r  t h e  w a t e r q u a l i t y

p o rt io n o f E he fee .

R a t e S i n g l e  f am i l y  r a t e s - A  c o m m o n  p r a c t i c e  f o r

B a c k g r o u n d st o rm  w at e r p r o g r am s , w h ic h a r e fu n d e d t h r o u g h

s e r v ic e  c h a r g e s , i s t o s im p l i fy  t h e c a l c u l a t i o n o f

r a t e s fo r s i n g le f am i ly  h o m e s .

* T h i s s a v e s c o n s i d e r a b l e c o st i n  t h e

c o l le c t i o n o f im p e r v i o u s a r e a d a t a a n d  i n

d a t a b a s e u p k e e p  w it h o u t u n d u l y  c h a n g i n g  t h e

e q u it y  o f t h e  f e e .

* T h e m o st s im p l i f ie d r a t e i s t o c h a r g e e a c h

s i n g le - f am i ly  r e s id e n c e t h e s a m e f e e , b a s e d

o n  t h e  m e d i a n  v a lu e  e s t a b l i s h e d  b y  a c t u a l l y

m e a su r in g a s am p le o f p a r c e l s .

* T h i s r e c o m m e n d e d  m e d i a n  v a lu e  i n  C h a r l o t t e ,

î ' b a s e d  o n a s am p le  o f 3 5 l r a n d o m ly  s e l e c t e d

p a r c e l s , i s 2 ,6 1 3 s q u a r e fe e t .

. H o w e v e r , a s i n g l e f l a t r a t e  h a s t h e

d i s a d v a n t a g e t h a t it d o e s n o t ''a p p e a r '' t o

t r e a t t h e o w n e r s o f sm a l l h o m e s a n d t h e

o w n e r s o f l a r g e h o m e s c o n s i s t e n t w it h t h e

b a s ic r a t e m e t h o d o lo g y  o f c h a r g in g b a se d  o n

c o n t r ib u t i o n o f r u n o f f .


! @

)
$

j

I T E M  N O . - 7 -

i i

i

1
* T h e p r o p o s e d r a t e st r u c t u r e a d d r e s s e s t h e s e

c o n c e r n s b y  c r e a t i n g  m o r e t h a n o n e c a t e g o r y  -

o f e i n g le - f a m i ly  r e s i d e n c e .

1

* T h e r e c om m e n d e d t w o t i e r  s t r u c t u r e p r o v i d e s
l

, fo r h o m e s w it h le s s t h a n 2 ,0 0 0 sq u a r e fe e t o f .

# impervious area (rooftops , pavement , etc .) to
!

p a y o n e -t h ir d le s s o f t h e v a r i ab le p o r t io n o f

! t h e  r a t e .

* A p p r o x im a t e ly  t e n p e r c e n t o f s i n g l e f a m i ly

j 
*

, 
hom e s w i l l b e in t he low e r c at e g o ry , u s in g

d a t a f r o m  t h e M e c k l e n b u r g  C o u n t y  T a x

A p p r a i se r 's f i le s .

1

R e v e n u e T h e p r o p o se d r at e s , t o b e e f fe c t iv e J a n u a r y 1 9 9 3 ,

a r e  c a l c u l a t e d  t o  g e n e r a t e  a l l r e v e n u e  f o r t h e

C it y 's st o rm  w a t e r se r v ic e s . T h e G e n e r a l F u n d

î w ill be contribut ing $2 ,523 ,283 to the program
t h r o u g h a p a y m e n t fo r t h e im p e r v io u s a r e a o f C it y

' 

' m a i n t a in e d  st r e e t s .

l

' T h e M a n a g e r 's r e c o m m e n d e d b u d g e t in c lu d e s a n l

opt ion to charge $1 .5 m illion in serv ice s to storm
w a t e r fe e s . T h e se se rv ic e s a r e c u r r e n t ly b e in g

I l s u p p o r t e d  b y  t h e  G e n e r a l F u n d .
I (

l R e d u c t io n F e e C r e d it s

o f F e e s U r b a n d e v e lo p m e n t im p a c t s t h e d r a i n a g e sy st e m  i n

I t --- three major ways : increased peak flow rates ,

. in c r e a se d f low  v o lu m e s a n d in c r e a se d p o l lu t io n o f

runoff.!
l

' * T h e t o t a l c o st s o f t h e s t o r m  w a t e r p r o g r a m
1

c a n b e a l l o c a t e d  t o s e r v i c e s w h i c h  a r e

a s s o c i a t e d  w i t h t h e s e  t h r e e  im p a c t s .
!

i * st o rm  w at e r c o n t r o l s o n p r iv a t e p r o p e r t y t h a t

l ' d e c r e a se a n y o f t h e se im p a c t s s h o u ld r e su lt

i n  a f e e c r e d it - t h a t i s , a  r e d u c t i o n  o f t h e

1 g a s .l 
!

I

. 
* S u c h c o n t r o l s c a n  b e  u s e d  e f f e c t i v e l y  o n  m o s t

c o m m e r c i a l , in d u st r ia l a n d m u lt i- f a m i ly

p r o p e r t ie s , e a r n in g c r e d it s u p  t o  a m a x im u m

o f 1 0 0 % .

#

i ,

)
I

@

l l

I

I


I T Z Z  N O * *  8 *

- * S in g le f am i ly su b d iv i s io n s w h e r e c o n t r o l s a r e '

u s e d  o n a n e ig h b o r h o o d  b a s i s w i l l a l s o b e

e l i g ib l e . A  c r e d it i s g r a n t e d  o n ly  w h e n

o n - s it e s t o r m  w a t e r c o n t r o l s a r e c o n s t r u c t e d

a n d m a i n t a i n e d  t o C it y  o f C h a r lo t t e  s t a n d a r d s .

T h e fo l lo w in g p e r so n n e l a c t io n s a r e r e c o m m e n d e d fo r a p p r o v a l b y

C o u n c i l 's P e r s o n n e l a n d  F i n a n c e C o m m it t e e . It e m  A . i s

r e c o m m e n d e d b y  a u n a n im o u s v o t e o f t h e fo u r m e m b e r s p r e s e n t ;

i t e m  B . i s r e c o m m e n d e d  b y  a  v o t e  o f 3 t o  1 .

î8
.  A. F ecommend adoption of a resolution amending the Personnel j - 3J7

Rules and Regulations, Rule IV , Leave of Absence ; Section 3, p .
Injury Leave w ith Pay .

St a f f R e s o u r c e : P a m  S y f e r t

/
' 

j 
/ c o m m it t e e T h e c o u n c i l P e r s o n n e l a n d F i n a n c e c o m m i t t e e

l)4 Recommenda- reviewed costs associated with the city's
? t i o n e s c a l a t i n g l i a b l l it i e s r e l a t e d t o  a c c id e n t s a n d

injuries and recommends that Council approve the
c h a n g e t o t h e P e r s o n n e l R u l e s a n d  R e g u l a t i o n s

l decreasing the amount of the City's supplement for0 * t 
worker's compensation. The committee also/ jû4t 
su g g e st e d t h at w o r k e r 's c o m p e n s a t io n b e r e v ie w e d

jtp * by the Mayor's Compensation Committee. Attached
i s i n fo r m a t i o n t h a t w a s p r e s e n t e d t o t h e C o u n c i l

c o m m i t t e e .
l

D e t a i l s c u r r e n t P o l i c y

o f t h e

P o l ic y * A s p r o v id e d b y S t a t e l aw , a n e m p lo y e e
1 in c ap a c it a t e d a n d a b se n t fr o m  w o r k  d u e t o a n

on-the-job injury is paid two-th ird s o f the

emp loyee 's wages (tax-free ) up to a m aximum

o f $426 per w eek .

l * I n a d d i t i o n , a n d  b a s e d  o n c u r r e n t p e r s o n n e l

policy , the injured employee is eligible to

receive from the City a supplemental paymentk '
e q u a l t o o n e - t h i r d o f t h e e m p l o y e e 's g r o s s

I

w a g e s fo r 2 5 0 w o r k d a y s .


j -

f

1

l

' I T E M  N O . - 9 -

1

t 

*

a @ The original intent was that an injured
t em p l o y e e r em a in ''w h o le '' w h i le b e in g  ab se n t

. 

f r o m  w o r k . T h e  p r im a r y  p r o b l e m  i s t h a t t h i s

p r o v id e s t h e em p loy e e l it t le in c e n t iv e t o

r e t u r n t o w o r k . '

I 

.

* D u e t o t h e Ht a x - fr e e '' p a ym e n t m a n d a t e d b y

S t a t e l aw , p lu s t h e m a n n e r i n w h i c h t h e

Bu p p lem e n t i s c a lc u l at e d , a n  em p lo y e e c a n  -

re c e iv e m o r e t ak e - h om e w ag e s t h an i f a t
; w o r k

.  
T h e c u r r e n t p o l ic y  i s t h e r e fo r e

' c o n t r ib u t in g t o t he C it y 's W o r k e r s '

i C o m p e n s a t io n c o s t s . h

i R e v i se d P o l ic y
I

* U n d e r t h e re v i se d p o l ic y , t h e C it y  w i l l n o

lo n g e r p a y fo r t h e f ir st se v e n d a y s o f
l

injury . Instead , employees may opt to use
a c c r u e d v a c a t io n o r s ic k le a v e , o r le a v e

: w it h o u t p ay , d u r in g t h e se v e n d ay p e r io d .

!i

l . From the ekghth to the 30th day of injury , ?
! ' e m p lo y e e s w i l l r e c e iv e W o r k e r s ' C o m p e n s a t io n

p a y m e n t s e q u a l t o t w o - t h i r d s g r o s s s a l a r y  u p

$ t o  t h e  l im i t e s t a b l i s h e d b y  t h e  N o r t h

C a r o l in a In d u st r i a l C o m m i s s i o n a n d  m a y  o p t t o

j s u p p lem e n t t h e W o r k e r s ' C om p e n s a t io n p a y m e n t s

w it h a c c r u e d v a c a t io n o r s ic k  le a v e .

k ' * F r o m  t h e 3 1 st t o t h e 3 6 5t h c a le n d a r d a y  o f

injury , the city w ill supp lement the Workers '
t c om p e n s at io n p ay m e n t s , u p  t o a n am o u n t e q u a l
i

t o t h e e m p lo y e e 's n o rm a l n e t  e a r n in g s .

(Norm a l net earn ing is de fined as t he
l em p lo y ee 's g ro s s sa lary m inu s d e du c t io n s fo r

1

i 
fe d e r a l a n d st a t e t a x e s , F IC A , a n d

d ret irem ent .)

i

* T h e  r e v i s e d  p o l i c y  i s m o r e  i n  l i n e  w i t h

p r iv at e se c t o r p o l ic ie s a n d o t h e r lo c a l

g o v e r n m e n t s .

1

1

1


I T E M  N O . - 1 0 -

Projected Results of Changes

W it h t h e r e c o m m e n d e d  r e v i s i o n s , t h e  C it y

w o u ld st i l l b e in c o m p l ia n c e w it h S t a t e l aw

o n W o r k e r s ' C om p e n sat io n p a y m e n t s ; h o w e v e r ,

' t h e p r o p o se d r e v i s io n s w i l l r e in fo r c e t h e

' C it y 's c o m m it m e n t t o  s a fe t y  a n d  l o s s

p r e v e n t io n , r e d u c e in c e n t i v e s fo r w o r k e r s t o

prolong injury leave and serve as a deterrent
t o t h e r e p e a t e d c l a im s . In a d d it io n , t h e se

: N

c h a n g e s w i l l s a v e t h e C it y a p p r o x im a t e ly

$150 ,00 0 a y e ar and w i ll a lso re du c e ot he r

c o st s a s s o c iat e d w it h W o r k e r s ' C om p e n sat i o n .

Im p l e m e n t a t io n

It i s r e c om m e n d e d t h at t h e c h a n g e s b e

e f fe c t iv e im m e d i at e ly . It i e fu r t h e r

r e c o m m e n d e d t h a t e m p lo y e e s c u r r e n t ly  o n

x  W o r ke r s ' C om p e n sat io n le av e b e g r a nd fat he r e d

u n d e r t h e c u r r e n t p o l ic y  a n d t h a t t h e r e v i s e d

policy app ly to emp loyees who become injured
5

o n o r a ft e r t h e d a t e o n w h ic h r e v i s io n s t o

the po licy are appkoved .

A t t a c hm e n t N o . 4 /
l I

1 1.

y  B . Recom end adoption of an ordinance to amend Cha-pter 2 of
t h e C it y  C o d e t o e n ab le t h e C it y  M a n a g e r t o e st a b l i s h a n d

r e v i s e P e r s o n n e l R u le s a n d R e g u l a t i o n s .

1 ff Resource: pam syfertSta

Reco-enda- The ordinance will delegate authority to theJl h 
j 

t io n jc it y  M a n a g e r t o a p p r o v e  c h a n g e s t o  t h e c it y  ' s -

' 

W - > y. j .j u ' SP es sr ss os n no e, l r Rs uv ly es sy o ayj n ds u Ra e y uy ) as t ui oa Lu Sa g* e r Z wx Mo u 1 l 6 bS e O L Y h P
2, authorized to make are :' .f-J)

. #  s
. zzJ . Expand the definition of such leave , in order

.  #  t o  r e s p o n d  t o  c i r c u m st a n c e s s im i l a r t o  t h e

l /9 son recentzy taken by counctz regardzngact
t h e r e q ue st o f a P o l ic e o f f ic e r .

/ ê' 
-

. R e v i se t h e p r om o t i o n a l p r o c e s s t o r e sp o n d t o

r ig h t s i z in q e f f o r t s .

* R e v i se t h e se c t io n o n S a f e t y t o r e f le c t

' c u r r e n t p r a c t ic e s .
$


!

!
. 

t

IT E M  N O . 

-  1 1 -

t

l A 1l su c h c han ge s w o u ld  c o n fo rm  to t h e r e q u ir em e nt s

o f t h e  c it y  c h a r t e r , se c t io n  4 .4 1 a n d  w o u ld  n o t

ap p ly to em p lo ye e i s sue s su c h a s g ro u p  in su r an c e ,

aw ard s fo r le n gt h o f se rv ic e o r ap p r ov a l o f p ay

p la n st r u c t u r e s o r g e ne r a l p ay in c r e a se s .

Background : Although City Council has recently approveé '
I sev e r a l c h a ng e s t o t he P e r so n n e l R u le s a n d

$ 

R e gu lat ion s , ov e r t im e t h e se r u le s w il l re q u ir e

o n-g o ing re v is io n s t o in c orp or at e fu t u re ru le

'  

int e rp ret at io n s , im p ro ve ru le c lar it y : a n d ad d o r

( d e let e ru le s t o im p ro v e t h e m a n ag em e nt o f t h e

c it y 's w o rk fo rc e .

* C u r re nt ly , t he C it y  C h ar t e r p ro v id e s t h at

C ity C ou nc il e st ab l i sh , t h ro u g h ap p r o p r iat e

o rd in a nce s , a sy st em  o f p e r so n ne l

a dm i n i st r at io n g o v e r n i n g  s u c h i s s u e s a s

. 

app o intm e nt e p rom ot io n , t r an sfe r , rem o v a l y

d i sc ip l in e a n d w e l fa r e o f c it y em p lo y e e s .

f

* In a d y n am ic o r g a n i zat io n su c h  a s t h e C it y  o f

C h a r lo t t e , o u r p e r so n n e l a dm in i st r at io n  f

#

*  

J

sy st em  n e e d s t o b e ab le t o r e sp o n d r ap id ly

and effectively to cùanges. In additiona
em p loye e s and sup erv iso r s n e e d a Be 6 o f ru le s .

and regu lat io n s t h at ac c u r at e ly  r e f le et u p  t o

' 

d at e p e r so n n e l p r ac t ic e s .

I

l 

.

! 9
.  

c o n s id e r t h e  r e q u e s t o f t h e  C o n v e n t io n  a n d  V i s i t o r s B u r e a u

t h at t he C it i ze n s A d v i so r y  C om m it t e e  t o t h e C o n v e n t io n a nd

4 , 

v i s it o r s B u r e au b e d i s so lv e d .

C C V B A t t a c h e d  i s a le t t e r d at e d  J an u a ry 9 , 19 9 2 fr om

C it i ze n s W ay ne S hu sko : c h a irm an o f t h e C h ar lot t e C o n v e nt io n

1

Advisory and V isitors Bureau (CCVB ) stat ing that the CCVB '

C o m m it t e e c it i ze n s A d v i so ry C om m it t e e h a s fu l f i l le d  it s

: '
; ' , charge and the CCVB requests its dissolution.

T h e C CV B E x e c u t iv e C o m m it t e e su p p o r t s t h e

r e c om m e n d at io n t h at t h e B o a r d o f D i re c t o r s am e n d

it s b y l aw s t o a l lo w  C it y  C o u n c i l t o ap p o in t t w o

. 

in d iv idu a ls t o t he Bo ard  o f D ire c t o r s t o p r o v id e

c it i ze n in p u t .

t

' 

c le a r a n e e s : c it y  A t t o r n e y a n d c it y  C le rk .

î ' Aftachment No . 5 .

.

u. 
$

*

!

l


&  ;

iï

IT E M  N O . - 1 2 -

B U S I N E S S

1O . Recommend : (A ) an increase o f $40 ,000 in the C ity 's contr i-

bution to the City W ithin a City Loan/Equity Pool Program
b e c a u se o f t h e a d d it io n o f R e p u b l ic B a n k a n d T r u s t C o m p a n y  t o

the p rogram and (B ) author ize the C ity M anager to enter into a
' p a r t ic ip a t io n a g re e m e n t w it h R e p u b l ic B a n k a n d  T r u s t C o m p a n y

.

S t a f f R e s o u r c e : D e l B o r g s d o r f

C o u n c i l W h a t i s C o u n c i l b e in g  a s k e d t o ap p r o v e ?

A ct io n A . Ap p rov e an inc re a se o f $4 0 ,00 0 in t he C it y 's

c o n t r ib u t i o n t o t h e C it y W it h in a C it y

Loan/Equity Pool Program because o f the
a d d it io n o f R e p u b l i c B a n k  a n d T r u s t C o m p a n y

t o t h e p r og r am . T h e C ity  ' s c o nt r ib u t io n o f

$l# 300 , 000 w ill be increased to $l , 340 , 000 .

.  

B . A u t h o r i z e t h e C it y  M a n a g e r t o e n t e r i n t o  a

( participation agreement with Republic Bank
a n d  T r u s t C o m p a n y .

/
' P u r p o s e W h y i s t h e C it y  d o i n g t h i s ?

The purpose of the City W ithin a City Loan/Equity
Poo l Program is to create a pub lic/pr ivate venture

w h ic h w o u ld  i n c r e a s e le n d i n g  o p p o r t u n it ie s f o r

t a r g e t e d a r e a s o f t h e c it y o f c h a r lo t t e t h e r e b y

p r o v id in g e xp a n d e d e c o n o m ic d e v e lo p m e n t

opportunities, particularly the creation of jobs .

'  

* R e p u b l ic B a n k  a n d  T r u st C o m p a n y  a d v i s e d  C i t y  '

staff o f the ir $200 ,000 comm itment to
p a r t ic ip at e in t h e C it y W it h in a c it y

Loan/Equity Pozl Proqram after City Council's
ap p r o v a l o n O c t o b e r 2 8 , 1 9 9 1 o f u s in g

$1 ,300 ,000 in C ity funds to create an equ ity1
fu n d w it h p a r t i c ip a t i n g  b a n k s c o n t r ib u t i n g

$6 ,500 ,.000 .h

. In o r d e r fo r t h e c it y t o p r o v id e a 2 0 % m a t c h

for Repub lic Bank & Tru st Company 's $200 ,000 ,

city council is requested to increase theî 
c ity 's contr lbut ion by $40 ,000 .

'  

. T h e p a r t ic ip a t in g b a n k s ' c o n t r ib u t io n w i l l

increase from $6,j00,000 to $6,700 ,000 for a
total loan/equity poo l o f $8 ,040 ,000 .

i


)

1
1

f

t

I T E M  N O . - 1 3 - I

$ '

C o s t H o w  m u c h w i l l t h i s c o st ?

A n addit ional $40 ,000 from the Deve lopment and

' 

R e v it a l i z at io n F u n d . C it y  C o u n c i l h a s a lr e a d y

approved the u se o f $1 ,300 ,000 from the
D e v e lo p m e n t a n d R e v it a l i za t io n F u n d fo r t h e C it y 's

contr ibut ion to the C ity W ith in a C ity Loan/Equ ity

P o o l P r o g r am . )

l C it i ze n W h a t i s c it i ze n in p u t o n t h i s i s su e ?

Input The city W ithin A c ity Loan/Equity Poo l Program
r e su lt e d f r om  a n e e d id e n t i f ie d b y t h e W e st s id e

1 Economic Development Task Force, which was

ap p o in t e d b y  t h e M ay o r .

1 B ack g rou nd : Se e A tt achm ent) 
- -

' 

kAttachment No
.  6

' : 1
. tq 'h k

t ll. Recommend adoption of a resolution authorizing staff to à
p r o c e e d  w it h  t h e n e c e s s a r y  a c t i o n s t o  s e c u r e  a n i n s t a l lm e n t

p u r c h a
-

se contract (lease/purchase ) to fund equipment
' r e q u i r e m e n t s fo r F Y 9 3 . T h e a m o u n t o f t h e  c o n t r a c t w i l l b e

approxkmately $6 .25 m illkon . (Equipment list attached ).

S t a f f R e s o u r c e : D e l B o r g s d o r f

C o u n c i l T a x e x e m p t f in a n c in g s r e q u ir e t h a t t h e g o v e r n in g

z , A c t i o n b o a r d t a k e a n o f f ic i a l a c t io n t h a t a l lo w s st a f f t o

n e g o t i at e a t r a n s a c t io n .

( 

* T h e t r a n s a c t io n i s t h e n p r e s e n t e d t o C o u n c i l

'  a g a in fo r f in a l a p p r o v a l .

i

@ C o u n c i l i s c u r r e n t ly  s c h e d u l e d  t o c o n s i d e r '
6

t h e f in a l a p p r o v a l o n J u n e 2 2 , 1 9 9 2 .
3

Lease/ Since 1982 the City has used som e type of lease/
?

P u r c h a se p u r c h a se a g r e e m e n t t o fu n d  it s a n n u a l c a p it a l

e q u ipm e nt p u r c h a se s . T h e F Y 9 3 O p e r at i n g B u d g e t '

t h a t h a s b e e n p r e se n t e d t o C o u n c i l i n c lu d e s fu n d s

) t o m a k e p a y m e n t s o n p r e v io u s y e a r s ' a g r e e m e n t s , a s
w e l l a s t h e f ir st y e a r 's in t e r e s t p a y m e n t f o r t h e ?

F Y 9 3 i n st a l lm e n t p u r c h a s e  c o n t r a c t .
l

>  

N

Fu n d in g : F Y 9 3 In st a l lm e nt P u r c h a se A g r e e m e n t .

h c le a r a n c e s z F in a n c e a n d B o n d C o u n s e l . -

A t t a c h m e n t N o . 7

l


.  #a. f, w- j u ?z& '* ' ï

%-
. -
s ,N ' '

N

i

' 

.

T O  B E  R E A D  T O  C O U N C I L : ..

c it y c o u n c i l h a s b e e n r e q u e s t e d .t o a p p r o v e t h e r e f in a n c in g

o f t h e C it y 's A irp o r t R ev e nu e B o n d s , S er ie s 19 8 5 w it h a s e r ie s o f

r e fu n d in g b o n d s . R eq u ir e d a c t io n s w i l l in v o lv e t h e c o n s id e r a t io n

and adopt ion of three qesolutions :

<fTv/ W
*  

, 
h e f ir s m ak e s c er t a in t e ch n ic a l m od if ic a t io n s t o t h e 19 8 5
n d  o r d e r  - ' ' .

O Bo D ORDERA M ENDIN .F sT j
'U,PPàLEMENT/L 1

. c  A r N  P  .0  I s s O  B O N D  R  D  D

ZE CI COQNC F$ TH CIT OF OT ,B .L vu zxa ox xovsxs 
,  l 9 a . N- 

.N/
J (Wait for Vote)/é
#tb(>/ 

x f
* AThe secondsapproves up to $107,900,000 of the new bonds, the

j,redemption of the 1985 Bonds, the sale of the new bonds *' ) ' ' 
and th e v ar iou s agreem ent s in conn ect ion? 

/7 it h t h e n ew  b o n d s 
x  

' ' 

: ' tk
-
z  

W  
.

A RIES RESO&VW. ION AUTHO# IZINGXTX; ISSUAZNCE
UN XTHE PYO/VA SIONS OF T;E O E YND LO &
G jo I'' ENTZR>VENUE B AUT, is FNDED O
VYX' Lth E 

z
f 1 XIRPO R jUND

,

IMG R VENU
, )

B:y#s, ER. ,-l 
,
1993A dF T % TY OF/ ' LOTT'E

(NHE .1J.4 // B 
, Ds''); THE/ ,D MPTI 'ON * THE

C'/TY 9r c ' L '9T E #AI PORT ENUEIBR; S,
s RI#S 1985: THE 'RI ATEI jiL OF THE 1993A
B N:'s; AND VA#IOU A REEMENTS AND I/CTIONS N
c N 'ECTION WITH SUC TRA/SSACTIONSZ

(Wait for vote)l
R e% ùo l

* T h e t h ir d au th o r i ze s t h e c o n t r a c t b y t h e C it y w h ic h w i l l f ix
) N . .t h e in t e r e s t r a t e o n t h e n ew  b o n d s

o L U  A u T  zœ N  . H E  E x E e  T I o  ,

EL eQE Y zf ,hF 'c o kx RE MENT
E E ' T/E' 1 /oF c l L o H AROLINA

o A G F'INAN 6j PR ubT coR

(End )


J .A b . N
> @J

'f ,3v- 14 - ) (.ITEM NO 
.  

.

' âzz -q
'  

V 4,'/>?/- ,
1 2 . R e c o m m e n d app r o v a l o f a c t io n s r e q u ir e d t o r e f in a n c e app r o x i

-

-  

jû?
m ate ly $103 m kllion in 1985 A irport Revenue Bond s , and-  

a d o p t ko
-

n

of a bud et for $4,511,610 to cover issuance costs. ? 4
&  4 :

tplFAâte z J3 aol
r

-

c
-

e : De l Borg sdor f Jl 
.  

x
u

yytstaf f Reso j 
./

c o u n c i l c o u n c i l i s r e q u e st e d t o :

A c t i o n
* A p p r o v e am e n d m e n t s t o t h e 1 9 8 5 R e v e n u e B o n d

o r d e r .

(): . Approve the 1993 Airport Revenue Bond Series
p R e so lu t io n a n d t h e is su a n c e o f R e fu n d i n g

' B o n d s b y J u ly 1 , 19 9 3 .

jo . Approve the redemption of the 1985 A irport

2L/' Revenue Bonds.
* A p p r ove t h e Int e re st R at e A g re em e nt .

(0 . Approve the necessary contracts for the/ 
in a n c in g t e am .f

9 ç. 4. 4

1 ' . Approve the cont'ract for bond insurance.v *
4o//V

'  

0

641/ co u n c i l i s a l s o r e q u e st e d t o a d o p t a n o r d i n a n c e

* V iatinq $4,511,610 to pay the issuance costê APPrOPr
/ % of the refinanc ing (call prem ium , underwr iters

spread and bond insurance ). These funds are part

o f t h e  r e f i n a n c i n g .

s a v i n g s T h e  r e f i n a n c i n g t r a n s a c t i o n  i s e x p e c t e d  t o  s a v e

approx im ate ly $27 m illion .

B a c k g r o u n
-

d
-  

T h e a ir l i n e s , p a rt i c u l a r ly U sA i r , w i l l b e  t h e

p r im a r y b e n e f ic i a r ie s o f t h e s a v in g s . A n

a g r e em e n t h a s b e e n e n t e r e d in t o w it h t h e a i r l in e s

t h a t a u t h o r i ze s t h e r e f in a n c in g . T h e L o c a l

G o v e r nm e nt c om m i s s io n ap p r o v e d t h e t r a n sac t io n o n

! J u n e  2 , 1 9 9 2 .

h


t

,1,1,, 
.

.  
t t . w--w,/.r!j

I T E M  N O  . ' 

-  l 5 - jj ?S
x  . -

- 

-  

j , v%'
.  

. 

'

,

j 

u jj yp u
.e

: N N.

1 3 . R
-

e
-

c
-

o
-

m m
-  -

e
-  

n
-  

d
-  

amendment of the contract with the Charlotte Uptown %1 X  .-

t 

.  

-  

- /

, 

Development Corporation (CUDC ) and adoption of a budget 9

ord inance appropr iat ing $40 , O0Q f rom t he fund ba -lance o f

j 

> '

M u n ic ip a l S e r v ic e D i st r ict I .'

x
'l .

S t a f f R e so u r c e : D e l B o r g sd o r f

t

$ c o u n c i l * C o u n c i l i s re q u e st e d t o :

A c t io n * A p p ro ve an am en dm e n t t o t h e C it y 's c o nt r ac t

w it h C U D C  in c re a s in g  t h e ir c o n t r a c t b u d g e t b y '

$40 ,000 . The City M anager will execute this

l

e  

w it h in  h i s a u t h o r it y .

U
Ljpb lr  ' ' * A d o p t a b u d g e t o r d in a n c e ap p r o p r ia t i n g

j'
' 

$40 ,000 from the fund balance of Munic ipal
S e r v ic e D i st r ict I a n d , in a d d it io n , a t o t a l

' 

o f $109 ,301 from the three fund b alance s o f

' 

t h e M u n ic ip a l Se r v ic e D i st r ic t F u nd s t o

c om p ly  w it h t h e C it y ls c o n t r a c t s w it h  C U D C

a n d  C CD .

C UD C T he C ha r lo t te U pt ow n D e ve lo pm e nt C orp o r at io n

(CUDC ) recently acquired the Dillards Building at
l2 7 N o r t h T ry o n St re e t . B e c a u se o f t h i s : t h e re

i nificant new ex'pènses such as insurance and
a r e s gb u i ld in g m a int e n a n c e . T h e re a r e in su f f ic ie n t ,

1

' 

fu n d s i n t h i s y e a r 's c o n t r a c t fo r C U D C  t o m e e t

' 

t he ir f in anc ia l ob l ig at io n s t h ro u g h J u n e 3 0t h .

l

C o u n c i l a l so n e e d s t o ap p ro p r ia t e  fu nd s t o m a k e u p

fo r a sh o r t f a l l in  t a x c o l le c t io n s i n t h e

M u n ic ip a l se rv ic e D ist r ic t fu n d s .

I n c r e a s e  C U D C 'S F Y '9 2 C o n t r a c t A m o u n t

C U D C  h a s r e q u e st e d  t h e  c it y  am e n d  t h e ir c o n t r a c t

to increase their $357,100 contract by $40 ,000 to
b e p r o v id e d  fr om  t h e fu n d b a la n c e o f M u n i c ip a l

Se rv ic e D ist r ic t 1 . A n ap p r o p r i at io n fr om  fu n d

b a l a n c e w i l l le a v e t h e fu n d b a l a n c e  w it h

su f f ic ie n t fu nd s fo r C U D C 'S c o n t r a c t a n d  r e se r v e s

.6
fo r F Y 9 3 . '

!

N '

I

!


. I T E M  N O . - 1 6 -

C i t y 's C o n t r a c t O b l ig a t io n

T h e c o n t r a c t s fo r b 0 t h C U D C  a n d  t h e C h n m h e r 's

Central Charlotte D iv ision (CCD ) ob ligate the City
t o p r o v id e fu l l fu n d in g  fo r t h e i r c o n t r a c t s i f

$fu n d s a r e a v a i la b le in e a c h o f t h e t h r e e M u n ic ip a l

Service District Funds. Due to a shortfaïl in tax
h co llect ion s , show n in Attachm ent 1 , $109 ,30 1

n e e d s t o b e a p p r o p r i at e d fr o m  t h e fu n d b a l a n c e s o f

t h e M u n c ip a l S e r v ic e D i st r ic t s . A t t h e  M a y  2 1

b u d g e t w o r k sh o p , C o u n c i l a f f irm e d b y a 5- 2 st r aw

v o t e t h e ir in t e nt t o fu n d t h e sh o r t fa l l fr o m  t h e

f u n d b a l a n c e s o f t h e M u n i c ip a l S e r v i c e D i s t r i c t s

r a t h e r t h a n p r o v id in g so m e o r a l l o f t h e fu n d i n g

ï fr o m  t h e G e n e r a l F u n d . T h e o p t io n s C o u n c i l

c o n s i d e r e d  a r e s h o w n  i n  A t t a c h m e n t 1 .

F u n d in g : M u n ic ip a l S e r v ic e D i st r ic t s 1 , 2 , a n d 3 fu n d

b a l a n c e s .

C le a r a n c e s : E c o n o m i c D e v e lo p m e n t , B u d g e t a n d  E v a lu a t i o n
.

. A t t a c h m e n t N o . 8

h
XCO N SE N T

ç V
9*BUDG E T O R D INM CE 

:$
6

- 

j .lt qf 14 . Recomend adoption of a budget ordinance to appropriate Az jj4 7 
$2 ,015

-

,
- 839 .60 f or utility relocation expense at McAlpine Creek ï .'t') y6 A& 1 

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 @. mD' counctl This action appropriates funds of $2 ,015,839 .6oN h ''r 
Action f rom the North carolina Department ofh1 ï V  

Transportation as payment for relocation of sewerl à-

à .- mains.7

* NCDOT has a road construction project
(Char lotte Oute r Loop ) unde rw ay w h ich

' j con flict s w ith ex ist ing sew er m a in s on
1 M c A lp in e p l a n t p r o p e r t y

.

. T h e N c o o T h a s a g r e e d  t o p a y  fo r r e lo c a t io n o f

t h e sew e r m a in p e r a u t i l it y r e lo c a t io n

a g re e m e n t d at e d M a r c h l8 , 19 9 2 .

* B id it em  A . in t h e fo l lo w in g b id s e c t io n

r e c o m m e n d s aw a r d o f a c o n t r a c t t o  Y a t e s

-  

Construction Company. In addition to(Q relocating the lines
, the bid price includesjh costs for improvements to the lknes

.


l

1

l
* a s

I T E M  N O . -  1 7 -

t

l

* N C D O T w i l l p a y  o n ly  fo r t h e c o st s a s s o c i a t e d  -

' w it h t h e r e lo c at io n ; CM U D w i l l b e r e sp o n s ib le

' f o r c o s t s fo r im p r o v e m e n t s t o t h e l i n e s

($306,887 .40 ).

Fund ing r The budget ordinance appropriates $2 ,015 ,839 .60
t f r o m  N C D O T . I
i p

Im p r o v em e n t s t o t h e s ew e r m a i n s w i l l b e fu n d e d

fr o m  t h e S e w e r M a in R e lo c at io n C a p it a l A c c o u n t .

C l e a r a n c e s : CM U D D i r e c t o r .

1

1

l B I D  L I S T

l 5 . R e c o m m e n d a d o p t io n o f t h e b id l i st a s sh o w n . T h e fo l lo w in
- g

, f c
-

o n t r a c t a w a r d s a r e a 1 l lo w  b id a n d  w it h in b u d
-

g e t e s t im a t e

' unless otherw ise noted . Each project or purchase was
' a u t h o r i z e d  i n  t h e a n n u a l b u d g e t . .

t

A . S a n it a r y  S ew e r C o n st r u c t io n C h a r lo t t e - M e c k le n b u r g  /

S a n it a r y S e w e r R e lo c a t i o n s U t i l it y  D e p a r t m e n t '
j 

' *

F o r C h a r l o t t e O u t e r L o o p

I R e c o m m e n d a t io n : D ir e c t o r , C h a r lo t t e -M e c k le n b u r g U t i l it y

1 D e p a r tm e n t r e c om m e n d s t h a t t h e lo w  b id b y Y a t e s

) Co n st ru ct ion comp any o f Stoke sd a le ,
-

N o r t h C a r o l i n a i n  t h e

$ amount o f $2 ,322 ,726 .66 be accepted for aw ard o f contraet
l 1

o n a u n i t p r i c e b a s i s .

t

Pro ject Descr iption : The N .C . Department o f Trans-
' p o r t a t io n i s c u r r e n t ly  c o n st r u c t in g t h e  C h a r lo t t e  O u t e r

L o o p . E x i s t i n g  s e w e r l i n e s a r e  i n c o n f l i c t  w i t h  t h e

p r o p o se d r o a d e o n st r u c t io n a c r o s s M cA lp in e C r e e k  W a st e w a t e r

$ Treatment Plant property . Construct ion of this pro ject w ill

allow for relocation and improvements to the subject sewer
, l s n e s .

1 h

t MWBE status: The contractor has submitted MWBE
' p a r t ic ip at io n o f :

P E R C E N T  O F  T O T A L  P R O J E C T  '

A M O U N T  P R O J E C T  C O S T  G O A L S

t M w E o 0 % 4 %

WBE $1400 .00 0 .06% 1%

I ;

r '

l

: ...


%  .

I T E M  N O . -  1 8 -

- T h e U t i l it y D e p ar tm e n t h a s v e r i f ie d t h r o u g h r e fe r e n c e s t h a t

t h e c o n t r a c t o r h a s t h e c a p ab i l it y a n d t y p ic a l ly se l f

performs projects of this type .l l
<

T h e c o n t r ac t or d id so l ic it M W BE q u o t a t io n s in an e f fo r t t o

bring MWBE participation to this project , but determ ined
, m a n y t o b e n o n c om p e t it iv e .

T h o u g h t h e c o n t r a c t o r r e c e iv e d  n o q u o t e s f r o m  M W B E 'S h e

s o l i c it e d  fo r c o n c r e t e w o r k  p r i o r t o  t h e b i d , h e  i s

ac c ep t in g q u o t e s fr om  in t e r e st e d M W B E 'S in a n e f fo r t t o

i n c l u d e  M W B E 'S .
l

T h e M W B E P r o g r am  D ir e c t o r c o n c u r s in t h i s d e t e rm in a t io n .

S o u r c e o f F u nd in g l W at e r a n d S ew e r C ap it a l Im p r o v e m e n t

Fund - (Sewer Main Relocat ion for Street Improvements ).
Y  

Water and Sewer Cap ital Improvement Fund - (Ut ility

' Relocations for the Charlotte Outer Loop , McA lp ine Plant ).

- -  E st im ated Co st : $2 ,572 ,190 .10
L o w  B i d : 2 ,3 2 2 ,7 2 6 .6 6

Difference : $ 249 ,463 .44 (10% )
. ,

1

h.

B . P o ly m e r , M cA lp i n e C h a r lo t t e -M e c k le n b u r g

W a st e w a t e r T r e at m e n t P l a n t 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 a t io n : B y P u r c h a s in g D ir e c t o r a n d  U t i l it y

D i r e c t o r  t h a t t h e  l o w  b i d , S t o c k h a u s e n , I n c . , G r e e n s b o r o ,

N . C ., in the am ount o f $311 ,000 .00 be accepted for aw ard
, o f c o n t r a c t o n a u n it p r ic e b a s i s .

N

Pro ject De scr ipt ion : Po lym er w ill be u sed w it h t he sludge
t h ic k e n in g a n d d e w a t e r in g c e n t r i fu g e s a t M c A lp in e W a st e w a t e r

T r e a t m e n t P l a n t . P o ly m e r v a s t ly  im p r o v e s t h e  e f f ic i e n c y  o f

' t h e c e n t r i fu g e s
.

T h e b id p r o c e s s f o r P o ly m e r r e q u i r e s t h a t v e n d o r s

p r e - q u a l i fy t h e ir p r o d u c t . T h is r e q u ir e s e xt e n s iv e t im e a n d

test ing (e ight weeks ) on City equipment . Due to th is
r e q u i r em e n t a c o n t r a c t fo r a p e r io d o f o n e y e a r w it h t h e

o p t i o n  t o  r e n e w  f o r a n  a d d it i o n a l y e a r a t t h e  s a m e  u n i t

p r ic e i s r e q u e st e d .

1

N


!
l

6 ,h,..

j 

f

I T E M  N O . - 1 9 -

l

N /

M W B E  S t a t u s : N o  k n o w n  M W B E  v e n d o r s . =

s o u r c e o f F u n d i n g : W a t e r a n d  S e w e r O p e r a t i n g  F u n d  -

(McA lp ine Creek W astew ater Treatment Plant - Chem ica ls for

W ater Treatment ).

C . S t r e e t S w e e p e r , V a c u u m  T y p e A v i a t i o n

R e c o m m e n d a t io n : B y P u r c h a s in g D ir e c t o r a n d D i r e c t o r o f v-
(

; 

A v i a t io n t h at t h e low  b id , P u b l ic W o r k s E q u ip m e n t a n d

i Supp ly , Inc ., Monroe , N . C ., in the am ount o f $102 ,480 .00 , '

j 
b e a c c e p t e d fo r a w a r d  o f c o n t r a c t .

Project Description : This proposed purchase is for one '

v a c u u m  t y p e st r e e t sw e e p e r t h at w i l l b e u se d t o c le a n )

p a v e m e n t a r e a s a r o u n d t h e A i r p o r t a n d a ir c r a ft o p e r a t io n a l ''

N a r e a  . '-

M W B E S t a t u s : N o k n o w n M W B E a v a i l a b le fo r t h i s p u r c h a s e . w

l

S o u r c e o f F u n d in g : A irp o r t O p e r at in g F u n d .
t

I 
J

1 D . J a n i t o r i a l S e r v i c e s N e i g h b o r h o o d C e n t e r s
l 

,)' 1) Alexander Street Center

; ! 2 ) Greenville Center

I 3 ) Amay James Center

l 4 ) Be lmont center
f N

R e c o m m e n d a t io n : B y P u r c h a s ing D ir e c t o r a n d N e ig h b o r h o o d
* XE  '

lv C e n t e r s D i r e c t o r t h a t  t h e  lo w  b id d e r , C o m p le t e  C le a n k n g

'

, 

C o . , C h a r lo t t e , N .C . . b e aw a r d e d a c o n t r a c t fo r A le x a n d e r

' 
S t r e e t  C e n t e r  a n d  G r e e n v i l l e  C e n t e r  i n  t h e  a m o u n t  o f -

ê

$51 ,984 .00 per year ; and , the low b idder , Better c leaning
J a n i t o r i a l s e r v i c e , C h a r l o t t e , N .C . , b e  a w a r d e d  a  c o n t r a c t  i

i

fo r t h e A m a y  J am e s C e n t e r a n d B e lm o n t C e n t e r  i n t h e a m o u n t
*

' o f $48 ,000 .00 per year .

'

. '  

x  
i

,.' î

i

1

/

t

1


;

1

h

I T E M  N O . - 2 0 -
$

l

'' Project Description : The proposed contracts w ill cover
c le a n in g o f fo u r c e nt e r s fo r t h e u p c om in g y e a r . A n o t h e r b id

l

w a s su b m it t e d  b y J o e 's J a n it o r i a l & C l e a n i n g , C h a r lo t t e ,

N .C . b u t d id n o t m e e t sp e c i f ic a t io n s s in c e t h e b id
.  

p r o p o s a l

w a s n o t s ig n e d a s r e q u i r e d . '

. h .

T h e se p r o p o se d c o n t r a c t s w i l l b e aw a r d e d fo r t h r e e y e a r s

w it h a n o p t io n t o r e n ew  fo r t w o a d d it io n a l o n e y e a r

t periods. A pre-bid conference was held April 27, ï992.
There w ill be approximate ly 1% decrek se in cost w ith the

l
-  aw a r d o f t h e s e c o n t r a c t s .

M W B E  S t a t u s : B o t h  c o m p a n i e s b e i n g  r e c o m m e n d e d  a r e

m i n o r it y  c o m p a n i e s .

Source of Funding : General Fund - (Neighborhood Centers/

s M iscellaneous Contractuals .)
<

l

E . C a s t  I r o n  o r  C h a r l o t t e - M e c k l e n b u r g

D u c t i le P ip e U t i l it y D e p a r t m e n t

lk
. .  

R e c o m m e n d a t io n : B y P u r c h a s in g D ir e c t o r a n d U t i l it y

D ir e c t o r t h at t h e lo w  b id , G r i f f i n P ip e P r o d u c t s C o . ,

ï Lynchburg , V a . in the amount o f $190 ,110 .40 be accepted

, 
f o r a w a r d  o f c o n t r a c t o n  a u n i t p r i c e  b a s i s .

Project Description : Cast iron or duct ile p ipe is u sed by
t h e U t i l it y D e p a r t m e n t t o e x t e n d a n d r e p a ir t h e w a t e r

d i st r ib u t i o n sy s t e m .l

S o u r c e o f F u n d in g : W a t e r a n d S ew e r O p e r a t in g F u n d -

(Water D istribution - Inventory ).

e

w

> 1 F . B e lm o n t N e ig h b o r h o o d R e in v e st m e n t P h a se 1 1 E n g i n e e r i n g

R e c o m m e n d a t io n : B y  t h e C it y  E n g i n e e r , b a s e d  o n t h e

r e c o m m e n d a t io n o f t h e c o n su lt a n t , H D R  E n g i n e e r i n g , t h a t t h e

low b id of $1 ,181 ,420 .70 , as subm itted by Ferebee
'  

c o r p o r a t io n , b e a c c e p t e d  f o r a w a r d  o n a u n it p r ic e  b a s i s .

%

Project Description: In Fy9o city council approved theV /' 
o
opx  Neighborhood Reinvestment Program which provides for knew or
M W i n f r a s t r u c t u r e  i n a r e a s o f t h e  c i t y  w h e r er e c o n s t r u c t e d

t

su b st a n d a r d o r n o in fr a st r u ct u r e e x i st s .

$

*' j


t
P

t

'

l $I

' I T E M  N O . 
.  

-  2 1 -

I

A

N

lt

k j

' The first phase of the Belmont project was the .'
r e h a b i l it a t io n o f e x i s t i n g s i d e w a lk  a n d  c u r b  a n d  g u t t e r .

P h a s e 1 1 i n c lu d e s c o n s t r u c t io n o f c u r b  a n d  g u t t e r , s i d e w a l k , '

a n d  s t o r m  d r a i n a g e f o r P a r s o n S t r e e t , U m s t e a d  S t r e e t , 1 9 t h

S t r e e t , 2 0 t h  S t r e e t , a n d  A le x a n d e r S t r e e t  i n  t h e  B e lm o n t

n e i g h b o r h o o d .

l

l M W B E  s t a t u s :

t -
!

'

The contractor has comm itted M/WBE part icipat ion o f :
( 1

' P E R C E N T  O F  T O T A L  P R O J E C T

A M O U N T  P R O J E C T  C O S T  G O A L S '

M BE $114 ,610 .00 l0% 8%

WBE $148 ,418 .00 l3% 5%
>

f

The contractor has m et the requirement s o f the M /W BE p rogram

1 $ by exceeding the goals set for the project . '

T h e M W B E D i r e c t o r c o n c u r s i n t h e r e c o m m e n d a t i o n fo r a w a r d .

9

l S o u r c e o f F u n d in g : G e n e r a l C a p it a l Im p r o v e m e n t F u n d  -

' (Neighborhood Reinvestment - Pay-A s-You-Go Debt Serv ice ).
! )

#

t Estim ated cost l $1 ,525,000 .00
L o w  B i d : 1 , 1 8 1 ,4 2 0 .7 0 ?

' t D ifference : $ 343 ,579 .30 (23% )

G . B r id g e R e p a i r E n g i n e e r i n g
I

R e com m e nd at io ni  By t he C ity E ng ine e r , b a se d o n t he

r e c o m m e n d a t io n o f t h e c o n su lt a n t , T h o m p s o n , G o r d o n , & S h o o k ,

that the b id subm itted by J . L . M anta , Inc . be re jected due

' to improper license and the negot iated b id o f $303 ,960 .00 , m
a s s u b m i t t e d  b y  C r o w d e r C o n s t r u c t i o n  C o m p a n y , b e  a c c e p t e d  <

, fo r a w a r d o n a u n it p r ic e b a s i s .

? Pro ject Descr ipt ion : The work includes repa irs to 29 C ity F

' br idge s (see att achm ent ). .

1 T h e r e p a i r s w e r e id e n t i f ie d i n a b i - a n n u a l i n sp e c t i o n  r e p o r t
i

o n J u ly l 0 , 1 9 9 0 d o n e b y T h om p so n , G o r d o n & S h o o k  E n g i n e e r s .
.
)

I

1

4

f

)

l /
* W

t

'


t

f

I T E M  N O . * b2 2 -

T h e N o r t h C a r o l in a L ic e n s in g B o a r d  h a s in f o rm e d  u s t h a t t h e

b i d b y  J . L . M a n t a , I n c . c a n n o t b e c o n s id e r e d b e c a u s e t h e y

$ , u kg h w a yd o n o t h o ld  a N o r t h C a r o l in a G e n e r a l C o n t r a c t o r s

L ic e n se . T h e C it y A t t o r n e y 's o f f ic e h a s r e n d e r e d a n o p i n io n

that the low b id must be rejected due to improper licensing .

?

Source o f Fund ing : Powe ll B ill Fund - (Br idge Repairs ).

E st imated cost : $257 ,994
-  N e g o t iat e d B id : 3 0 3 ,9 6 0

D ifference : $ 45 ,966 (- 18% )

T h e in c r e a s e d c o st i s d u e t o e x t r a m e a su r e s r e q u ir e d in t h e

r e m o v a l a n d  d i sp o s a l o f le a d - b a se d p a i n t o n t h e b r id g e s

w h ic h w a s n o t i n c lu d e d i n t h e e s t im a t e .
t

f

A

- ' Attachment No. 9

H . S a n it a r y S e w e r C o n st r u c t i o n C h a r l o t t e -M e c k le n b u r g

1 9 9 1 A n n e x a t i o n A r e a 5 - U t i l i t y  D e p a r t m e n t

ï B e am  R o a d

%
r 

R e c om m e n d a t io n : D ir e c t o r , C h a r lo t t e -M e c k le n b 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 at t h e l o w  b id  b y  S a n 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 i n a i n t h e

-A amount o f $1 ,056 ,558 .79 be accepted for aw ard o f contract
$ 

' -  '  '  '  '

o n a u n it p r ic e b a s i s .

. 

Project Description : Construction of this project w ill
e x t e n d s e w e r s e r v i c e t o t h e B e a m  R o a d  a r e a a n d  w o u l d  fu l f i l l

t h e C it y 's le g a l a n n e x a t io n r e q u ir em e n t s fo r e x t e n s io n o f

s e w e r t o  t h e  a r e a .

M W B E  s t a t u s :

- ) T h e U t i l it y D e p a r t m e n t h a s r e v ie w e d t h e c o n t r a c t o r 's g o o d

t f a it h e f fo r t , a n d  h i s c a p a b i l it ie s t o  s e l f p e r f o rm  a l l

aspects of this project with his own forces and determ ined
t h e t he c o nt r act o r t o b e in c om p l ian F e w it h t h e M W BE p o l icy .

T h e M W B E  P r o g r am  D ir e c t o r c o n c u r s .

S o u r c e o f F u n d in g l W at e r a n d S ew e r C ap it a l Im p r o v e m e n t

î 
.  

Fund - ( Beam Road Sewer M ain . )

!


k

!

1

h

t ?
#

eI T E M  N O . - 2 3 -
j ' .

l 
.

f

' 
.

f

C O N T R A C T

1 6 . R e
-

c
-  

o m m e n d  a p p r o v a l o f a n  e n g i
-

n e e r i n g se r v i c e s 
-

c o n t r a c t f o r ,t

$2 ,362 ,523 w ith Black & Veatch for l 1 ) eng ineering study o f tl
' i n t a k e o n L a k e N o rm a n a n d p r e l im i n a ry  p l a n t d e s i

-

g -n o fr a w  w a t e r

North Mecklenburg water filter p lant , and 2 ) p re lim inary design
s t u d y  o f a lu m  s lu d g e f a c i l it ie s a t F r a n k l i n , V e s t a n d  N o r t h

M e c k le n b u r g f i lt e r p l a n t s . -

C o n t r a c t A p p r o v a l o f t h i s e n g in e e r in g c o n t r a c t w i l l su p p o r t l

A p p r o v a l C M U D 'S p r o g r am  o f m e e t in g t h e fu t u r e w a t e r d e m a n d s ,

o f n o r t h e r n M e c k le n b u r g a n d t o m e e t n e w  e f f lu e n t

. l im it s o n t h e d i sc h a r g e o f a lu m  in t o t h e s a n it a r y  t
ïi 

se w e r s y st e m . h4 l

A w ar d o f t h i s c o nt r ac t i s b a se d o n t h e fo l lo w in g :
$

@ L e t t e r s o f in t e r e s t fo r d e s ig n o f t h e s e

projects were sent to over 90 firms .

h

. . 2 2 f i r m s r e sp o n d e d .

* A  s h o r t l i st o f fo u r f ir m s w a s se le c t e d . ,

. j @ T h o r o u g h e v a lu a t io n o f q u a l i f ic a t i o n s o f t h e

, fo u r f irm s w a s c o n d u c t e d a c c o r d in g  t o C it y  r-
i /

p r o c e d u r e .

k

@ B l a c k  & V e a t c h w a s s e l e c t e d  b y  a c o m p e t it i v e

p r o c e s s b a se d o n q u a l i f ic a t io n s a n d

e x p e r ie n c e .

' F u n d i n g : . N o r t h M e c k le n b u r g W a t e r T r e a t m e n t P l a n t C a p it a l
I

' A c c o u n t .

f

C le a r a n c e s : U t i l it y D ir e c t o r . (

!

éa ) -
(

j '

*

i 1

i

*  

k
i 

k

l

$

I


.

#

i

I T E M  N O . - 2 4 -

h

'  

, 

l 7 . R e c om m e n d ap p r o v a l o f a c l a im s a dm i n i st r at io n c o n t r a c t w it h

J am e s C . G r e e n e  C o m p a n y  fo r t h e  p e r io d  o f J u ly  1 ,
-

1 9 9 2 t o

J u n e 3 0 , 1 9 9 3 .
1

1
Q

C l a im s T h e F i n a nc e D e p a rt m e n t , D iv i s io n o f In s u r a n c e  a n d

R isk M anagement (D IRM ), is charged w ith the

responsibility of adjusting claim s for liability
o r d a m a g e s fo r t h e C it y , C o u n t y  a n d  B o a r d  o f

E d u c a t io n . .

h 6
. , : * D IR M  s t a f f p r o c e s s e s a n d s e t t le s t h e b u lk  o f

t h e l i a b i l it y  a n d  w o r k e r s ' c o m p e n s a t i o n

, c la im s .

. A third party administrator (TPA ) claims
. ) se r v ic e f irm  i s n e e d e d t o a s s i st  D IR M  in

t lv i n g  a sm a l l p e r c e n t a g e o f c l a im s .
y 

r e B o
#

. 
* A  T P A  i s r e q u i r e d b e c au s e t h e r e a r e so m e

claim s that are not cost effective to ad just
l w it h c it y  s t a f f b e c a u s e t h e y  a r e t o o  c o m p le x

and time consum ing (e .g . - transit bus

/ accidents).

R
-

e c o m m e n d a - A ft e r a t h o r o u g h r e v ie w  o f a r e a c o m p a n ie s , D IR M

t io n r e c om m e n d s J am e s C . G r e e n e a s t h e b e t t e r p r o v id e r

o f T PA  se r v ic e s fo r t h e C it y , C o u n t y a n d S c h o o l

B o a r d .

. T h i s d e c i s io n i s b a se d o n a c o n s id e r a t io n  o f

c o st , q u a l it y  o f se r v ic e , e x p e r ie n c e o f

p e r s o n n e l , t y p e  o f i n f o r m a t i o n  s y s t e m s a n d

r e p o r t in g c ap ab i l it ie s .

j. * James c. Greene is a regional claims service
'  h company which has operated successfully since

1 9 3 2 .

* T h i s b u s in e s s w i l l b e  h a n d le d  o u t o f t h e

F  charlotte office.
l 

%

* T h e e x e c u t iv e b o a r d  fo r t h e t h r e e p a rt ic i-

p a n t s h a s c o n c u r r e d in t h i s c h o ic e .

Cost : The est imated annual cost is $200 ,000 based on

v o lu m e .

F u nd i n g : D iv i s io n o f I n su r a n c e a n d  R i s k  M a n a g e m e n t

'  O p e r at in g Bu d g et .

t 
c le arance s : F inance/D lRM .

i !


l

$

I 
h

l

I T E M  N O . - 2 5 -

1

I

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

1

l 8 . R e c o m m e n d ap p r o v a l o f A m e n d m e n t N o . 3 t o t h e c o n t r a c t w it h
l

Sverdrup & Parce l for $139 ,500 for de sign and con struct ion l

s u p p o r t o f t h e S u g a r C r e e k  o u t f a l l s e w e r .
1

' C o u n c i l c it y  C o u n c i l i s r e q ue st e d t o  a p p r o v e A m e n dm e n t N o .

Act ion 3 for $139 ,500 to the pro fessional serv ices
.  c o n t r a c t w it h S v e r d r u p  & P a r c e l w h ic h w i l l p r o v id e

j %

p a y m e n t fo r d e s i g n a n d  c o n st r u c t i o n  s u p p o r t o f t h e
N

r S u g a r C r e e k o u t f a l l s e w e r . -

t

R e p a ir s S v e r d r u p  h a s c o m p le t e d a st u d y o f d e t e r io r a t e d

N e e d e d  s e c t io n s o f t h e  e x i st i n g  S u g a r C r e e k  s e w e r

o u t fa l l l in e .

)

ings, the 54-inch sewer 1. Based on their find

l in e m u st b e r e p a ir e d . R e p a ir w i l l c o n s i st
i

o f a n ew  l in in g in se r t e d in t o t h e e x i st in g

5 4 - in c h p ip e .
I

1

@ O n e se c t i o n o f t h e 7 8 - i n c h p ip e n e e d s t o  b e

replaced. y

A m e n dm e n t A m en dm e n t N o . 3 w i l l p r o v i d e :

@ D e t a i le d d e s iq n o f t h e l i n in q o f t h e 5 4 - in c h
.  

'''*' '-  (

p ip e . -

) 

'<

* D e t a i le d d e s ig n fo r r e p l a c e m e n t o f t h e '

7 8 - in c h p ip e .

' * C o n st r u c t io n su p p o r t , in c lu d in g p r e p a r a t io n ,

of bid documents, site v isits, project
t r e s id e n t e n g in e e r , c o n st r u c t io n a d v i se m e n t ,

) ' . a n d  r e c o r d  d r aw i n g s , e t c .
/

$

' The Sugar Creek outfall line is a major influent
l in e t o t he M cA lp in e C r e e k W a st e w a t e r T r e at m e n t )

' p la n t . W it h o u t c o r r e c t io n , t h e d am a g e d  se c t io n s
l

i <  c o u ld r e su lt in p ip e c o l l ap s e , s e w e r b a c k u p , a n d
' 

kY overflow. .

: k Funding: Sanitary Sewer Line Replacment Capital Account
.

;

C le a r a n c e s : T h e U t i l it y D ir e c t o r . .

$

1

4 $'

l


l

IT E M  N O . - 2 6 -

L E A S E  A G R E E M E N T

l 9 . 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  w it h  o n t a r ko  I n v e s t m e n t s ,

Inc o, for $166 ,104 , for the lease o f computer equipment to be

u se d fo r t h e i n v e n t o r y o f t h e st o rm  w a t e r i n fr a st r u c t u r e .

C o u n c i l A p p r o v a l o f a le a se a g r e em e n t w it h O n t a r io

A c t io n In v e stm e n t s , In c . o f N ew  Y o r k , a n in c um b e n t C it y

le s so r , w i l l p r o v id e a S U N  6 7 0M P f i le se r v e r a n d
h

I P X  w o r k st a t io n s fo r t h e  i n v e n t o r y  o f t h e  s t o r m

w ater infrastructure . A monthly rate o f $6 ,921
o v e r 2 4 m o n t h s w i l l r e s u l t i n  a t o t a l p a y m e n t o f

y ) $166,104 .W

T h i s e q u ip m e n t i s r e q u i r e d t o c o m p u t e r i z e t h e

l in v e n t o ry  d at a , w h ic h w i l l t h e n b e u se d t o p l a n

t a n d m a n a g e st o rm  w a t e r m a i n t e n a n c e , im p r o v e m e n t ,

a n d w at e r p o l lu t io n p r o g r am s .

* T h i s c o st  w a s i n c lu d e d  i n  t h e  r e c e n t

c o m p a r i s o n  o f c o m p l e t i n g t h e i n v e n t o r y

in - h o u se v e r su s c o m p le t io n o f t h e in v e n t o r y

o f t h e s t o r m  w a t e r c o n s u l t a n t .

'h

* Over $250 ,000 in sav ings w ill occur by

c o n d u c t in g t h e inv e nt o r y  in - h o u se .

' 4 F u n d in g : S t o rm  W at e r S e r v ic e s C ap it a l A c c o u n t .

C le a r a nc e s : E n g in e e r in g , C IS , a n d B u d g e t a n d E v a lu a t i o n .

, 
! 

,

, 
A 

jgA 'O

1

.

'

'  

' c o D E  E N F O R C E M E N T
* j

1 6p  v' v' Detailed information is attached for each of the fo llow ing
*(( ' code enforcement actions. Funds are available and liens will .

' e# th e placed against the properties for the costs incurred. '6

' 

T 

lo. )' . Recommend adoption of an ordinance authorizing the use of
O zn Rem Remedy to demolish

-

a n d  r e m o v e  t h e  d w e l l i n g  l o c a t e d  a t

# . .*  7o4 pe ram street .$ 
, % %:9 

-

' A  Z ' Attachment xo. lo 'F' ' 
-  

:à
.

z . ï ) $A 
,  

/h , . -
'

h 'p A 17 s. Recomend auostzon of an ordznance authorzzzng the use o: (7 y j5rk
N (/ ; ' In Rem Remedy to demolish and remove the dwelling located at oL% uo

1006 Allen Street. j' $*
$ q?

A t t a c h m e n t N o . 1 1 .

l


l

! 1

l

f !

I . $k J (

, 

zTsM xo. v ?*J  - 27 -

. , ,  t 
g

/. . , ,x/zf ' 14

J , ' 
.

;- st - .- - ?' - -c-' ' # bb .sm . -

x  , , 

/v .. . Recom end adoption of an ordinance authorizing the use of oz A(a

.,
1 p

t j t

/t, ' ' ,' ,. , ' zn Rem Remedy to demolzsh and remove the dwe llkng located at f '

' 

@:- '1f ' i. . z2cl couzse avenue. ' ' ' ' ' ' ' ' ' - - ' - -'--

t j l

1

W  ' At' tachment xo . è.?- .. .- .- .y
1- k ) . '-- - . jv(z.p - - ..j .kx .# '' 

z4-qj'

, 

?- , - - D . Recom end adoption of an ordinance authorizing the use of $5 4,
nU - . - zn Rem Remedy to demolis: and remove the dwelling located at 'f- ,

1
3 .. a

.

w ','- *  

. 
-

/. .-v-- 1016 Allen street. ,

.//A- kg - Attachment No. 13 i f,3
t

, , 

j ! o k
) E . Recom end adoption of an ordinance authorizing the use of ($#t kg

In Rem Remedy to demolish and remove the dwelling located at f

1 8 1 0 W e s t B o u le v a r d . 

)

A t t a c h m e n t N o . 1 4 

Y

l 

&2-

' $jû à,a ,,b%.
UV  , F @ Recommend adO9YiOn Of an Ordinance authorizing the use O-f- Xkzl

i 

Z Z R P m  R e m e d y  t o d e m o l i s h a n d r e m o v e t h e d w e l l i n g  lo c a t e d a t

' 
8 4 2 R e li a n c e st r e et . 

/

$ 

. l x
, 

Attachment No. 15 zq f
' j b

, 

: 1:,0
G . R e c om m e n d  a d o p t io n o f a n o r d in a n c e a u t h o r i z i n g  t h e  u s e o f Uo - A*

ge ,In  R em  R e m e d y  t o d e m o l i sh a n d r e m o v e t h e d w e l l i n g  l o c at e d  a t

' 3404-06 Boyd Street. -./
, 

A tt achm ent No . 16 z%

4%û - df %

, 
i 

> .uk ,z

$ 

H . 
. -

Recom end adopt ion o f an ord inance author izkng the u se o f 4o qk
In R em  R em e d y  t o d em o l i sh a n d r em o v e t h e d w e l l in g  lo c at e d a t X -

, 

227 West Todd Lane. 0
A t t a c hm e n t x o . 1 7 

s
-x

Nï >j ,jj ayox,$ 9 x
I . R e c om e nd ad op t io n o f an o rd in ance aut h o r i z in g t h e u se o f pe

In R e m  R e m e d y  t o d e m o l i sh a n d r em o v e  t h e d w e l l i n g  lo c a t e d  a t '

3400 Boyd Street , #1 and #2 .

' 

t a c h m e n t N o . 1 8

r

?

i

l

1


I T E M  N O . - 2 8 -

t
S E T  P U B L I C  H E A R I N G  '

' > f
' 

1 . R e c o m e n d  a d o p t ko n o f a r e s o lu t io n o f i n t e n t t
-

o
-  

a b a n d o n
-  

a  J- j:X N' 2 t
% s z sc h e a r sng fo

- .r . t,' portion of East asth street and set a pu
J u ly  2 7 , 1 9 9 2 .

h /l
blU 

o p s R v y  v R a x s a c v z o x s ,p R
1

2 2 . R e c o m m e n d a d o p t io n o f t h e fo l lo w in g c o n d em n a t io n r e so lu t io n s .

&  coxos- avzoxs 
.?b 
x,11 ' t: xon

- system Residential street Program - patton J- jI772 A* PrO7eC
Uw 14 Street, Parcel #6 p'

W owner ts ): W ilbert A lexander and any other part ies of/
. . y n t e r e st( 

s

.  P r o p e r t y  a d d r e s s : 3 6 0 3 W . S u g a r c r e e k  R o a d

Property to be condemned : 829 sq .ft . (0 .Q19 ac .) fee
' Im p r o v e m e n t s : N o n e

' Pr ice : $1 .00

R e a s o n f o r c o n d e m n a t io n : M r . A le x a n d e r w o u l d n o t b e a b l e  t o

c o n v e y c le ar t it le d u e t o se v e r a l h e ir s b e in g om it t e d

d u r in g t h e l a t e st d q e d c o n v e y a n c e .

l b ' aTorteaalvAoresea - acquzreu : : 9 ' s7 92 : ssqq : ',t.: 1 oo : 201: aacc .. ')
%

Remaining Area : = 8 ,968 sq .ft . (0 .206 ac .)
ï Z o n e d l R 6 U se : R e s id e n t ia l

TAX VALUE: $19,940 TAX CODE: 043-032-11 $
N.

' 

n @7 Z
.  Prcjectl NOD-SYSYPX Residential Street Procram - . Ab 

) l ?Patton Street, Parcel #l4

Owner ls): Kenneth B . Whitmire , Rosemarie Menninger P *
W h it m ir e a n d an y  o t h e r p a r t ie s o f in t e r e st

P r op e r t y a d d r e s s : 3 5 3 1 W . S u g a r C r e e k  R o a d

Property to be condemned z 45l sq .ft . (0 .01 ac .) fee
I m p r o v e m e n t s : N o n e

t

Pr ice : $1 .00 f
R e a so n fo r c o n d em n at io n : M r . W h it m ir e h a s n o t r e sp o n d e d t o

a n y o f o u r c o r r e sp o n d e n c e r e q u e st in g t h a t h e d o n a t e t h e

45l sq .ft . for the above project . He lives in
G r e e n s b o r o , N .C .

I

%

I


$

!

! 
k

î

j

y < 
-

/- 2 9 - I

I T E M  N O
.

T o t a l A r e a : 

= 9 ,9 69 sq
. ft . (0 .229 ac

. )

j 

A r e a T o B e A c q
u ir e d : 

= 4 5 l sq .ft
.  

(0 .01 ac .)Remaining Area k 
= 9 ,5 1 8 sq

. ft . (0 .219 ac
. )

1

t

t 

Zo n e d : R 6 
U s e l V a c a n tT A X  V A

LUE : $2 :200 
T A X C O D E : 0 4 3

- 0 3 1 - 0 9 
,

' 

/

$ 

j.  %

C  . P r o 3' e C t  : N o n
- sy st em  R e s id e nt i

a l St r e e t P r o g r
am  - P a t t o n  gr yh y 

,

st r eet , P arc e l #5 

> ' % yN 
:

Ownerts): Benjamin Da
v is , c at he r ine  D

av i s a n d  a ny  o t h

er q '

' 

p a r t ie s o f inte re sth 
P r o p e r t y  a d d re s

s : 5 6 2 5 P a t t o n  s t
r e e tP r op e rt y  t o  b e 

c o n d em n e d  1 l 
, l l 6 sq .f t 

.  ( 0 .026 ac . ) f eeImprovements: None' 
Price : $1 .00k 
R e a so n fo r c o n d

em n at io n : M r
.  & M r s . D a v i s a r e 

n ot l iv ing  
,

i 

t o g e t h e r a n d  M r
.  D av i s d oe s no t 

w an t t o in c lu d e  h e r i
n

t h i s m a t t e r
.  In a dd it io n t he r

e  a r e  t w o  y e a r s o f b
a c k

taxes totaling $554
. 9 0 d u e p lu s a  p

ossible judgement lie
n

1

o f $2 ,346 .00 in fa
v o r o f F ir st  U n io n B

a n k .î 
T o t a l A r e a t 

= 2 4 ,4 0 9 sq
. ft . (0 .56 ac

. )

$ 

*  

;

A r e a T o  B e A c q
u i r e d : 

= 1 ,1 16 sq
. ft . (0 .026 ac

. )

1

R em a in ing A re a
: 

= 23 ,2 9 3 sq
. ft . (0 .534 ac

o )

w l

!

zo n e d : R 6 U se : R e sident ia lî d

TAX VALUE : $26
, 4 5 0 T A

X CODE : 043-03:-10

ft 

l

1

N

:
$

1

1

/

1

j 

Y'h

$ 

f

t

j 

* '


î gC.'* 
y ..e k. . 

.  

.  

.  -j. *

ç'sx - . t k 
a .('A .j, < 

.

22 D . PM P R W  O AN M M ON S D R  .M M  8 
e  1992 A G Y A

&. Project :F .A .R . Part 150 land Acquisition Proqram -
R e s iden t ia l Pu rch a se

Owner tsl) Mary K . Snodgrass
P rop er t y A d

-

d re s s : 3 22 1 B ar ry  D riv e

Ch a r lotte , N . C . 28 2 14

P rop er ty to b e acqu ir ed : .3 77 acres

, Im p rov em en ts : 3 b ed ro om s , 1 b ath , ran ch

Tax Value t $50 ,310 .00 Purchase Price : $60,300 .00
R em ark s : P u rch a se p r ic e w as dete rm 4n ed b y  an àn d ep en d en t#

app ra i se r an d a rev iew  by  a secon d app r a i se r
.  E ach

app ra isa l t ak e s in to con s id e r at ion  sp e c if ic q u a lity  an d

qu ant ity  o f th e hou se . Th e tax dep artm en t ha s low ered th e
' 

ev a lu a tion s in M oor e s P a rk  du e to ''econ om ic ob so le ac en ce ''

(proximity to the Airport ). Residential property acquired
p er F ed er a l Gu id e lin e s 4 9 C FR  P art 24 o f th e Un ifo rm

A cqu is it ion an d  R e lo c at ion A ct 1970
.  Ow n er s e lig ib le for

re lo c a t ion b en e fit s . A cq u i sition an d re loca tion c o st s

e lig ib le f o r F e d er a l Av iat ion A dm in istr a t ion re 4m hu r s em en t
.

l

.. 

f
%


C - A O L D T Y E - M E C K L E N O V R O

L  I . R  ' O  lR R IO  '

IN T E O - D F F IC E  C D M M U N IIC A T ID N
N s  - ,

Y

D A T E : A p r fl 7 , 1 9 92

*

.  .  Martin R . cramton , Jr .,TO

.  Mr . Ken t W in slow FR O M .
P la n n in g D ire c to rR

e a l E s ta te D e p a r tm e n t

su BJEc T .' - Mandatory Referraz Report No . 92-6 -/

A tta che d is a co p y o f Ma n da to ry Re fe r ra l Re po r t No . 92- 6 fo r the

sa le o f .78 3 a c re s in the T h ird W a rd N e ighb o rh oo d . The P lan n in g

Co m m i t te e u n a n im o u sl y a p p r ov e d th is r e p o r t a t th e ir m e e tin g o n

A p r il 6 , 1 992 .
/

If a d d i t io n a l in fo rm a ti on i s n e e d e d , p l ea se 1e t u s kn ow . 
-

m C

W ,./r x
A  - x

K o  . . -

e  zf F *  -M  
.  o  . z

. %  -ev *f

I

.- . . - xe a w y 7

, .. r - : !:- -. * qt , re#k. . # * .4
.  x

l . . -* % I ( r  7 *'-
s -. . - - ,.

-  l k .. ) .? :
.  

$

' àPR on 1992 '
1

Cièy sf . --' I
N

?


1---

l xwxnazoRy agyrppxr. PPPORT No. 92-6
N -

CM AR Tm -M CM Y V G P TA > IN G  CO > IS S ION

SM; OF VACm  PROP:RWj sxpm, jqg, .

j PRM CT PROPOSM A= TMATION . .
Th is p rom sa l con s ists of v acan t parce ls w h ich is p art of th e a ird

j t sa j d o No oe i gj h/ , t rs h po oa vd a Sz ot ar a t. ue g xhrp ea axt hot cs h ssvt h oe yu g sar eo na o y s o: sf f pe j ea t j Os ur a te aa 1 e b y
Division . The parcels (073-213-22, 24, 25, 27 M d 28) = der

conaideration f or sale toul .783 aeres. wo of Ve properties f ront1 on West Fourth Street, tw f ace on Victoria Street while one is only
a cce s s ed b y tw o a l le y w ay s .

j PRORCT RSTI-FICATION
The subject properttes are small ro-nant parcels that the com- m tty

Development Depar*xent has no interest in developtng. vron a land use11, perspecttve these parcels would be approprtate for inftll developoent.
Hovever , due to th e tz stze and the terrain the on ly vay these paree ls

could acco-modate tnftll development, as recommended tn the Thtrd wardj special Project Plan, would be +.hrough ass--hling parcels with other
landnuners . An adjacent property owner (Q73-a13-a6), e> rough an

attorney, :as expressed tnterest tn purdhastng these properttes to11 C
tlfadxt alle-Yldlaldxe dYofcpdperopedYrtdxx fooroinitfYilflpdbevffelpof-pWaWt Yis' ulltiYthpPe YYiYâ*
pe rspe c ttve pureh a sers hav e tn m tnd tn the long term . 

.

I PRGTRrT zMphcT
Th e lan d p ropo sed for sale is p resen t ly v acan t . zt ts zoned u R - 1

.

j sinqle famlly homes surround the property to the south vhile there is
m u ltt-fam ily on th e north stde of w e st Fou rth street . The Th ird w ard

mïnt park ïs a triangular ptece of property adjacent to parcels11 
b *

0 2

n

3

c

-

l13-l( dDtsdmazlâzyYlic*ztii.mad XznoâzlnpeddrkopoGdtspcaPcxeG. iD* *D* Pobzic

The city park and Recreatton Department has advtsed that they have nol destre to add the two adjacent parcels to the mïni park as Fralser pazk
is just down the street . All five of the subject parcels are

maintaïned by the LandsFape Division of City Parks and Recreation andjj the cost of this maintenance is not justified by the cost of the land
which has a combined appraised value of $20 ,00Q .0Q .

j R:VTIONRIP D M  PRLIC A= PMVAT; PROJBCTS
N on e ex ist .

j. '

I

j:'


MANDATORY RZFERKAT. REPORT @O. 92-6I pAoz a

j PROJVCT- COST
Legal #1,0QQ .0Q

Administration #1,0Q0.QQ1 Advertising 15Q.QQ 
.

Total Cost Zstimate *2,150.00l 
Y X XX K X Y ZC X  

'

ST A F F R 'CO

j j us se v co hv aa j l ou t, t ey j j e cs ka 1, ea Ao ug g: s Pa j nu n n, t nv j Cs ov ao p j ; ya t oa ns s, sta af f , rv ea c so aa s ea n
.  

d a 

y g o  uC it
y is nQ t in tere sted in pu rsu ing a sa-- h lag e o f oV er p roa rties f o

rdeve lopm en t or add ition a l p

ark land, then it is appropriate to retxla1, these seject parcela to Ve tax scrolls to generate addttional
r e v e n u e  .

j PLANMING COHMITT:: RZCOUUUVnATION
The P lann ing Com m ittee un an im ous ly approv ed staff recommendation at a

jj meeting on April 6, 1992. .

I
e - h

1

I

I

I ,

I

l

I

I

I

I


I

1

& -.

.  .  .  . ...
-  .. . . . . g g  gy

A> o  e f  .-  êR W 'R  *
@  .  - - -  . 

w .m  

w  a. .

*  1* v G F

' : J  
e .v  y  g  

Jav yé e * * * ( j; a r g; yj y j y j u y y e

I 

..

l v 

. . 
.

2 1 * x - x x 

* : z - - r t e t .

h / 8 o  ! % x x

w  

xx. w ox . w N 2 ll s . 1

Nx -

w 0@  . -. y '. =  s o  . y  . a  .

* z a  *  . 
4  .

f / .

d:k / 

, ,

*

?

.  - ,, - -  ..  >  z  : 

e  
s r

9 <  

- , z -

& 

.  

.

z  x s. s Y C 2  S O R E  . . as jmjx

&  
, .  

. 

, # -  -  -  -

*  
tt 

x . 
z o

eœz +x >  < yy, +  . gyg : jo, : s)+ $ j

.

+  . . #' k4) zo  ( gt

: 

t

g. .#  - 

a  zzs  -  e /z - >) B * * - K k z . . . - î -  - . X.
T K w y ow j jw z. h z < o y jze z % r''; .: l 2 Z o < o g., .

s  

; o .. . . y. s x a ,p .  .  .  yytyu e
% # '& 1 r: - t k o.
M z : : .  x  

2 4 œr
ti  : B  ,Iy. .s. zw  o  va, k . . ro

*  zm  z. e'o' % + 

.

R G . 22  Q h W-A * '' ' * 4' ? ? X Y '* -  -

t .  -  

W  

<  ;6  . - '' -  -  -  -  -= ë : z o 4 . a, z,  % R . a v.r  ,, , s m , j . .

f - * 

.A + . zœ j . - . . .. .. . . . g
j - - -.  -. -. . v

' o  

z 5  .#> % : 4a, .1 zz  t w  ,#v, 1 -  *  z G  e  % 
Y

e 4 

-  o
z * 

j /

A  z  : 

e  

*  @, 

R
a  # x  -  -  .

-J *  - 7 u -  -  -  .  .Z
R y 2 j à o .> 1 : re. z/ . * j . jm j '.j ep

$  

D

z  z  rw  : 

zs a  ;4t .

.  

.. o  

a, o j .  . x -* V r ... % j ''' . zo j z - - - - - -  - 8 K  ZJ

% &  -#+  - 

9  : ù .

' 
,  

.-. 1 k ... t @ (m I .,

*  

' w -

y  T* : t l  # 

u  . . .  x

.  o  

-  -  m  w  .  >

IR W 'W  ' a es  p. e  : to çn ..,

% 

x .. a s  3 .

#  w . , 
. m  

: -

l zoo e. .* 1 @? - > - a
* @. >  / :>  ,4  zw  zz  z/ 

t 0, '

x

V  % zo  * a 

, 

'Q  - f#.

4 3 x  w 

##  l

Y ' X '# * h . I t * * * *

: ., 

p  <
*%  . zz 4œ, ' z 4. z? . . 

l l . l

.o . 
j 

l l t

K  zz #  -  . 

! t

*  

x  l t p I

k  . x 

2/ x e
*  . zz .*. . . -- < j .

*  ->  m  ,.: ,a , ze, .. , .  -.+  l .,, .,. r., 

. . ;. . .  a m

z .. xZ  
% o  

We', 4 zo  o  .M  # a r z a u

* /#  r x  w a l  

.

. * 

z p , t s: .

J6  > 

1-  :,w  4.  :. y 

t

% .-  j j j r., ,.. j ,m x t
z?  z r z @.., j j *'

*  zz z >  SJ 

I

w es  -  

I j I

s r  . >  -  , 

j j <A
l w . e k $ j . w > I - j l >

* : v # * j j
1 z z zz  e .-  ee  

' I Z - I &

' &- z +  . -  a  o  .

&  z o o  

ja s 
< ,

# w a

G . . J6 : . - . v  :1
4 p ?z 1 sr #

2 0  w c ro . 

rA x  t zv r  - A P  a oo v  r s pz cs  z z

u e cn r w a uR c c / yv r e  N o p r-  c - / z lN A

1034  P G. 19  sswxss a. ,a.-  sc. . r = :* , -

-  

F  TA  # ?/ E s  - .t Y


I

I
l

I

l
M O U N T A I N  I S L A N D  L A K E  W A T E R S H E D  P R O T E C T I O N  P L A N

I
.  1 . IN T R O D U CT IO N - - D e sc r ib ed  b e low  i s th e M o u n t a in I s la nd

Lake Watershed Protection Plan developed by sixteenI volunteer citizens collectively known as the Stakeholders
comm ittee . T he Comm ittee be lieve s th at the p lan (a )

adequately meets the Board of County Commissioners'j watershed protection policy statement, as De
ye

n d

a

e d

o v e

F e

z

b

o p

r

m

o

e

z

n

r Y
t1 7 , 1 9 9 2 , b a l a n c i n g w a t e r q u a l i ty  a n d  e c o n om

and (b ) exceed s or m eets the m in im um  W S -IV stand ard s

contained in the Water Supply Rules adopted by the North1 Carolina Environmental Management Commission on February 13/
1 9 9 2 . T h e C o m m i t t e e ex p e c t s th a t t h e E M C w i l l d e s i g n a t e t h e

entire Mountain Island Lake Watershed as WS-IV in June 1992.I
vhzs p zan provzdes dsrectzon on azz major sssues

affecting the development of the watershed. However, it is1 d
th

p
e  Z2 na t ea nr ds h ne : tp ar no t : cr dt ) on annco er a. z njhn eo e C( os 7 , i at ts e ae e va ne ty oi pc ei ap a twe sz y ty h a t#

ad d r e s s in m o r e d e t a il m any  o f th e sp e c if ic is su e s c ov e red

below. The Committee recognizes that each of Mecklenburgls1 major watersheds are unique and require tailored plans which
w i l l p r o t e c t w a t e r q u a l i ty  a n d  a l lo w  a p p r o p r i a t e

development. The plan for Mountain Island Lake is specificj to its geography,
y

t

y

o

t s
p o

g

g r
a

a p h

y
yyz, juorrjeansnt dpervyescloyppmyeenstsaayzdsecurrent water qua

t r a n s f e r a b le t o L a k e s N o rm a n a n d  W y l i e , a ny  sp e c i f ic p l a n s

j for Norman and Wylie would have to be developed for each.
T h e p la n  i s o r g an i zed  a s f o l low s :

l * Land Acquisition -- Lands recommended for removal .
f r om  d e v e lop m e n t th r ou g h  a c q u i s i t i o n b y  th e C ou n ty ,

City or State.1 
* G e n e r a l - - R eq u i r em e n t s , c om m e n t s a nd

r e c o m m e n d a t io n s ap p lic a b le t o t h e e n t i r e w a t e r sh e d ,

such as endorsement of other plans, future initiatives,1 prohibitions and allowable uses.

* Area Specific Requirements -- Uses specific tol defined areas in the watershed such as development .
d e n s i ty , b u f fe r in g , st ru c tu r a l B M P S a nd p roh ib it ed  a nd

allowable uses. The plan defines each area'sI

MIL - 1I


1 MIL stakeholders CommitteeProposed Plan 5/18/92

I
ap p r o x im a t e b o u nd a r i e s a n d  d i s p lay s th em  o n  t h e

j attached map.
Th i s p la n i s r e c om m e nd ed  b y  c o n s e n su s o f th e

S t a k e h o ld e r s C om m i t te e e x c e p t fo r o n e i s s u e . T h e C om m i t t t e e

I was not able to achieve consensus as to whether the areae a s t o f K e a r n s R o ad  in th e U p p e r G a r C r e e k C r i t ic a l A r e a
sh ou ld h ave 12% a llow ab le im p erv iou s coverage (app roxim ate ly '

j one dwelling unit per acre) or 24% (two dwelling units peracre)
.  

T h i s i s su e i s d i scu s sed  fu rth e r in se c t io n 4 .

j s2 u. o u Ly aMDa c Aé Qï Ur j S sl Ts I Og Ny g u- - Ts hg e UC oa Qs ez Y Y o' r C oi tt j e' r 2 ; de a/ nO j r S ty n2 CY ! u d j. n g# ;
t r a n s f e r o f d e v e l o p m e n t r i g h t s e l a nd  t h a t i s a v a i l ab le in

t h e M o u n ta i n I s l a nd L ak e W a t e r sh ed  t o p r o v id e m ax im um

1 protection to the Watershed. These acquisitions should bec o m p le t e d  b y  J a n u a ry  1 , 1 9 9 5 , e x c e p t f o r g r e e nw ay s a l o n g

G a r , M c D ow e l l , a n d T o r r e n c e C r e e k s an d  th e zo -y e a r p ro g r am

1 tilezo'lâer Yahspcescptxscvocfitshiteiponyasnatreo Cserietyicyzacltlyyveimopocrotauazetofoatryon
sh ou ld  b e av o id ed  i f p o s s ib le .

I Land that should be acquired includes: '
A . T h e c ou n ty  sh o u ld  a c q u i r e th e p a r k la n d  ih  th i s

1 Watershed that was apyjoxvoaedaumby. thsestvsltaeteras aieDrethagfe:November 1991 bond re
1 ,0 50 '

1 B. The County should request that the City acquire
t h r o u g h t h e 'c h a r lo t te -M e c k le nb u r g U t i li ty  D e p a rm e n t

(cMUD) all available land adjacent to the present waterI intake. Estimated acreage: 80
c . T h e C o u n t y  sh o u ld  m a k e t h e g r e e nw ay s a l o n g G a r .

j ' creek,sMsxcDsouWgetlulemcreaesks'oozKndaTscpfoffsKscsbflcef.efxsstAopaftioearitY,establ
a c r e ag e : 57 1 .

l D. The cqunty should acquire the first 200 feet of
availab le (undeve loped ) shoreland along Gar Creek Cove

just east of Mountain Pointe. Estimated acreage: 10I
E . T h e C ou n ty  sh o u ld  a cq u i r e th e l eo o o - fe e t -w id e

c o r r id o r a lo n g M ou n t a in  Is lan d  L ake no rth  o f th e W a te r

j Fowl Refuge to Cowanfs Ford Dam, ayosnarlelaowesdromvnedsetrs.Federal Energy Regulatory Commiss
M o st o f th is land i s cu r re n t ly  ow n ed  by  C re sc en t

Resources, Inc. and leased to the North Carolina1 Wildlife Commission. The Mecklenburg County Board of
Com m i s si o n e r s sh ou ld  r equ e s t th a t th e G a s t on an d
L in co ln Cou n ty  C om m i s s i o n e r s a cqu i re th e c o r re sp ond in g

l l,000-feet corridor within their jurisdictions along

I MIL - 2


j MIL Stakeholders CommitteeProposed Plan 5/18/92

I
M ou nt a in I s land  L ak e . E st im a t ed  ac re ag e in M e c k le nbu rg

County: 576I
F . T h e C o u n ty  s h o u ld  r e q u e s t t h a t th e C i ty  s h o u ld

u nd e rta k e th r o u g h  CM U D  a 2 0 -y e a r p ro g r am  t o a cqu i re a l l

j available land within one-fourth of a mile of MountainIsland Lake
.  

Fu nd in g sh o u ld  b e p r o v id e d  th r o u g h  b o nd s

to b e r e p a i d  b y  t h e w a t e r u s e r s . M e c k le nb u r g  C o u n ty

j croomuuiysyassionyoersyaxsheousoldyrzeaWr OacsttsoGnzswtoyDtuznydxaLiynugcoplnrovyaea
by the w ater u sers . Estim ated ac reage : 1 ,236 (Th is

estimate excludes Latta Plantaiion Park: the Water FowlI Refuge
, 

g r e e nw ay s and  th e 1 ,Q Q 0 fe e t co r r id o r a rou nd

the Lake .)

j s. ursueyocsouanytyyaszhyoguysldza.utyairlmiszfwzezsftmoizfDdsepaftptsiePfsvgzobirdozRoadBon
w it h in t h e W a t e r sh e d . E s t im a t e d  a c r e a g e : 1 ,2 0 0

l ' H. The County should request that Gaston and LincolnCounties join w ith Mecklenburg in pursuing State
fu nd in g t o e s t ab l i sh  a r e g io n a l s t a t e p a rk  in G a st on ,

j Lincoln, and/or Mecklenburg County in the Mountigjn.Island Lake Watershed. Estimated acreage: 5,
7 ,500 (Som e o f th is ac re age cou ld inc lud e pa rce ls

j identified in A. thro-ugh G.)

3. INDUSTRIAL AND WASTEWATER DISCHANGES -- There should beI no new industrial process discharges into any stream in the
M oun tain I sland L ak e W a te r sh ed , w i th th e exc ep tio n of th e

M c D ow e l l C r e e k  W a s t ew a t e r T r e a tm e n t P l a n t . T h i s p la n t m ay

j expand, but the pollutant load shall not be increased beyondits present permitted limits. CMUD shduld accelerate plans
for e ffluent f iltrat ion and  ev a lu ate alternat tve s to

j czhuloturyinsesdtaitseimzefnfcttpiornectyouaeffsdoccofnvpeyotifnngtwiXaszttewoxaticeritYyr-omhothbheinc
M o u n t a i n Is la n d  L a k e W a te r sh ed  to a p p r o v ed  p l an t s o u t s id e

this Watershed.l
T h e r e sh a l l b e n o n ew  p r iv a t e ly  ow n ed  w a s t ew a t e r

t re a tm e n t p lan t s r eq u ir in g N PD E S p e rm i t s in th e M oun ta in

j Island Lake Watershed that directly discharge into the Lakeor any of its tributaries. Existing, privately owned
'  w a s t ew a te r t r e a tm e n t p l a n t s m ay  e x p a n d , b u t th e p o l lu t an t

j load shall not be increased beyond their presently permittedlimits
.

Sep t ic t a n k s m ay  b e u s ed  in  th e W a te r sh ed  i n  c om p lian c e

j with State and local laws and regulations.tacyMuDs yslhaouoaldsalaekethe provision of public sewers in the Moun
W a te r sh ed a p ri o r i ty  to e l im in a t e th e n eed  fo r sep t ic tank s .

j CMUD should evaluate future wastewater treatment needs for

MIL - 3l 
.  

'


j MIL Stakeholders CommitteeProposed Plan 5/18/92

I th is are a u nd e r th e d e n sity re st r ic t io n s o f th is w ate rsh ed

protection plan.l
4 . CR IT I C A L AN E A - - N o h i gh  d e n s i ty  o p t io n i s a l low ed  in

th e c r i t i c a l a r e a . T h e c r i t i c a l a r e a b ou nd ar ie s and  m ax im um

j ayollotwuaemleapdeoDysituteiessatareresuooedtz.inuedaxiymDothealcyhowzfatyezzdaesresfsetryeensced
are exp re ssed in percentage of imp erv ious cove r (% ), w ith

approximate equivalent dwelling units per acre (DU/Ac) shownl for illustration.

j Maximum AllowableDensity (Approximate
Area Bounda Housin Densit )

1 Lower Gar From the Lake to 6% (1 DU/2 Ac)
c r e e k B e a t t ie s F o r d  R o ad

(orange (which is approximatelyl Area of Map) 1 mile up
ya
s

g
tjeamyyulaanadyongto the r

e i th e r s id e o f th e C r e e k

1 ies Ford l2% (1 DU/I Ac)**Upper Gar From Beatt
c r e e k R o ad to th e l im i t s o f

1 ' Atlllclf Map) lbnl CtoffftkhedfrdidigDedvolixnedsiD . '
a lo n g e i t h e r s id e o f t h e

creekI ,
McDowe ll From the Lake to 12% ( 1 DU/I Ac )
c re e k  ap p rox im a te ly  1 m i le

1 B( G* rs ei ne n x r e a Qr ! ds gt er * Ci ne* Q 1oY Ong Y he 1 t h e r
of M ap ) side of the Creeh

I Re' mainder 1/2 mile f rom the Lak e 24% ( 2 Du/l Ac )
o f t h e L a k e

Front (Pur-j ple Area)

1 * * x t the la s t me e t i ng. o
t u

f 
e  thg sss ts taykehs so ltue j s j ppthz j e eo aCr O=c r ei te tue em ee e r s v o t e d  t o  c h a n g e

'  

area east of Kearns Road to 24% ( 2 DU/I Ac) . welve1 comtttee meeers voted to keep the density at 12%
( 1 DU /1 Ac ) . One mee er who h ad lef t the meeting bef ore the
vote ind icated that he cou ld support 24% ( 2 DU /I Ac ) as a

j c omp f om i s e . u e Dr i ms co Qr eS S ai oe vn e oy no pbs Oe tuhs sy j d e: us y os f a Yr he ai S woi us Sy Qa e a Cy ey ne ct et r e daround whet
w a t e r G a l i ty .

1 . .
M I L  - 4

l ,


j MIL Stakeholders CommitteeProposed Plan 5/18/92

I

l The critical area shall have only the following uses:
A . T h o s e u s e s p e rm it t ed  by  r ig h t in R - 3 , R - 4 # R - 6 # and

j R-8 districts, and
B . T h e fo l lo w i n g sp e c i f ied  u s e s a r e p e rm i t t ed  u nd e r

j prescribed conditions in R-3, R-4. R-6, and R-8 districts:
1 . A d u l t c a r e h om e s

2. Bus siop shelters1 3. Cemetaries
4 . Ch i ld  c a r e h om e s
5 . D u p l e x  d w e l l i n g s

j 6. Elementary and secondary schools7. Equestrian oriented subdivisions
8 . G o v e rnm e n t b u i ld in g s u p to 1 2 ,5 0 0 sq u a re fe et

1 S10** CoxuctdxoosprzcrfecrffecaftcizontioDzz YSOS
1 1 . P ub l ic u t i li ty s t ru c t u r e s
1 2 . Pu b l ic u t i lity  t ra n sm is s ion a nd  d i st r ib u t io n

I zines13
.  

R e l ig io u s in st itu t io n s u p  t o 7 5 0 s e a t s

1 4 . S u h d iv i s io n s a le s o f f ic e s

j 15. Temporary buildings and storage of materials

5. PROTECTED ANEA -- The protected area for Mountain Islandl Lake extends from the outer boundaries of the critical area
t o ap p r ox im a te ly  5 hy d r o lo g ic a l m i le s from  th e L ak e and is

r e p r e se n t ed  a s t h e b lu e ar e a o n th e W a t e r sh ed  M ap .

j Clustering is encouraged in this area. High densitydevelopment is allowed with the use of wet detention ponds.
Requirements relating to wet detention ponds .:nd other

j sstejusjot/nrkl. best management pra.c.t-ices (BMPs). àre contained in
*  

o m

F o r re sid e n t i a l d ev e lopm en t , low  d e n sity  p o r t io n s o f

l this area are restricted to 2 DU/I Ac or 24% imperviouscover . H igh den sity po rtion s are re stricted to 4 DU /I Ac o r
u p  t o 50% im p e rv io u s c ov e r w ith th e u se o f o n -s ite w e t

j , detention ponds or in areas upstream of regional wetdetention ponds.

I smpe rNvoz nou- rs e cs jdvee nr t ) a,lwde etveaelotpemnetnz ot n l ps onrae ss t rarl ce tesdo tt uo s e2 .4 %. s z gw .
d en s zty  d ev e lopm e n t zs res tr zcted  to up  to so % im p e rv iou s

c o v e r w tth  th e u s e o f w e t d e t e n t io n p o nd s .

I To the extent that any other areas within the Mountain
I s land L ak e W a t e r sh ed  ar e inc lud ed  a s p ro t e c t ed  a r e a s in th e

j State program, the State regulations will apply.

MIL - 5l
!


j MIL Stakeholders CommitteeProposed Plan 5/18/92

l 6 . BUFFER REQU IR EM ENTS FOR THE- -CR IT ICAL M D- PROTECT ED M EA S

- -  

B u f fe r s a r e re q u i red  a lo n g th e la k e f ro n t a nd p e re n n i a l

j streams in the Mountain Island-Lake Watershed. Buffer sizes' and allowable uses are outlined in this chart:

I
A r e a B u f f e r S i ze A l l ow ab le U s e s

l Lower and The greater of Uses allowed inU p p e r G a r 1 0 0 f e e t o r th e S t a t e r e g u la t io n s .
C re e k a nd  l o o -y e a r f lo o d  N o n -im p e rv iou s h ik in g

j McDowell plain boundary paths in the buffer wouldCreek Critical be allowed to the extent
A r e a s p e rm i t t e d  i n  t h e s t a t e

j regulations.
R em a i nd e r M in im u m  o f 1 0 0 S am e a s fo r Low e r a nd
o f t h e f e e t U p p e r G a r C r e e k a n d

1 Lake Front McDowell Creek Critical .Cr i t ic a l A r e a s

AreaI o th e r M i n im u m  o f 5 0 F o r th e f i r s t 3 0 f e e t o f

Pe r e n n ia l f e e t fo r low  th e bu f fe r , S tat e re g u la -

1 St ht er e rr os t ei nc t e a d, ee ne ts 1 t: yo r a nw dz g wl 0 0 tt j oo nn as y W t al ) a a py pn l yt u. e SA du d: j e- r
A r e a f r om  d e n s i ty  d ev e lo p - b e y o nd  th e f ir s t 3 0 f e e t

th e i r m e n t sh ou ld  h ave no im p e rv io u s

1 conf luence surf ace but could be usedwith Gar f or recreational develop-
a n d  M c o o w e l l m e n t p u r p o s e s . N o n -

j cy j me e, kt ss ot 0: tt hx ee ai my Py eo j Ve ai O lt os ) hi ke i ne j : Pe an tt h S
P r o t g c t e d  A r e a p e rm l t t e d  in th e s t a t e

regulations.I
A g r icu ltu ra l T o th e ex te n t A c t iv it ie s a l low ed  in th e

Land s th at it doe s no t S tate regu lition s : inc lu -

j conflict with ding livestock use oflaw, l00 feet in streams for watering.
th e C r it ic a l A r e a s

j ' apnvdoteseosefaeewtxjna the
F rom  th e S t a t e gu id e li n e s S t at e gu id e line s w i ll

l outer boun- will govern, which apply.da r ie s o f a r e c u r re n t ly  3 0

.  

th e P ro t ec ted  fe e t fo r low  d e n s i ty  .

j Area to the and l00 feet forlimits of the high density
'  W a t e r sh e d

1 '
M IL  - 6

I


j MIL stakeholders CommitteeProposed Plan 5/18/92

I z
n the buffer areas ad jacent to the Critical Areas of

G a r a n d  M c o ow e l l c r e e k s a n d  t h e L a k e F r o n t , n o t r e e s la r g e r

j than 2 inches caliper are to be removed. Trees less than 2inches in caliper and undergrowth may be removed to be
rep l ac ed  b y an e ffe c t iv e st ab i li zin g a nd  f i lte r ing g ro u nd

1 Ceovvfeecrt-ivpezlythcsonintrothyisruanorfva: maondsteYrooscsooDns-troscytaends loor shore '
s t a b i l i za t io n m u s t re c e iv e c o u n ty  a p p r o v a l p r io r t o

e

construction. The County should develop guidelines onl acceptable stabilizing and filtering techniques and 
,

m a t e r i a l s .

j In the buffers of the entire Watershed, the County canrequire enhancement of the buffer when development is being
e x p a n d e d  s o t h a t th e b u f f e r e f f e c t iv e ly  p e r fo rm s i t s

j filtering and absorption functions.
T h e C ou n ty  sh o u ld b e g i n a n ed u c a t i o n p ro g r am  f o r

property owners and users of the Mountain Island Lake1 Watershed fegarding p
y

o

a

t

ya

e n

z

t

s

i

p

a l

s
p
y

r

y u

o b

yu

l e m

s u

s

a

w

s

i

a

t h

y e

f

r

e

s u

r

e

t

a

i l
s

i

u

z e

y

r

y e

s

r

z

s ,h e rb ic id e s , a nd  p e s t
fe r t i l i ze r s , h e rb ic id e s , a n d  p e s t ic id e s sh ou ld o n ly  b e u sed

j as recommended by the County Cooperative Extension agent.
7 . EN GIN EERED DEV ICES AND OTHER BEST MANAGEMFNT  PRA CT ICES
- -  

Mecklenburg county should use a combination of siteI specif ic and regzonal wet detention ponds and other best
m anagem ent practices (B> s ) as a set o f too ls to p rotec t

water quality at build-out of the Mountain Island Lake1 watershed as permztted by thzs proposed watershed protection
p l a n .

1 e rm i Tht t l n Pg C I ni Cs p : hc Ot Xs nl dg , h oa Vp ee r ua tl yt j mg a, t ea n ar e ss pa Oy nn st ai by ni ) j gt y s ef ot rp
d e t e n t i o n  p o n d s a n d  o t h e r B c s . T h e c o u n ty  sh o u ld  d e v e lo p

an equitable, stable and adequate source of funding tol provide for the construction of regional BMPS and the
op e r a t io n and m a in te n an c e o f B M p s a f te r th ey  a r e
c o n s t r u c t ed . A l l th o s e w h o b e n e f i t f r om  w a t e r q u a l i ty

j should bear the responsibility for this funding.
M e c k le n b u r g  C o u n t y  s h o u ld  d e v e lo p  a s e t o f d e s i g n  a n d

j popreopreatstsonoawnl WerisdoelizntesysfocrryBtMypaasyfzsorymupseorbyYaaetnctuinaftortxseand
gu id e lin e s an d o rd in an c e s r e la ti ng to BM p s b e i n e f fe c t

before engineered devices are built in the Watershed.l 
'

8 . EX IST ING D EVELO PMENT  -- G rand fath e ring p rov ision s o f
S t a t e l aw  a n d  lo c a l o r d i n a n c e s sh a l l a p p ly . I n  g e n e r a l ,

j these allow exoiysvtiyangsareyosisdsentotiszez Qaesfveslotpoedfxp. zDRdeslllctyngpreviously s11
c o n d i t io n s o f th e w a t e r sh ed  p r o t e c t io n p lan a r e :

I
-  

MIL - 7I


j MIL Stakeholders CommitteeProposed Plan 5/18/92

1 .A . W i th i n th e C r i t i c a l and P r o t e c ted A r e a s r any
e x i s t ing  re s id e n t i a l u se s m ay  b e e x p a nd ed  w i th ou t

j restrictions f rom these watershed protectionrequirements but the expansion shall not encroach into
th e req u i re d  b u f f e r .

1 s . w i. th i n the c r i t â. c a l A r e a , se
e  

x

v  s

i 

u

s  

e

t

a

i n

s

g  
r  o

i n
t e

s  

e
t t ty uo ut i Op ny aa j '

uses may exp and sub ject to wa

regulations , but other existing non-residential usesl shall not expand. publi.c uttlities may' expand in
a cc o rd a n c e w i th  S t a t e r e gu l at io n s .

j 9 . P REV I OU S LY AP P ROVED DEVU E L; Oo CPXa 01 o r a- ( n Gaj l l l C l lha 1(i Za pVp l y .provisions of State 1aw an

j sl ao :. e Pr Rs 0: He j B I j oz O Nn Se w - ( a Wn di ) hy t ny s Y ha l e X Oa 1 l ot wz ei dz . Z S Alaz az dy t ) zo Xn Oa l 1 y , n o
#

tre atm ent o r d i sp o sa l o f p e tro leum  c o n tr inat ed so i ls sh a ll
b e a l low ed . I n  t h e C r i t ic a l A r e a s # u n d e r g r o u n d  a n d  ab o v e

l ground storage tanks of petroleo products or hazardous 'm a t e r i a ls a s a p r i n c ip a l u se are n o t p e m i tt e d .

j 1 1 . ( Nno p mo Re nS EJ EWp a t : Oe Fr n WHs c Oo n s l l l Ke j t - w- z l l w6 l l Ye l l h l l X pv i Yo 1 C c t i o n '
d e v e
g o a ls , e nd o r s e t h e C o u n t y ' s p la n t o r e t a i n th e r u r a l

j wc he as ru a Co ty * j e Oa ft t Ys Oe Xs b FY oi l J RZ Oo j dd , R Os l Yu t l i o* l * s' . cb W. O y Za X Za nf dS 1 n oz Dr dt x r oo 2: d S.
M o u n t H o l ly -H u n t e r s v i l l e  R o ad . T h e C o u n ty  sh o u ld  ad o p t a n

o v e r lay d ist r ic t f o r th i s c o rr id o r . E nd o r se th e N o rth and

l Northwest District Plans regarding historic corridors androad designs that eliminate curbs and gutters .

j 1 2 . F UTURE I N I T I AT I Vj eS s e- - g Tu ) uf r eC O Vy Zs Yy Yt j. Sa ht ! Qv el ds ! Oo Zr S mi do Or jundertaking all of t
e f f ec t iv e w a te r sh ed  p ro t ec t ion :

1 . A. complete the storm water Management study f or theM cD ow e l l C r e e k  B a s i n a n d  a c c e le r a t e th e r e c o m e n d e d

protection plans .I
B . E f fe c t iv e ly  c o o rd in a te P l an n in g , E nv i r o nm e n t a l

p ro t e c t z o n , s e a lth  a nd  s n g ln e e r in g st a f f s t o  im p lem en t

I ua ne ds j. eg nn af otzr cn eg tah es j. Wn ag ty ee r es hn et dz 4 r o: to er c wt j ot ne r Ps hl ea na - p r oc ot ne : ti ds eo nr
ax z n z s t r a t z o n .

1 C. Pursue jointly with Gaston and Lincoln Counties(co n s is te n t w i th re q u i rem en t s o f th e Fed e r a l E n e r gy

Regu latory Comm ission ) and/or seek State legislation to

j limit the numher of boat access areas and/or marinas;to limit the sizes of boats and boat motors; to
e nc ou r a g e e le c t r i c an d  b a tt e ry  p ow e red  b o a t s ; to fo rm  a

Mountain Island Lake Marine Commission.I
M I L  - 8

I
#


j MIL Stakeholders CommitteeProposed Plan 5/18/92

j D . D ev e lop c om p rehen s iv e sp i ll p ro tec t io n and re sp o nse
p ro g r am . F o r s p e c i f ic h i g h r i s k a r e a s , s u c h a s G a r

l creek cove, construct containment areas for potentialspills
.

1 Ylo'ngpevfoimtyotoofWathteefxccsoonwseeryvyactiroeenktsoasintcewreaateser vthreeatment .
P la n t 's c a p a c i ty .

I F. conduct a study on creation of a treepreservatlon/conservation p rogram . Best forestry
m an a g em e n t p r a c t ic e s sh o u ld b e r e qu i red f o r c l e a r

l cutting actlvities.
>'

j sl a3 t' e Ir Ms :2 l asx YWp r o At Te l l l o Cn Y P Wl a l Vs l Pa Yl ( S Zs Oe j. mP Rp Wy e mE Ce j It Oe j t UT ' Ar No u g- h- Tt hu ei S
M endment o f app licab le zoning and /or subdivision

ordinances . Overlay districts should be used wherel f easible.

I

1 , . @

1

l
%@

I

I

I

l
l

I

j '

: yyL . gI


t

I

1 ESTIMATED ACREAGE AND TAX VALUE
FoR LAN D ID EN T IF IED FOR A CQU I SIT ION IN TH E

MOUNTAIN ISLAND LAKE WATERSHED PROTECTION PLAN STAKEHOLDERS .j COMMITTEE'S PROPOSED PLAN

j LAND IDENTIFIED FOR ACQUISITION BY JANUARY 1, 1995
E s t im a t ed E s t im a t e d

V a lu e A c r e a g e D e s c r ip t i o n  
-  

'

I
$ 7 ,600 ,000 1 ,050 Park land in W atershed app rov ed by

voters in November 1991 bondj referendum (Latta Plantation Park
exp an sion and W ater Fow l R e fu ge )

j 100,000 10 First 200 feet of undeveloped shorealong Gar Creek Cove just east of
M o u n t a in P o in t e

l 634,000 576 The 1,000 feet wide corridor
a lo n g M o u n t a i n  I s la n d  L a k e n o r t h  o f

the Water Fowl Refuge to Cowan'sj Ford Dam on the Mecklenburg side of
t h e L a k e

j $ 8,334,000 1,636 Subtotal for Land to be Acquired by -County by January 1, 1995

1,009,810 80 Proposed CMUD acquisition of landl adjacent to the eastern boundary of
th e w a t e r i n t a k e

j (unknown) Prooosed cmm acxisition of landadj-acent to the -western boundary of
th e w a t e r i n t a k e . w h i c h  i s a n

1 l l Ya cf tt * Z ni ne de d s Py O rc tr j os cn e Os ft Ra ne s o8 u2 r6 c ea cs r e
w ith a to t a l t ax v a lu e o f $ 4 .7+

million.I 
.

$ 9 , 343 , 810 1 ,7 16 Sub tota l f or land to b e acqu ired

by County and CMUD by January 1995 ,j w
o  

h

: 

i C

t u

h  

z  

r  e

t  

p
o  

r

t  

e

a  

S

y 

e  n

a  C

Y  

r

S  

e  

a

a  

P

g  

P
e  * ! j i mt ua et e l y 5 . 7 %

W a t e r sh e d

l LAc IDENTIFIED FOR DONATION AS PMT OF DWELOPX  PROCESS

570 Greenways along Gar , McDowell , andj Torrence Creeks
$ 9 ,343 , 810 2 , 286 Sub to ta l , w h ich rep re sen t s

j aa j Pr j Oa Xg ei m ay ut e ) j e 7 s. a6 ) e Or fs u te ha e t O t a l

I


I

j ESTIMATED ACREAGE AND VALUE, continued
LAND ID EN T IF IED FOR A CQU IS IT ION A S AV A ILAB LE

E s t im a t e d  E s t im a t e d

Value Acreage Description1 
12 ,360 ,000 1 ,236 Prop osed 20-y e ar CMUD acqu isition ''$

o f a v a i lab le l a n d  w i th i n o n e - f o u r t h

j oj uf oatemiy 1) e of Mountain I s land Lake

12 , 000 , 000 1, 200 Farms west of Beatties Ford Road1 within the Watershed, using
F a rm la n d  P r e s e rv a t io n B o n d s (N o t e s

1 and 2 )1 
$24 , 360 , ooo - 2 , 436 subtotal f or Land to be Acqu lred as

A v a i l a b le , w h i c h  r e p r e s e n t s

approximately 8% of the totall acreage in the watershed

$ 33 , 703 , 810 4 , 722 TOTAL LAx TO BE ACQUIRED BY THEj c o UNTY m  C mJD
, s  y , j XE R, .P ROu j j S E DSTMEHOLDERS

REPRESEWS APPROXIMTELY 15 .6% OFj THE TOTAL ACREAGE IN THE WATERSHED

Note 1 -- An estimate of $10 , 000 per acre was used f or anyl land that was not specif ically identif ied 'by tax
p a r c e l s .

j Note 2 -- The total bond authorization f or Farmland .Preservation is $10 million
.  T h i s au t h o r i z a t i o n

e x p i r e s i n  N o v ee e r 1 9 9 3 . T h e C o u n t y ' s n e x t b o n d

j sale is not anticipated until f all 1993 .

j '

I

I

j' .

I

I


I

I
L O C A L  W A T E R S H E D  P R O T E C T I O N  P L A N  S C H E D U L E

PROJECTED AS OF MAY 18, 1992l

May 1992 County Commissioners receive as 'j information the draft of proposed .
local p lan (po licy statem ent )

j June 1992 Educational workshops held in theCornelius and Huntersville areas for the
p u b l ic t o le a r n a b o u t t h e p r o p o s e d

lo c a l p l a n

June/luly 1992 County Comm issioners ho ld pub lic

hearing. Appointed boards (Planningj Commission, Environmental Protection
Comm ission , D rain age Adv isory Bo ard )
f o rw a rd  r e c o m m e n d a t i o n s t o C o u n t y

CommissionI
J u ly  1 9 9 2 C o u n ty  C o m m i s s io n e r s s e t s t a n d a rd s fo r

watershed protection and providej guidance for staff to proceed with
d e v e lo p m e n t o f o r d i n a n c e l a n g u a g e

j Staff develops ordinances
C ou n ty Com m i s s io n re v iew s o rd ina n c e s

' and sets date for public hearingl .
C o u n ty  C om m i s s i o n e r s h o ld  p u b l i c h e a r i n g

j December 1992 County Commissioners adopt ordinances
*

I

I
N

I
(sta f f th at w l ll b e d eve lop ing

1 ' Or er pd ri ne as ne nc et : t W: vi el sl oc 0: n ss iy as nt n. oz nf g . c o u n t y
E n g i n e e r ln g , E n v i r o x e n t a l P r o t e c t io n ,

cvo, and the county Attorney)I

I

I


A t ta ch m en t 2 '

1

S T U M P T O W N  R O A D  E X T E N S I O N
.  z x p a c r s

S T R U C T U R E S I N
RIGHT -OF-WAY . STREAM/CREEK LENGTH OTHER

' ' 

ALTERNATE COLOR AND/ OR EASEMENT - CROSSINGS (M ILES ) IM PA CTS

A Orange O/Resident ial 2 ' 2 .2 -crosses h istoric
p r o p e r t y .

o/ Business -crosses gas pipelines
f f

' B ïellow o/Residential 2 2.2 -crosses historic
p r op e r t y .

o/Businpss -crosses gas pipelines
- L in es u p w ith Br ow n 's
C o v e P a r k  e n t r a n c e .

C . G r een 2 R e s id e nt ial 2 2 .2 -R u n s a lo ng h ist o r ic .

p r op e rt y l in e .

G/Business -crosses gas pipelines
- L in e s u p w ith B row n 's

C o v e  P a r k  e n t r a n c e .

D Magenta Q/Residential 2 2 .1 -crosses historic

.  

p r o p e r t y .

o/Business -crosses gas pipelines
- R u n s a l o n g CM U D

-  

sa n it a ry s ew e r l in e . ,

E Purple o/Resident ial 2 2 .7 -Runs along h istoric
p r o p e rt y l in e .

O/Business -crosses gas p ipelines
- l n t e r s e c t s p r o p o s e d

t V a n c e R o a d  E x t e n s io n .

I


C IW  O F C H A R LO T T E
W O R K E K ' O M P E N S A M O N

C U R R E N T  S Y S W M

A N D

R EC O M M E N D O  R W IS IO N S TO  W O R K ER S ' C O M P E N S A M O N P R O G M M

JU N E 1H 2

t

. . 

*

R RW  7 DAYS 8 DAYS - =  DAYS B W O N D =  DAYS

Cœ RENT Pœ CY Wg kes Conpm e œ  p yx t = 0 Wg kœs Coo - fœ  N F-  = 2/3* : Wg kls œ o elo fœ  > y.= 2/3* :
CIâ w pplemœ l = * 11 e  C*  w pplem œ t = 3N * e ; cl# x ppl- œ t = 0

c d restœ es > œ œ /*  I* >

G PIA O  Pa>  0: O ple e  pap  Q; . O plW ee O y u-  >  m œ œ /si

M œ  21 da , W C u  frst -  da * . .

R RW  7 DAYS ô DAYS - K  DAYS 31 DAYS - =  DAYS BW O ND =  DAYS .

RK OMMENDED Wg kls œ o elO tœ  N yx t = 0 Wg kœs œ o ehO iœ  N yx t = 2/3* : Wg kcs œ o m u fœ  p yx ta 2/3* : Wœkes œ npelM fœ  pay = 2/3* ;
RG / ONqTO C#  w pplemœ t = 0 C#  x pplemœ t = 0 C#  x pplemœ t = di#œm ce bG œ  W G CW  x ppl- œ t = 0
W œ KG S' C O W  O œ y and nœ œ  e e h* e pay

PRM AM G ple ee use  m c/sick/lœ e  w/o pay G ple ee m y use pnrfm l m c/sia  l* w  G ple ee pa>  0: Y ployee m y use pnre' I m œ œ /si

M œ  21 da , W C fœ  frst sev  da k

*A atd  by NC Skte Id ustW œ mmissiœ  (upto a =  of $4& )


I EupuoyeE exAueuEs

wonKEn's coueENsvloNI SALARY coupAnlsoxs

I poucE OFFICER
C urrent Proposed

Weekly Gross Pay $547 41 $547 41I
W eekly Take Hom e Pay $369.81 $369.81

j tlerxs standard deducuons)
EM PLO Y EE O N W O R KE R 'S C O M P

j 2/3 Worker's Comp Pay $364 94 $364 94Clty Supplemene $145 B1 $ 4 87

Total Take Home Pay $510.75** $369.81I
Percent of R eg ular Take H om e Pay 138%  100%

l NC P
ollce W C Supplem ent + $60 00*** + $60 00***

I

SANITATION CREW CHIEFI current proposed
W eekly G ross Pay $304 82 $304 82

l weekly Take Home pay $228 s4 $228
. s 4

lless standard dedudlons)

I
EM PLO Y E E O N W O R K ER 'S C O M P

j 2/3 Worker's Comp Pay $203 22 $203 22Clty Supplement* $93 83 $25 32

Total Take Home Pay $297.05** $228.54I
Percent of Regular Take H om e Pay 130%  100%

I

* Proprosed that the new C# supplement lx pald after 30 days Employee can mse slck or vacatlon leave durmgl rzrst 30 dap for no dedudlon m net pay

** Current Clty supplement provldes cmployees mth 1/3 gross salary mth Worker's Comp payments of 2/3 of gross1 salary, clty employees recelve the equwalent of flzn voss sahry nss has resuited m take home sahnes that are
sul tantm lly higher than norm al net pay lx cause taxes and rettrem ent are not pald on W orker's C om p paym en?

1 ..* Nc Pohce worker's comp supplement mcreases to $140 00 whlle a Pohce offlcer ks m the hosplta!

I


-' jr 'kk

J
V

J anua ry 9 , 199 2

M a yo r R l ch a rd V ïnr oo t

Charlo tte C xty C oun c yl

6GG Qast e ou rth Ztree t

c b a r lo t t e , N C  2 8 20 2

De ar R xc ha rd :

Tha conven tzon & V œ sltor s Bur eau C xt xzen s wdv z sory com m xttee wa s creat ed

xq 1984 to prov lde advice end counsek to tae CCVB Boa rd o f D trecto rs ,

e sp e c xa l ly d u r x n g th e B u r e au 's f o rm a t xv e y e ar s . T h e c o m m z t t e e w a s

extren ely h elpful a s th a aoard dev eloped Its operatzng po l zcaes and as the

stafc craated xts marketlng programs .

Today , how ev er : th e com m xttee 's ch arq e ha s large ly b e en fu lfxlled . W xtb

oo ta a c xty Cou ncxl M ember and the C xty Mmqager servxng on our Board o f

D trectors , and w ïth the close kork œnq rela txonsh xp tb at ex xsts b etw een

b0 th Bur eau and C xty staf fs , the n eed fo r tne zd v xsory comm nttee h a s

slsnœfxcant ly d ecreased .

à t our Janua ry 3 Exe cu t zv e Co= tt ee m ee t zn g , Counc xl M em b er Scarbo rouc h

su gg e st ed t h a t w e r e comm en d th e d x sco n t œn u a tio n o r t5 e Ad v z so r y Com m x tt e e

ana auend our b ylaw s to allow Ctty Qounc tl to appo znt two zndxv xd ua l s to

our Board to p rovxd e add xtlona l citzzen anpu t. Th e E xecu tave Comm i ttee

asked x e to coc x n zca te Its suppor t fo r th i s reconm enda txon to yo u .

T aan m you fo r t ae ex ce llen t suppor t you h av e prav zded u s In our e ffo rt s to

mar qe t char lo tte . B av e a safe and h appy 199 2 . *

/ 9 'fV' A3
e Sï r ega r d s :

* Q. w x, y
.jK JA

- -
e

A -

A -* /z C tff/vbwa ,ce s sko, chazrman +y..v
CC &  Boa rd o f D zrec tor s

W s Lq

c c : C CVB Ex e cu t zv e C o ma z ttee

ven de ll Wh t te

No te ) Ind tv idually na tled to Cbarlo tte Ctty Counc tl nem bers .

c na r v consuntxln &  N thuor. Buxmu 229 N. C kl-=i: St C harlottv y c  222,:$2 17:-1 5,.--2:8 1 & 4 -211....6 *  Fax .7.:.1) 342 5$172


I

11 BXCKGROUND

jj - The City Within a City Loan/Equity Ppol Program will allow the
par ticip at xng b nnk n , in partnersh xp w ith the C xty , to m ake m arg œna l loan s

that would not bave been made without the use of the public/privatejj venture funds being provxded by the City.
-  L oan s are to b e m ade to ind xv idua ls earn yng 80% or less of the m edian

income for Charlotte or to companies or persons that wlll employ11 individuals wxthin the Mcity Withxn a City'' boundarv earning 80% or less
o f th e m edian incom e for Char lotte .

jj - The mxnimum loan amount will be $15.000, and one nob ls Lo be created for
each $ 10 ,000 xn City funds loaned . If the $ 1,340 ,000 of City funds is

,c om m xt t e d a t a m xn im um  l3 4 nob s w x l l b e c re a te d . A t m zn nM 'm w ag e o f

4.25 per hour, these l34 Jobs wzll create an annual payroll of11 11
, 18 4 ,5 60 .

-  E ach H nnk w xll h ave its comm xtted fu nds av a ilab le to b e u sed xn

conjunction wlth the City funds to make loans to eligible borrowers . The
b ank loan s w ill b e m ade to targeted borrow ers fo r n ee  b usxnesses or the

expansion of existlng businesses. A1l lnnns ere made with 80% bankjj contribution and 20% City contrlbutxon (wIth Caty funds bexng
subordinated to bank debt ).

jj - This program is an znnovative approach to provxdang loans for targetedareas in that margxnal loans that the bnnos might not have made wIll be
approved by the banks (with the use of Cxty funds as quasx-equaty ).

11 - There are rzsks Involved in this program since the City funds are
snH nrd inated to the b ank fu nd s , and the C xty fun d s w ou ld be w rit ten o ff

before the hnnl funds. However, rzsk is somewhat mitigated in that thejj Hnnk wxll not use relaxed approval guidelines but will utilize their
s +m nd ard u nderwritxng c riter ia when approv ing loan , thereby assu ring high

q ua lity loan s a re approved .

I

I

I


l

I

l

CIW 0F OAKT.O'D'EI
> 9 3 E q u ip m en t F tn an e in g

I

Quantity Descrfptionl 1 Eront Loader - 1 Cyl.
l c a tc h B as in s ew e r c le an e r

2 B a c kh o e , Sm a l l

j 3 Backhoe, Heavy1 Dump Truck - 8 Cyl.
1 D u m p  T r u c k

jj 1, 4pxs4oqveuhsic-le; kv8y.Cyl.
l P ic k U p  - 4 C y l .

1 Dump Truck - 8 Cyl. GVW145011 1 Lawnmower - 3 Cyl.
l T r a e t o r - 5 2 H P

8 0 P o l tc e c ar s - M ar k e d

j 4 Fire Enginescomputer Equipment
1 S ed an - 8 c y l .

11 11 Soldrllg-e laccllr's
3 A n im a l c on t ro l T ru c k s

1 stepvan11 l Pick Up - 6 cyl. GvW6500
2 C ar qo V an  - 6 Cy l .

1 C a r go V an - 8 c y l .

jj 1 Bucket Truck - 8 cyl.2 Pick Up - : cyl. Gvw8600
2 P ïc k Up  - : c y l . 5 v W 65 0 0

1 4x4 vehicle - 4 Cyl.I 2 statïon Waqon - 4 cyl.
1 P a s sen ge r V an w 6 Cy l .
2 P a s s en g er v an - 8 cy l .

11 2 Utility Truck - 8 Cyl.

I

I

l

I

l


I

CURRENT YEAR MUNICIPAL SERVICE DISTRICTS1
R E V E N U E S H O R T FA LL

I

ie9K-'j - -
C U D C and C C D are experlenclng revenue shortfalls ln the R 92 revenues due to successful appeals

l to the recent propefty revaluatlon and to the general economlc almate 'rhe shortfall wlll have to be

made up prjmarlly from an apgroprlatlon from fund balance, but sorne portlon may be recovered from reduced1
expendlttlres T he problem  w as ldentlfled w 1th approxlm ately one-quarter of the flscal year rem alnlng

1 An overvlew of the sltuatlon follows

FIJNDl sAtxNcs
R 92 R 92 R EVIS ED D IFFER EN C E FU N D AS %  O F

CONTRACT BUDGET R92 REVENUE BALANCE BUDGET1

DISTRICT 1 (CUDC) $357,100 $4621576 $412,032 ($50.544) $171 ,644 37 1%I
OISTRICT 2 (CCD) $109,771 $139,246 $138,128 ($1,118) $67,186 48 2%

1 DISTRICT 3 (CCD) $266,868 $363,871 $306,232 $57,639) $1 16,900 32 1%

NOTS; General Ftmd Ftmd Balance elll be just tmder 9% as of July 1. 1992.I
N O T E: D lfferenœ  betw een C ontrad  and B udget is the charge

for clty servlcesI wp:e- u

Staff suggests three optlins for Ceuncll conslderatlon:l

Optlon 1 Appropflate the shortfall out ef tax Dlstrlcts fund balancesI

Option 2 Approprlate the %hortfall out of General Fund Fund Balance1

Option 3 Share the burden between the Dlstrlds and the General Fund A 50/50 spll! wouldl rmuire CUDC to pay $25.272 from fund balance, CCD to pay $29,379 and
the G eneral Fund to pay $54,650.

1 ,

l


M ay 2 1 , 1992

1 LIM  W RKYMM O RY KOXTKRD
D OW N T OW N A R KA RO U T E - AC RO SS

11 Bridge No. 138 E. 12th St. over Tryon St.
399 Baxter St . over Little Suqar Creek

467 Pedestrian Walkway over E. 4th St.11 468 Pedestrian Walkway over S. College st.
473 Pede strian Walkway over S . McD ow ell St .

476 Pedestrian Walkway over W. 1st St.I
hp R h - I R OU T ; - A C R QS S

11 Bridge No. 255 Matheson Ave. over Southern RR & Brevard St.
406 W oodw ard Ave . over Southern RR Spu r

422 Kentbrook Dr. over Little Suqar CreekI

RQKA - 11 ROUT; - ACROSSl
Btidge No . 2ô Patk Rd . over L ittle Sugar C reek

2 1 Park Rd . over B riar Creek

210 Miehael Baxer Pl. over Briar Creek11 393 Arehdale Dr. over Little Sugar Creek
394 B randyv ine Ave . over L itt le Su gar C reek

395 Hillside Ave. over Lïttle Sugar creek11 397 East Blvd. over Little Sugar Creek
3 98 B r un sw ick  Av e . ov er L it t le S u g a r C re ek

486 T yvo la Rd . over Litt le H ope C reek T ribu tary

I
A p x A  - I I I R O U T E  - A C R O S S

11 Bridge No. 375 Clanton Rd. over Irwin Creek
3 76 Barringer D r . over Irw in C reek

383 Wilmount Rd. over Southern RRjj 443 Morris Field Dr. over southern RR
477 W e stm ont Dr . ov er Sou thern RR

484 O ld Stee le Creek Rd . ov er Sou thern RR

I
Ap R h - ZM  R OU T : - A CR O SS

11 Bridge No. 379 Southwest Blvd. over Stewart Creek Tributary
385 T uck aseegee Rd . ov er Stew art Creek

38 6 T uek aseeg ee Rd . over P iedmont & N orthern RR

I
AR R A - v  R OU T E - A c Ro ss

11 Bridqe No. l14 Bum Branch Rd. over c1m Branch
38 1 P aw  C reek Rd . over Paw  Creek

I

I

l


l

l BACKGROIR

I - Property Address: 1704 Pegram Street

jj - Owner: B & K Enterprœses
-  Census Tract ; #8

-  Council District : #1

-  
Date of Inspectâon ) 9/19/90

1 - Owner Notified of Hearxng: 9/21/90

jj - Hearlng Held) 1Q/1T/9G
-  O wner Orde red to D em olisb

Dwelling by: 11/17/90 (mail returned)

I
-  

T xt le search rece tv ed in oep to- h- r 199c revea zed a pa rty tn znte res t to

th e p roperty .

11 - Fxndtnqs of Fact and order was adverttsed xn the seckzenburg mxmes
b ec au se the ow ner c ou zd no t b e served by c er tafx ed m a1l .

11 - Owner Ordered to Demolash Dwelling by: 2/4/91
-  

Structure occupied: NoI
-  

R ep airs inc lu de m a nor str uctu ra l and m ech an ica l and m xnor e lectrical and

p lnm hing .

11 - On DecomHor 9, 1991, City Council approved a seven-month extension for
th e own er to rep azr the structure . The ex tension exp lre s on June 5 , 1992 .

11 - The extension was requested because there was a defective storm drainr unn in g b en eath th e hou se w h xch had cau sed foundat ion anmage .

jl - During this seven-month peraod, tbe storm draynage probIem was to becorrected by the Clty
. 

and the ow ner w as to correct the Hou sing C od e

V io la t lon s .

11 - According to the Engineering Department, a bid to repair the storm drain
w i ll b e pres en ted to Caty Councit on M ay 26 , 199 2 . P en dtn q C oun c x k 's

approv al of the b id . the storm  drain rep alrs shou ld beg in w ith tn 30 day s .

-  

The ow ne r h as m ad e no repairs slnce C ity C ou nc al 's approv a l o f th e

extension on D ecomH er 9 , 199 1 .

I


I

1 - veastwtltty to save or nemoktsh stmcture :

As nart of the Acquisition/Dismsition Program (ADP) , an analysis haaj been perf ormed by CD staf f . It has been detemined it is not f easible to
rehalu litate the structure at 1704 Pegram Street ( See Exhibit A ) . In
this case . demolition z.s being recom ended because : ( 1) the estimated In

j OR emu R( ez pj a t jj a c uo ss st ymi sa y. a# al 6 j 06 sl s0 , o wy h iy j hy , i, #s y 2 ,.4 ol . a8 c..% o t z. at.h aue va a zj ua se a :0 j.f ,j tjs h: ae :; as t g ac t ur e
structlzre m akes it n ot econ om ica lly feasib le to do .

I

1

I

I

I

1.

I

I

I

l

I

I

I

I

I


i .I

11 EXHIBIT ADAT: S -I3 - % rk

jj NEIGHBORHOOD DEVELOPMEUT DlvlslouACQUISITION/DISPOSITION PROGRRM KVALUATION GUIDB
A D P A N a L Y s ls

11 AooREss 10 o M 172 i-u census # -

1. coog ENFORCEMKNT cosT REvlEW (to be completed by HRS II)I
C o d e O r d er : In R em  R ep a l r

oenozxtion w1 zffectave year
structure Built (9 a a
styze -i-/evc.d  ya x..xo ,fa

l k! f'iZ/t! 7 jlouse ) l 1Ys 1
cw xz penalty w ya

M o u n t '

D a t e

A. Current Tax Value of Stm cture $ è Z7D

j B. Land Value $ l () ooSUB-TOTAL TAX VALIJE $ l -7 . l -; D
() . E st o a t ed C o s t to In R em  R elya i r '

to Code Standards $ I &# & / OI vovas :- 55, v s
.

o

D. % of c divided by a pqlZ %11 < 6s% of value ïes No wzr
R . O hc e H RS 1 1 c om p let e s ab ov e e f o rw a rd  t o N D S .

x am e

oa te com pleted v - , x - q =

11 zz. Rsttmate of cost to Acqutre & Rehabxlttate property
Informatxon recexved froo HRS 11 oaie 5- /3- 9 *I

1. Negotxated Acquisztion (Tax Value) $ IN 10 D
2. Rehabxlztation (Substantial) $ 3 , N V W

jj (based on average coat of CD 'rehabxlitation x sq.ft. in house)
l Q 5 / sq.ft. x $27.00 per sq.fto)

3. Delinquent Taxes (1f any) $ -- & -11 4. Outstandang Loans/Liens (if any) $- gl? o = o
x 'raz. : % l 

,q qq

Is T otat > $5û ,û:: Yes >A  No

I

I


k E

I

11 111. hmount of Civyl Penaktxes $ dh--

IV. Coutse of ActxonI
h . Proposed recommendatxon ls) (to be completed by NDs)

l xs, Ea
1 . A cq ku r e

a . If checked yes , f oxward toI sehabxlauataon chxe: éor worx
w r x t e -u p a n d  c o s t  e s t u la t e

1 2 . In Re= Repaxr
3 . D emo lzsh w e'e'

1 é eztzer #a or #a z.s checked yes .I
r etu rn t o app r op r i at e H K S 1 1 .

If either #2 or #3 is checked yes ,
th e p r oc e ss i s c x p le te d  u n le s s w e

are interesteq in acquiting the kand.j If we are wnterested in acqturxng the
land . the two processes (code and

acquisition) simultaneously continue .

1 Naoe ccooki&<x,
Date Completed S  - f3 - 9 G>

11 B. Proposed UBe (to be compketed by NDS)
1. Sell to Interested Purchaser we11 VXZCYKZZZY --
2. Retain for Use Internally *  (J4>RM  dl*u-xe

l SUU  X**W3
. 

Explain Proposed Internal Uae of House #fo Jf ;
/ :/2 J>  œ.  o- G><t *Kœ

> >. GUZE ?w. t 'Q x& vueuo >  t:o1 *-r E-S' *M**
& ' -&  f' . n - L ...co-..= - :

aqr.b .-. .f. t cx.l,....s.œ ,.m.pl +> L ' AM-- *>
($ l .

4 . Exp lain P oposed Extern a l S a le o f H ou se .

p 2 . f),t- 4 ox'f- ho n

- &  . -  .

+w ew'rr go@ aod xt /3 t..a1 u ,p >.o .m x .> ww .a
. y z>*>

A  Yeeo + a-.0 q2X.I

l z


*i *I

1 o. comments euz.w -4.. waz' ,-p .;cr-
o ru '&  . *12 >

.u. .t . .aW

y f; J&  M *  z
X W > A W  ' '

A CK  . G-# w .... ..j ,os .  o x  s.  s.w . 0
.

.

.  
.

* >

auzo zwyrnx , oate compketed 5 -l3 -9 C&11 
V . Rehabllltation Feasibillty/New Constructlon

r . R eh ab x li ta t ion C h ie f a dv l se s N D S o f c o s t to r eb ab l li ta te h ou se .

(to be completed by Rehabllxtatxon Chief )

1. Cost to Rehabilltate $jj 2. Negotiated hcqulsition $
3 . Delinquent Taxes (xf any ) $
4. Outstandzng Loans/Llens (if any ) $

D TM  *

Is it feaslble to rehabzlitate? Yes Nojj If yes, complete tbe followxng sectxon.

B. Cost to Replace Vs. Cost to Preserve (to be completed by NDS)11 
R ep la cem en t V a lu e : sq . ft . o f s tr uc tu re x re p lac em e n t c o s t

per sq .ft . (based on average cost of CD new construction )

11 sq. ft. x $ $
Plus Tm nd Va lue $

I xv= .
Is it f e a s ib ke t o r eh ab i lit at e v s . r ep la cem en t  h ou s e c o st ?

jj Yes No
N a m e

Date CompletedI
If y es , N D S n o t xf le s th e H RS 1 1 an d t h e

code enforcement process stops.I
If n o , th e ar q u ys it ion  p r o c e ss s t op s a n d

th e co de e n fo r c em en t p ro c e s s i s c om p le te d .

I

I

l 3


j e

*4 *I

I V I . C om munity D ev elopm ent D xrector  hpprov a l D ec lkn e

I Szgnat

jj Dxrector's comment/concerns: 1h2

I

1,

I

l

I

I

I

I -

I

I

I

l

1

l

I


I

I
M M = X =

11 - Property Address: 1006 All
e n  S t r e e t

-  O w n e r : G o ld en R ob e rt s & w ife
, 

z m m aI
-  Census Tract : #8

-  Councll D istrict : #1

-  Date of Inspection : 6/1/90

-  Case w as delayed unti l Octob er 1990 becau se the ow ner app lied fo r

rehab xlitation assistance . Th e ow ner cance lled th e loan app lic atxon
;th er ef or e

, th e code en forcem en t p ro cess resumed
.I

-  Owner Notified of Hearing: 10/29/90 (mail returned )

-  T it le search rece iv ed in Janu ary 199 1 rev ea àed p arties in in tere
st  to th ei

P rop e rty .

j . c ou ms ap ml ati j
.

i n

g  a

t 

a  

&  

, j O ty jj:k ac e g ao af x L ea yjsar Njmi n gg sanjmd a j z. nod a:k na Nyg as u o t s aP a oc wyjt &a s O j od ue j a w ue j es sea
s e r v e d b y  c e r t i f i e d m a i l .

l - owner Notif ied of Hearxng : 2/1/91
-  

Hearàng Held: 2/11/91I
-  Owner O rdered to Dem o lish

Dwelling by : 3/11/91

-  S tructure Occupied : N o

-  Repairs include major structural , mechanical and plnmhing
.1,

w . z
-  Fea sibi lity to Sav e or D em o ltsh Structu re t

jj As part of the Acquisztzon/Disposition Program (ADP), an analysis hasbeen performed by CD 
staff . It has b een determ ined It is not feasib le to

rehabilitate the structure at 1006 Allen street tsee Sxhïbit A )
.  In  th l s

case, demolition is being recommended beeause the estimated In Rem Repair11 oost is $8,930, which is 107% of the value of the structure; and
,although the estlmated cost of $47

, 13 6 to acq uire and rehab ilitate the
st ru c tu re is w ith in  th e C ity 's rep lac em en t c o st  av e r ag e

, th is str uctu re
is in such poo r cond ttion that the econom ic life o f the structu re can nok

b e ex te n d ed ev en v ith th e r ep a xr s
.

I

I


l

E X H IB IT  A

DATE KJ - 1*  - R %

1 NEIGHBORHOOD DEVELOPMENT DIVISIONACQUISITION/DISPOSITION PROGRKM EVALUATION GUIDK
A D P  A x a L Y s zs

1 ADDRESS $ o D kp 5!1%  %x- census # Eh

1. . CODE KNFORCRMRMT COST REVIEW (to be completed by HRS II)I
c ode o rder t zn R em  Rep air

semolxtxon -zujj sffectzve year
structure Buzlt (x = q

sty le t p wv. -k-

11 lqlesdrtlomtssousel l z. no l
c iv i l p en a lty

Amotmt W-S'N'Z-I o-t-

A. Current Tax Value of Structure $ C1 $p&jj B. Land value $ %-& fo -
SUB -TOTAL TAX VALU E $ k u G  * &

c . E st xm at e d c o st t o In R e=  R e p a xr

to code standards $ S q 3 c11 TOTAL $- 3 M lq o

D. % of c dzvzded by A tO3 %11 < 65% of value Yes No $x

1. Once HRS 11 completes above' forward to NDS.I '

I 1 
. 

Negotiated Actrn sxtlon (Tax Value ) $ 1 7.? i
-$-O

2 . Rehabilztation (Substantlal) $ 3+, S 0 ij (based on average cost of CD
rehabalïtation x sq .f t . in house)

I 7.:-/: sq.f t. x $21 .00 per sq.ft. ) ô

3. Delinquent Taxep (if anyl $I 4. outstanaxng soanszr-œens (t: =yl &- o
<

To'rM, 4 tl -l, I 3GI
Is Total > $50 ,000 Yes No çe

* * % , , .
Hu >  d-l3 -V  xr < > > R dZ Z< M =

' y g.I do. .'-c s
. .< ' : p l -r<  - ''' '


IxI. Amount of cxvxk eenattxes : q 5 u 2- kb. S-1J-ç >

Iv . cou rse o f a ction

A . proposed recommendatxon ts) (to se eompzeted bz posl

Yes ys

1 . Acqu xre
a . If ch ec k ed y e a , fo rw a r d  t o

Rehab xlxtation Ch kef for w ork

w ryte-up and co st estxm ate

jj 2. In Rem Repaxr . ..
3 . D e m o lx sb < A

11 If either #2 or #3 xs checked yes.
r et*lr n t o app rop riate R RR II .

11 If either #2 or #3 is checked yes,the p rocess Is com p leted up le ss w e

a re tn tereate d ïn a/qufrïng the land .

jj If we are Interested ln acquyrlng theland, the two processes (code and
aegeasition ) stmultaneously continue .

I s--e c-Date toopleted N  - 1 S - 9 >-

jj B. Proposed Use (to be completed by NDs)
1 . 8ell to In terested P urch aser  w-z

j Rxternally
2 . Retain for U se Internally Y--

11 3. Rxplaân Proposed Internal Use of Houae
M o n A -

l

4 . Explain Proposed Externa l Sa le o f Hou se

Fiv a  +.. x.c %a'-* o -
#  1/

#kA  w  '>

2


D . C o m m e n

Fh  .,- 1
% 

qmI ..=
. X  *  o n e-

o 10 H . x K1 W
* m e  5 -fî * 9 IB

Date Completed &i.J '

1 V. Rehabilitation Feasibility/New Constructxon

A. Rehabilitation Chlef advzses NDS of cost to rehabilitate house.j (to be completed by Rehabilitation Chief)

1. Cost to Rehabilitate $j 
,

2 . N

p u

e g

y

o

ya

t

g u

ia t

a

e

ut Ascaxquaissijtsxyonapsj $, =
4. Outstandang Loans/Liens (if any ) $

I =ac .

Is It feasible to rehabilitate? Yes Nojl If yes. complete the following section.

B. Cost to Replace Vs. Cost to Preserve (to be completed by NDS)11 
R ep la c em e n t V a lu e : sq . f t . o f s tr uc tu re x  re p la c em en t c o s t

per sq .ft . (based on averaqe cost of CD new constructœon )

jj sq. ft. x $ #
Plus Tm nd Value $

1 == .
Is it fe a s ib le to r e h a b i lit ate v s . r e p lac em en t h ou se c o s t ?

jj yes No
N am e

Date CompletedI
If y e s e N D S n o t lf le s th e H RS 1 1 a nd  th e

code enforcement process stops.I
If no , th e acq uisltion proce ss stop s a nd

th e c o de en fo rc em e n t p ro c e ss a s c om p le ted .

I

I

I

1 3


1 -

l

COMMUNITY DEVELOPMENT DIRECTOR APPROVAL DECLINEI

f- <11 
s z u a s

*

11 YSY CYXCYRNSJ WDIRECTO
#+I

I

I

l

I

I

l

l

I

I

I

I

I

I


I

l wa. .

11 - Property Address: 1201 Louise Avenue
-  

O u ne r : Be rn a rd  C . J nm l son

I - Census Tract) #8

jj - Council District: #1
-  Date of Inspection : 12/10/90

11 - Ouner Notified of Hearxnq: 12/12/90
-  

Hearàng Heldt 1/10/91l
-  o u n e r O r de re d to n om o li sh

Dwelling by : 2/25/91 (mail unclaimed )

jj 4/25/91 (mail unclaimed)
-  

T itle search rece iv ed In M ay 1991 revea led no party in in tere st to the

property.l
-  

T h e F in d àng s o f F a ct  &  o rd er  to  d em o lish  th e p r op er ty  w a s a dv e r tis ed in

the M eck lenH xrg T im es berau se the ovn er cou ld not b e ser ved by

jj certified mall.
-  O wn e r O rde r ed  t o D em o lis b

jj Duelling by: 5/17/91
-  S t rv c tu re O cc up ie d : N o

11 * Repairs incqude major structurat, mechalicat, ekeotrical and plnmHing.
-  Feasib ility to Sav e o r D em o kish S tructu re :

11 rt of the Acquiextion/Dieposition Program (ADP), an analysis hasAs pa
b een perfo rmed  by CD staff . It has been d etq rm sned zt is no t feasib le to

rehabilitate the structure at 1201 Louise hvenue (See Exhibit A). In11 thia case, demolition Is being recommended because the estimated In Rem
Repair cost is $6 ,835 , which xs 102% ok the value ok the struckure ; and ,

although the estimated cost of $34:667 to acquire and rehabilitate the11 etrqcture ts within the City's repàacement cost average, this structure
is in su eh p oo r c o n d it io n t ha t t h e e co n /m ic l ife o f th e st r uc tu re c a nn o t

b e ext en d ed  ev en  w ith  th e rep ai r s .

I

I

1

I


I

jj sxHzBzv a
DATE =ô*9- J - q %-

jj NEIGHBORHOOD DEVELOPMENT DIVISIONACQUISITION/DISPOSITION PROGRAM EVALUATION GUIDK
A D P  A N A L Y s l s

11 ADDRESS l N-ot UMxls Ye-x ;wJ census # 6

1. CODB KNPORCKMKNT COST REVIEW (to be completed by HRS II)I
C o de O r de r : In R em  R ep a zr

Demolition r,kj Effectave Year
structure Buzlt tq r  V

style ! ravuc;-

j # Bedrooms Q-Sq. Pt. (House) q txo
C xv i l P en a lt y Y u

Amount D o11 sate

A. Current TM Value of Strurture $ t/ V l Oj B. Land value $ 'ac'tpo
SUB-TOTAL TM  VALIIE $ q  w ( o

c . E s t im a t e d  c o s t  t o I n R em  R e p a z r

to code standards $ L % n f11 rovas ,-

D. % of dxvœded by lo% %jj < 65% of value Yes . No bj

X. Once lmS 11 completes above. foward t.o NDS.l 
. . .  h o  -
Date Covmpleted ë - > N - 9 Q-

11 II. Estimate of Cost to Acquire & Rehabilitate Property

Information received from HRS 11 Date H - 1N -5 3=i t1W02'UV
1 . xew txated hcqln sttxon (Tu  value) $ q n l (7 (.îlh.ks..tv.t- o

2 . Rehabilitation (substantial ) $ J*I, %9OI 
r

t 
ebl L e d, z : t.

n  

a  : v, oe nr axg e s qc o. : t.t . o ,, s c jjo o use )
9 l o sq-ft . x $27.0: per sq .ft. )

3. Delinquent Tues (if =y) $ l t N o tl 4. outstandzng rmanszctens (,., ar.) :- - o -

TOTAL $ 314 t.( -7 .0 lI
Is Total > $50,000 Yes No u-e

I

I


I

11 zzz. amount o, civzz penazvxes . - a-7 q o -f- s lz- 5 >
xv . c ou r se o , x cv io n

I A. Proposed recommendattonts) (to be completed by NDg)

1 Y--- ''.
1 . A c q u lr e

a. If checked yes, forward to11 Rehabxlitatiow Chyef for work
w rxte -u p and co st e stim a te

jj 2. In Rem Repair .
3 . n om o la sh G Z

11 If either #2 or #3 Ia checked yes,
t etlxr n t o ap p r op r xa t e R Q R I I .

If either #2 or #3 is cherxed yes .
the process is comp le ted u nlesa w e

are interested  in acq uiring th e land .

If ke are yntere sted in acquiring th e

land, the teo processes (code and
acquisition) stmultaneously continqe .

N am e
Date Comp leted S  - t & - 9 Q -

jj B. Proposed Use (to be completed by NDSI
1 . Se ll to In terested P ur ch aser 1R e

jj Externally
2 . R et ain for U se Internally >A

11 3. Kxplazn Proposed Internal Uae of House&
: K w  : 

Q> 6X*.

j

l
4 . Bxplain P roposed Externa l sa le of H ouse

pn IA- NI 2- zpooo '&l .> . a'- ,
a, o A .&  1

>'.  & eu ,

l - w >

I

2I


I

11 D. Comments 
,

.lf. tfw c.sy &  . . exm xJ x .v
.

I s. r F.I ''- 
.

6 ''* '>r

w . &N . 4-,4
# *. iu  ,

x ame /
.y.gw

Date completed s -lâ -9 1- ' *11 V
.  Rehabilitation Peasibllity/New Construrtton

R . Reh abilltatxon Chaef adv ises ND S o f e ost to rehab x l

ïtate house.jj (to be completed by Rehabilïtation C:ief)
1. cost to Rebabllltate #
2 . Negotlated Acqulsitzon $ 

-11 3. Delmnquent Taxes (xf anv) $ 
-

4. Outatanding Loans/Lxens (if anvl $

TW AL $

Is It feasib le to rehabxllt ate ? Y es N

ojj If yes, complete the followzng seetxon.

B. Cost to Replace Vs. Coat to Presezve (to be eompleted by NDS)11 
R ep lac em en t V a lu e : sq . ft

.  o f s tr uc tu re x  r ep la c o- on t c o st

per eq .ft . (based on average cost of CD nev eonstructaon)

sq . ft . x $ $
Plus Tm nd Value $

l =T= .
Is it feûsib ke t o reh ab tlktate v s

.  re p la c em en t h ou se r o s t ?

Y e a N o

N am e

Date Completedj -
If yes . NDS no tifie s the H RS 11 a nd the

c o d e en fo r cem en t p r o ces s s t op s

.11 If no
4 the acquisition process stops and

the code enforcem ent p rocess is completed

.I

I

I

3I


.  
*

j. . '

I
>  D w u m -  D a >  A- T. D >

I
<-$%1 

s x -

o  '

j ovpwvnvs -- : M . w' w2'A  
.  @ - m uI

j

I

l

I

l

I

l

l

I

I

I

I

I


I

I
B AC KIG OIK

I
-  

Property Add ress : 10 16 A llen S tree t

-  
owner : charles B . Trïcebock & vtfe/constance

-  census Tract : #8

11 - counrtl pxstrxct: *1
-  Date of Inspectïon ) 2/21/90

-  Owner Notafied of Hearzng : 5/22/90

-  Hearxng Held ; 6/8/90

-  O vn e r o r a er ed to R ep a ir

Dwelling by : 8/8/90

-  

T it le search recetv ed in Ap ril 1990 rev ea led a pa rty in interest to th e

e ro p e r ty .

-  
No repaïrs were made as of 8/8/90 . therefore , bids were solxcited from
lontractors for rep air . A ll b xds received were more than 65% o f the tax

11 Velllmaf liedfbcfosdWt ftoâzirDevpa*xrxfepxYcieDedcefdYOtwzetevsalWufeffoffft-hfevzsztoadfcftwd*e Tslfsore than
65% : therefore , the structu re w as o rdered to be dem o lished .

11 - owner ordered to Demoktsh Dvelkxng by: 7/17/91 (mail unclaimed)
-  

Th e Fin uing s o f Pact an d o rder to dem o lish th e p roperty w as advertxsed  in

th e M eck lenbu rq Tim es becau se the ow ner cou ld no t be served by certified

m ax l a

-  owner ordered to Demolish D/elling by 1 9/11/91

-  s t r uc tu r e oc c up xed : N o

11 - Repakrs include major structural, nechanicake electrxcal and plumhxng.
-  Fe a s ib l li ty t o s av e o r D em o lzsh  s t r uctu r e :

11 isposktkon Program (hDP), an analysis hasAs part of the hcquisktion/p
been performed by CD  sta ff . It has been determ ined It is not feastb le to

rehabilitate the structure at 1016 Allen Street lsee Exhtbit h). ln tbis11 case
, 

demolition ts being recommended because : (1) the estimated In Rem
Repair cost is $8,470 whicb is 69 .6% ok the value of the structure and

#

(2) the estimated cost of $53,240 to acquire and rehabilitate the

jj strueture makes it not economically feasyble to do.

1

l


l
E K H IB IT  K

1 s h v s ---------e---.a - o s - q
N E IG H BO RH O OD  D EV EtD P M E KT  D lv ls to N

jj ACQUISITION/DISPOSITION PROGRRN EVALUATION GUIDEADP ANhbïsls

ADDRESS /0 / te .S census #l
I . COD: ENFORCEMENT COST REVI>  ( t.o be completed by IIRS 11 )

l Code Order: In Rem Repalr --Deaolxtxon %
E f fec tw e Year

j stzature Bualt l 6 O Ostvle T'evxftt (-co A/AH.CJA
# Bedrooms .-5

j es qz v. s ( t v. o j aH oy us vs e ) 1 ugry '?-.
M otm t 5-9.$1 o o /
Date 3 - > S - fi >

I A
.  

Current Tax Value of Structure $ I'Jk /T &?

B . Land value $ zp. . K 'o o

j SUB-TOTAL TAX VALUE $ I W l G N &c. Estimated cost to In Rem Repalr
to Code Standards $ 3 l S N O

-  J4 s- j'

11 TOTAL '
D . % of c divided by A G 6 ç %

< 6s% of value ïes No z:

l E
.  

Onc e R RS 11 com p le tes ab ov e , 'o rw ard to N DS .

jj Name -Date Comple e p- qwsv f? >

II. Estïmate of Cost to Acquïre & Rehabïlxtate PropertyI
Informatxon recezved frox Mpq 11 Date Y J X -% 1

jl 1. Negotzated hcquxsztaon (Tax Value) $ lV G N O2
.  

Rehabalztatzon (Subatantzal ) 4 9 X , 3 9

(based on average cost of CD

jj rehabalxtatxon x sq.ft. yn house)sq.ft. x $27.00 per sqwftv)
3. Delanquent Taxes (yf any) $ 1 7 & V Y VfI4+si5

4. Outstand:mg Loans/Liens (z.f anyl $- Z wo j:ct.5. p.tf*t'& mZG ..Wj ... . u s g.q ,., y
TOTAL $ S  Q  O t!

l Is Total > 450 ,000 Yea No

I

I


I
111. Amount of Civil Penalties $ 5 7 S O # * % -fS - % Zk

IV. Course of ActionI
A . Proposed recommendation ts) (to be rompleted by ND8)

11 Y-- ':
1 . A c q u ïr e

a . If ch ecked  ye s , fo rw ard to

Rehabi litataon C h ze f îot w/rk

k r zt e -u p a nd  c o st e st xm a te

2 . In R em  R ep a lr

3 . D em o l x s b w e

11 If ezther #2 or #3 xs checked yes,
re tq r n  t o ap p r op r ya t e H R K  I I .

If either #2 or #3 is checked yes ,
th e p rocess is copp leted u n less w e

a re in t e re ste d  in a cq u ir ln g  th e lan d .

If ke are znterested In acquxr xng th e

tand , the two processes (code and
acquisitton ) simultaneously contanue .

I x. c Lxlun yc,c
Date Completed < < ( f - %g-

11 B. Proposed Use (to be completed by NDs)
1 . Se tl to Intere sted  P urcha se r - A

rx terna lly

2 . Retain for U se Interna lly

11 3. Explain Proposed Internal Use of Housesqht o'tkv-% u-  rw u  vax c....t tmf  +. X laxtu -.

1

l
4 . Kxp lain Proposed Extern a l Sa le o f H ou se

% ctxe' .f' ;.. taxu s-t;o t.x .g. u xw . T.t Tn* ehzwt.--I % a
.

'  

c.,a -: u . . ,w  r  oc,d , u u a.,u -
'

zx. . TQ
aa  s  a ,-

n  
A+ w .

1 2


.. 
4

I

11 D. Comments
u e u  f etu ylfetw .- ôc. o .e

(&. . mtu,v/ S-- 14-9m .l t-ztk,-.vu -& ' o l a N . *
I <  w  -  -

ze /..a.4 .11 
x -. -

Date Completed % - lX - 9 De '

11 V. Rehabilitation Peasibility/New Constructxon

A. Rehabilatatlon Chzef advises NDS of cost to rehabilltate house.Ij (to be completed by Rehabllltatlon Chief)
1 . cost to Rehabzlitate $

jj 2. Negotiated Acquzsltxon $3
.  Delinquent Taxes (xf any ) $

4. Outstandlng Loans/Lxens (if any ) $

D TM  $

Is It f ea s zb le to reh a b il zt a te ? Y e s N o

If yes , comp lete the fo llow xng sec t zon .

B. Cost to Replace Vs. Cost to Preserve (to be completed by NDS)11 
Rep lacem en t Va lu e : sq . ft . o f structu re x rep lacem ent cost

per sqeft. (based on average cost of CD new constructaon)

11 sq. ft. x $ $
Plus Tm nd Value $

TOTAL $

Is it feasib le to rehab ilitate v s . rep lac em ent hou se co st ?

jj Yes No
N am e

Date Completedl
I f y e s g N D S n o t z f ie s t h e  H R A  1 1 a n d  t h e

code enforcement process stops.I
I f n o , t h e ac q u isit ion p r o c e ss s t op s a n d

t h e c od e en fo rc em en t p ro c e s s i s c om p le te d .

I

1 3


* <  w

j . *

1
V I . C om mu n ity  D ev e lopm en t D lre ct or  A p p ro v a l D ec lxn e

1 4$da-s
xv n a e

jj Dxrector's Co ent/concerns:x *'

l -

I

I

I

l

I

I

1 -

I

I

I

I

l

1

I


I

I
B FCX fm o =

1
-  

pr oper ty A ddress : 18 10 W est B ou lev ard

11 - Owner: Flossie Roper Lynn
-  

census Tract: #39.001
-  council D istrict : #3

jj - Date of Inspection: 9/10/91
-  owner Notkfied of Hearknq : 9/11/91

11 - Heartng Held: 9/3Q/91
-  

ovner ordered to remolls: Dwellxng By: 12/1/91I
-  

An update to a prev ious tit le report dated February 199 1 rev ealed n o

other par tfes tn ïnterest to the property .

11 - Structure Occupied: No
-  

Repairs include major structural, mechanical. electrtcal and plnmhing.I
-  ee astb x lity to sav e or n om o lish structu re :

lj as part ok the Acquisttton/ntspositton program (xop), an anazysts hasbeen perâormed by cp stazv. It has been determkned tt ks not feaskhle to
rehabtzttate the stxucture at 1810 west Boulevard (see Exhtbtt A ). zs

11 YYR*miYRIYPIIJ YcGooslzltis VyxaliyB6nXsyielgyrcescnxRs lnpdaldobey Ctauuse vea:lueszolfGofefYsYtnloonWtxdeoK
and (2) vhe estimated cost of 474,473 to acqutre and rehabtlitate the
s truc tu re m akes z t n ot econ nm ica zzy feaszb ze to ao .

I

I

I

I

I


I

li XXYS WV -l
'

Y -S
X

IV

X S ZY ZY  X

NEIGHBORHOOD DEVBLOPMENT DIVISION11 ACQUISITIOK/DISPOSITION PROGRAM EVATZIATION GUIDK
A D P A N A L Y S IS

1 vmuss ï r.it t, o ez. ilbà. ( ttn-oaz-oa census # ae..o
1 . CGDE ENPORCRMINY COST REVIEW (to be completed by HRS II)

1 Code Order: In Rem Repaxr
D em o lx t xo n 

- -

< r

Effec-tive Xearlj structure Buzlt IN H
s ty te

# Bedrooms 3jj sg. ys. jsouse) q u q
c iv x l P en a lty

Amount 14 3 ï û

Date n  - l'.y -q -,j-

1. currept Tax value of structure $ h Q , to pf.l
:B . L an d v a 1 u e $ a I x o ; ô1 susuo'rr 'rax vruE A s , 

. 

t;o ô
c . E st im ate d  c o s t to In R em  R ep a xr

to code standards $ el ï, 13 S1 zoTvz z
D . % o f C div zded by A  In  à %

jj < 65% of value Res No >Z
E . O n c e H RS 1 1 c om p le t e a a b ov e e fo ro n rd  t o ND S - -

- Date cotp eted 2 . la- q a

lj II. Esttmate of Cost to Acquire & Rehabxlxtate Property
Informatxon recexved from MRR 11 Date Y - % * % 7:

11 1. Negotxated Acquasitœon (Tax Vœluel $ :4 %.Ld0
2. Rehaballtatlon (Substantlal) $ Jk

(based on average cost of CD11 rehabtlitation x sqmft. in house)% b 
% sq.ft. x $27.0Q per sqefte)

3. De--lanquent Taxes (if any) $ 4. % h %jj 4. Outstandang Loans/biens (if anyl f- o tC.w$1 > -T1- -i
Qlwk - 3.<:fG

'rorat : n h ktn  -$

11 Is Total > $50,000 Yes No

1

I


1 .

11 111. Amount of Clvll Penaltxes $
'V . C ou rse o f A ct xon

11 d recommondatxonls) (to be completed by NDSI. A. Propose

Yes XQI z . a c q u xr e . - '

a. If checked yes. forward tojl Rehabilxtataon Chœef for work
w r lt e -u p a n d c o s t e s t zm a t e

2 . In R em  R ep a lr

3 . D em o l x s h sv - r

If e xther #2 or *3 xs checked yes ,
r etl4vn t o ap p rop r l a te H K K II .

If e ither #2 or #3 is checked yes ,
tbe proçess zs com p leted un le ss w e

are In terested in acqu lr lng the land .

If w e a re yn t er e st ed  xn  a cq u x r ln g t h e

land , the two processes (code and

acquisitzon ) simultaneously contanue . .

N am e

D a t e C om p le te d -

jj B. Proposed Use (t0 he compketed by NDSI
1 . 6ell to Interested P urch a se r

11 BXEOYXYZZY - -
2 . R et ain for U se Inte rna lly  >eZ

3 . Exp laln P ropoaed In te rn a l Use o f H o use

1

4 . Exp la in Pr oposed E xte rn a l sa le o f H ou se

G

t .

I
2


'' 

!1.

I t-D
.  C o m m e n

I

N am e

D a t e C om p le te d *

V . Rehabilltation Feasxbxllty/New Construction

A . R eh ab i lxt at zo n C h ze f a d v z se s N D S o f c o s t t o re h ab a l xt a t e hou se .

(to be completed by Rehabilltatxon Chzef )

1. Cost to Rehabilltate $jl 2. Negotzated Acquzsztxon $
3. Delinquent Taxes (If any ) $
4. Outstandang Loans/Lxens (1f any ) $

TOTAL $

Is It feaszble to rehabilztate? Yes No11 If yes, complete the followang section.

B. Cost to Replace Vs. Cost to Preserve (to be completed by NDS)I
R ep la cem en t V a lu e : sq . f t . o f s t r uc tu re x re p lac em e n t c o st

per sqoft. (based on average cost of CD new constructxon)11 
sq . ft . x $ $

Plus Tm nd V alue $

I =v, .
Is it feasib le to rehabllit ate v s . rep lacem en t h ou se cost ?

Y e s N o

N a m e

ll XYYC COmP1*t*d
I f y e s v N D S n o t zf ie s th e H RS 1 1 a n d th e

code enforcement process stops.l
If n o , t he a c q u is it ion p ro c e s s s t op s a n d

t h e c ode en fo rc em en t p ro c e s s i s c om p le t ed .

I

I a


I*. .

I
V I . Com- ln aty D ev e lopm en t D irector Approv a l D eclxn e

I Szgnatu

jj Director's Comment/concerns:

jjjjl . .... .. ... . ... . . -. . .. . . -. ..-

j

1

1

1

1

1

I -

I

I

1

I

I

I

I


I

I
M M = G K

I
-  

Propertg Address : 842 Reliance Street

11 - Owner) Robert P. Catoe and wife, Betty 0.
-  Census Tract : #43 .02

-  counctl District : #2

-  Date of Inspection ) 9/11/91

-  Owner Notified of Hearing : 9/12/91

11 - Hearing Heâd: 9/30/91
-  

Owner ordered to nomollsh11 Dwelling by: 10/30/91
-  

T tt le search received in N ov omh or 199 1 and  r eve aled no p artie s in

jj interest to the property.
-  

Finding s of Pact & Order were adv ertised in the Meck lenburg T im es becau se

of being unable to serve the owner by certifted mail.I
-  O w n er  O rd e re d to D em o ll sh

Dkelling by: 1/18/92I
-  st ru ctu r e o c cu p xed : N o

-  
Repairs tnclude major struetural, mechanical electrical and plnmhtng .

-  F e a s ib i la ty to S av e or  D em ol is h s t ru c tu r e :

As part of the Acquïsition/Disposztion Program (ADP), an analysis has
b een p erform ed by  CD sta ff . It h as b een determ ined it Is n ot fea sib le to

rehabilitate the structure at 642 Reliance Street (See Exhxbit A ). In
th is case e dem o lit ion is being retopm end ed b ecau se th e estim at ed In R em

Repair cost is *7,730, whœch ts 143% of the value of the strueture ; and
akthough the esttmated cost of $39 ,348 to acquire and rehabilttate the

jj sztgruzactugureuuisus wovltghoipnatzhyezoscltoysfss raepslagcueoseosntyucoysvtyuavoeyraageuystshmisuxxstnz cotauppreox
b e e x t en d ed  ev en  w ith  th e re p air s .


I

j sozszv .oxms .z-
- 1 a -.ao -

I axuz szvNzoBxlezszsvMXzvDzoDxMesMxp-- wDa'vxa'xasmIozoNx ouzss
wop As v -vs xs

I aoouss xkq -'A .h. .- %k.-.1. censua # 43 ,x

1. CODE KNFORCRMKNT COST REVIEW (t0 be completed by HRS II)I
C o d e o xd ex : In  R em  R ep au

D e m o l z t xo n

j y y a y y y y y y y y y p
s t y le

# Bedrooms nj sq. pt . (souse) jkjs q .
C ivil Pena lty

Motmt 1% 6j oate a. j, o..u-
A . Cttrrent Tax Value of Structure $ S  k4 J.ô

d Vakue $ % % o 0j s. uark a y j yy; sp,stm-erlyr;kL TAx vr
c . Estm ated Co st to In Rem  R ejha z.r

to code standards $ nn q ()jj vovau y ) & u s.ô

D. z of c divxded by A kh 3 %j < 6s% of value Yes - No .ze
S . Once NK A 11 com pletes n hnv e , forward to NDS .

11 xame -
D a te com p leted -

11 &I. Rstxmate of cost to Acquxre & Rehabzlktate property

Informatxon recexved from uon 11 Date %-a ö -9 >11 
1. Negotxated Acqaxsxtxon (Tax value ) $ ! oo q n ô - -

2. Rehabxlitataon (substantial) $ 1

11 rteYlabYfllaotaD YtVao*nfZxV6sqC0.:Szt.O:fsCsDo.u)
a o h  S sq -ft . x :27.00 per sq oft .)

.

3 Deltnqient Taxes (xf any) $ 1B Qjl 4. outstandang Loans/Ltens (if any) *- - o --

XTM, 4 -2 A q kq %:1
zs Total > $50 ,000 Yes No eZ

I

I


I

11 zlz. Amount of cxvxt Penaltxes # % V ù-
Iv . C o u r se o f A r tio n

A . Proposed recommendatxon ts) (to be completed by NDS)

Yes yz

1 . h cq uxx e 
.  

o z
M

a . If c hecked yes , fo rw ard to

Rehab illt ataon Ch ze f for w ork

w r zt e -u p a n d  c o st e st zm a t e

2 . In  R em  R ep a zr > Z

a . r em o zzsh .x z r

11 If ewthet #2 or #3 xs checked yes,
r e tu rn t o a pp rop r xa te R RA I I .

If exther #2 or #3 Is checked Yes .
tb e P r oc es s I s com p let e d u n le s s w e

are xnterested in acqulring the land.jl If we are ynterested In acquxrang the
land 'z tbe t<o proçesses (code and

arquasltton ) simultaneously contynue.

N am e

D ate C omp let d m  - a o -q  :

11 B. Proposed Use (to be compketed by NDS)
1 . Se ll to Interested P urch ase r >M

11 YXZCXKZRZY -
2 . R et ain  for U se Intern a lly  > X

11 3. Kxplaxn Proposed Internal Use of House

1

I
4 . Exp lain Pr op osed Ex tern a l S a le o f H ouse

j fho-ted < A-k-, f-u bl p Q x.. .$ .a.t,....L2
v  

'q'I

I

1 2


l .

I
D . C o m m e n t s

l

I
N a m e

Date comple ed & - 1o-A x 4I
V . Rehabllitatlon Feaslbility/New Constructlon

jj A. Rehabilitation Cbief advlses NDS of cost to rebabllitate house.(to be completed by Rehabzlïtatxon Chlef)

1. Cost to Rehabzlitate $11 2. Negotxated Acquxsztzon $
3. Delxnquent Taxes (If any ) 4

4. Outstandzng Loans/Lxens (xf any) $I
TOTAL $

jj Is It feasible to rehabllztate? Yes NoIf yes
, c o m p l e t e t h e f o l l ow ln g  s e c t x o n .

B. Cost to Replace Vs. Cost to Preserve (to be completed by NDS)I
Rep la cem en t V a lu e : sq . f t . o f s t r uc tu re x  rep lac em e n t c o st

per sq.ft. (based on average cost of CD new constructaon)I
sq . ft . x $ $

Plus Tmnd value $I 
w v=  ,

Is it feasible to rehabilitate vs. replacement house cost?11 Yes No
N a m e

D a t e C o m p l e t e d

If yes, NDS notzfies the HRA 11 and thejj code enforcement process stops.
I f n o , th e a cq u is xt lon p r o c e s s s t op s a n d

the code enforcement process xs completed.I

I

I

l a


111111S' ''.. ..

I
V I . C om- lnaty D ev e lopm en t D lrec tor A pp rov  D eclœn e

I
S l g n a  r e

jj Dlrector's Comment/concerns:

I

l

I

I

I

I

I

1 -

I

I

I

I

I

I

I


I

I

BAPRGKOUND1
-  

Proper ty A ddress ) 3 404-0 6 B oy d s treet

IAKh 13û Oregon Street)

11 - Owner: Hichael Kxrkley & W/Wanda
-  

Census Trart: #45.0ûI
-  

Councll District : #2

11 - Date of Inspection: 7/3/91
-  

Owner Notified of Hearing : 7/11/91

11 - Hearkng Held: 7/25/91
-  

Owner Ordered to Demoliah Dwelling By: 9/5/91I
-  

better rereïved on 8/12/91 from owner stating p lana to repalr the

dwelling.I
-  

Supplemental Urder to Repair Issued : 9/10/91

jj - Wwner Ordered to Repair Duelling By: 10/15/91
-  

T w o Rx te n sio n o f T ïm e R e qu es t s w er e ap p r ov ed ex t en din g th * com p la an ce

date to 12/23/91.I
-  

T it ke search received in April 199 2 rev ealed parties in interest t o the

property.I
-  P artie s in interest Ordered  to Dem o kish

the Deellfng by : 5/21/92

11 - Structure Occupied: No
-  Repairs include major structural, mechanical electrxcal and pll-Hinq.j '
-  

Feasibi lity to Sav e or D em o lish Structu re :

jj As part of the Acquisitton/Disposition Program (ADP), an analysxs hasbeen performed by CD staff. It has been determined It Is not feasible to
rehabilitate tbe structure at 3404-06 Boyd Street taka 13Q Oreqon Street)

(See Exhibit A). In thts case, demolition is bexng recommended because:11 (l) the estimated Zn Rem Repaïr cost is *49,110: which as :62% of the
value of the structure and (2) the estimated cost of $55 ,180 to acquire
and reh ab ilitate th e structu re m ak es it not econom ica lly feasib le to do .

I

l

I


I

11 EXHIBIT ADATS q
-  2 c >R p -

jj NSIGHBORHOOD DKVELOPMKNT DIVISIONACQUISITIQN/DISPOSITION PRONRAM EVALUATION GUIDE
A D P A N hL Y s l s

11 ADDRESS V - - nAs Census # #-C-ôI

1. cooB KNFORCKMKMT COST REVIEW (to be completed by HRS II)l
c o de o r d er : In R em  R ep a x r

Demotxtionjj Ef ectxve year
structure auzlt lA h D
style -rowà pk ww-l

11 lqlfdrprlolssousel !nVm o -
c xv œ l P en a lt y

Amount t an ùjj sata a . ao -a o
h . current Tax va lve of structure $ E n  . e

j B. Land value $ ? < o bsuB-Tozhb Tax vaLus 4 f a n ô
c . E stmm ated  co st to zn Rem  R epa xr

jj to code standards 4 hA;ïl DToTaL $ b n 7 In

D. % of C divzded by A %$ A :11 < 65% of value ïes No wzF
E . Oace H RS 11 cox p letes ab ove , fo rwa rd to NDs .

l s, o s, .Name 
.

-  

sate completed q - 4o -qX

11 II. Estymate of Cost to Acquire & Rehabiàitate Property

Informatlon recezved from HRS 11 Date % - Rr-9 ILI
1. Negotiated Acquxsitxon (Tax value) $ -UX R o ö

-

2. Rehabxlztatzon (Substantlal) $

lj lbased on average cost of CDrehabalitation x sqeft. an house)
tn R b sqgft. x $27.00 per sqvfto)

jj 3. Delinqueht Taxes (if anY) $ ê $o ..xy ï.n .4
.  

outstanding Loans/Lxens (xf anyl 4- ..

% 3 1,R$ b o h 3 hso

TOTAL 4 % %. 1: O11 $ 4q2 YU*AJ
ta l > $s0 ,00c Yes - X  Noz

s T o

I

l 'h


I

I 111
.  Amount of Civll Penaltzes $ 1 ö N (b

jj IV. Course of Actzon
A . Proposed recommendataon ts) (to be completed by NDS)

11 v-- 'a
1 . a c q u i r e wzA

jj a. If checked yes, forward toRehabilztataon Chxef for work
w r xt e -u p a n d c o s t e s t zm a t e

11 2. In Rem Repayr wee

a. Demolzsh l>zZI
If exther #2 or #3 Is checked yes ,

return to approprxate RRK II.I
If exther #2 or #3 is checked yes ,
the process ls com p lete d u n less w e

are Interested in acqulrzng the land.11 If we are xnterested in aequlryng the
land : the two processes (code and

acquasltion) simqltaneously contlnue.l
x a m e

oate complet d q-ayq -n w11 
a sy xnslB . proposed use (to be complete

1. sezl to znterested parchaser v/11 Externally

2. Retain for use znternalzy w/l
3 . Exp la in P ro p o se d In t e rn a l U s e o f H ou se

/ :/ 6

1 --

4. explain Pro-sed Exteaal Sale of Houej o -J. Wn > JL lk.x... g
A e D  e> G  If *  V

s.K  '

j A.5*x.K. VN,<. . Lœ VA*- 5 D1% 4
.  

K x 1t'zo -? *' !

I

I z


l

I
D . C om m en t s

T-- v =  >j >  - '

j
N am e

Date compteted - a.o - % >' 'l
V . Kehabllttation Feaszbllity/New Construct

i o n

jj A. Rehabxlœtatzon Chlef advxses NDS of cost to rebabalxwate house
.(to be completed by Rehabzlitatlon Chïef)

1 . C o st to R e hab z lz ta te  
$11 2. Negotaated Acquzaitzo

n 43
.  Delœnquent Taxes (af any) 4

1. ovtstandang Loans/Lxens (af any) 4I
Tozht $

I l S, v' 'e 
s  

'

, 

e  

ca : ) bp l : t te O .. rw ee h a, bo '', 's oi wt axlge ' s e q, .
. 

Y

x  oe: . '' o
s . cost to Rep zace v s

.  cost to presew e (to be eompteted hy uls l

R ep zac em en t va zue : sq
.  f t . o f structu re x rep tacem ertt co

s tp er  s e
. ft. tbasea on average cost of co new e

onstm ctxou )I
sq . f t . x : $

Plus Kmnd Value :l 
x m=  ,

Is it feasib le t o reh ab ilit ate v s
.  rep lacem ent h ou se co st ?

H e s N o

Namejj Date Completed
If yes . ND s no tzfzes the H RS 1 1 and  th

ejj code epforcement process stops.
If no e the acqu isztion  p roces s s top s 

andth
e code en forcem ent p roce ss a s c om p leted

.I

I

 a


j . -

I
V I . C om mu n lty  D ev e lopm e nt D xr ec to r A pp r ov a l D e c l ln e

l
S lg n

jj Dxrectores comment/concerns:

l

I

I

I

I

I

I

I -

I

I

I

I

I

I

l


I

I

l - Property Address: 227 West Todd lmne
-  

O wn er : C la re nc e W a t so n an d w zfe v er a#

-  Census Tract : #60 .02

11 - council Distrxct: #2
-  Date of Inspectxon : 3/14/90

I - Tltle search recetved tn September 1990 revealed no parties In Interest
to th e p r op er t y .

-  
Owner Notified of Hearing ; 6/19/90 (mail unclaymed )

10/23/90

-  Hearzng Held : 11/19/90

-  Owner Ordered to Demolish Dwelling By : 12/28/90

I - Five extenszons of txme were zequested and granted, totalïng
ap p r ox im a t e ly  8 m on th s .

-  Owner Ordered to demolzsh dwelling by : 8/15/91

-  S t r uc tu re O c cu p aed : N o

-  
R epairs ïnc lu de r a aor s tr uctural , m echan zca l and p lzzm hzng .

-  Pea sib ility to Save or D em olish Str uctu re :

As part of the hcqutsitxqn/Disposxtlon Program (ADP ), an analysis has

been performed by CD staff. It has been determtned it ia not feasible to11 rehabilitate the stxucture at 227 West Todd Lane (See Exhibit h). In
this case, demolxtion is beang recnmmended because: (1) the estimated In
Rem  Repair cost Is $10 ,455 , whxch is 1900% of the value of the structure

and (2) although the estamated coat to acquxre and rehabilitate this
structure is $15 840, lt cannot be rehabzlxtated beaause it would not
m eet oqr Hou slng Code standards reqardtng room slze s xnce the structu re

jj contains only approxxmately 120 sq. ft.

I

I


I

15 XXYY -5 - i? -SX
-

X SCVZYZY X

NSIGHBORHOOD DEVELOPMENT DIVISION11 ACQUISITION/DISPOSITION PROGRAH EVALUATION GUIDK
A D P A N A L Y S IS

j Mpuss 'a.'z.'n t o . Uo eïe'.l -t--.- (psaoqh,pcensus # g #.,/
1. CODK KNPORCKMR/P COST REVIEW (to be completed by HRS II)1 

C o d e O r d e r : In R em  R e p a lr

D em o lz t lo n x r

Effective Yearl Structure Buzlt
s t y l e .

# Bedrooms >j sq. pt. (House) h wô
C iv a l P en a lty

Am ou nt J  x  o ô

j pate a wja-q a.
A . Current TaX Value of Structure $ l

B. Land Value $ k m o ô1 suB-ToTxL TAx VALUE * s A o o
C . E s t im a t e d C o s t to In R em  R ep a ir

to Code Standards $ lp u CSI wT= $ '
D . % ok c  dxv xdea by A  bbob :

jj < 6s% of value yes uo .zZ
E . O nc e R Rq 1 1 c om p te t e s ab ov e , f o r wa rd  t o N D S .

1 xame ppn y. -
Date Completed a  - 4 - q  y

jj II. Estxmate of Cost to Acquire & Rehabilitate Property

Information recexved from HPK 11 Date k4-gJy -% A11 
1. Negotxated Acqulsztion (Tax Value) $ R  o U
2. Rehaballtation (Substantxal) $

(based on average cost of CD11 rehabilitation x sqgft. in house)V
1 b sq .ft . x $27.00 per sq .ft.)

3. Delinquent Taxes (af any) $ Dj 4. outstandang Loans/Liens (if any) #- 6 jpo .k ylv
œ w.. $..k1..

TOTAL $ 1 % cf :40?

11 Is Total > $50,000 Yes No ox

1

l


I

111. Amount of Civll Penalties $ IïIk o kb

IV. Course of hctxonI
A . Proposed recommendatxon ts) (to be completed by NDS)

11 Y-- ':
1 . A cq u xre o 'e

a. If checked yes, forward to11 Rehabxlitatxon chief for work
w r i te -u p  a n d  c o s t e s t xm a t e

jj 2. In Rem Repair RZW
3 . D em o lish .ze

11 If either #2 or #3 ls checked Yes.
r e tu r n t o a p p r o p r i a t e M o n I I .

11 If either #2 or #3 is che/ked yes,
t he p ro ce s s zs c om p le te d u n le s s w e

are interested in acquiring the land.jj If we are ynterested in arquirlng the
land , the two processes (rode and

acquisition ) simultaneously contlnue .

11 x-.- t
- . 

txJoa  b-o
Date completed k4- y w e  nu

11 B. Proposed Use (to be completed by NDs)
1 . se ll to Interested P ur ch aser vzA

Ij Externally
2 . R etain for U se Interna lly  v/f

11 3. Explain Proposed Internal Use of House
t D  e

% N

'

<  = .

-  ?otta ci
c-gwxoc x .l...-w 1: o $ r  kjavx q.w k,:&...j t.a ;,4 wapaoo a  k v + o w n x r  A n l o  n l  u  - -

4- .ka kct
- 

.).
G

...,cs qs4,I

2I


l

jj s. comments j j
ym.m .g,as,$ ue.cm-  o

l .-
'

.%. c.).
xame (î . ( t-'kù
D a t e c om p-le te-d -  - z

- % - q  A  ' '

11 V. Rehabzlitation Feasibxlity/New Constructxon

A. Rehabilatatxon Chxef advises NDS of cost to rehabxlxtate house.Ij (to be completed by Rehabxlitation Chzef)
A o,

1. cost to R ehab llitate $

2. Negotiated Acquisitzon $ **11 3. Delinquent Taxes (If any) :
4. outstanding Loans/Lxens (if any ) $

V-n- q 1j wm y om 
u

Is it feasible to rehabzlitate? Yes Nojj If yes, complete the following sectxon.
B . Cost to Replace Vs . Cost to Preserve (to be completed by NDs )

11 Replacement Value: sq. ft. of structure x replacement cost
per sq aft . (based on average cost of CD new constructxon )

Ij sq. ft. x $ $
P lus Tm nd Value $

I =T= z
Is it feasib le to reh ab i litate v s . rep lacem en t hou se cost ?

jj yes No
N a m e

Date CompletedI
If y e s . N D S n o t lf le s t h e H RS 1 1 a n d t h e

code enforcement process stops.11 
t o p s a n dIf no , th e a cq u is it xon p ro c e ss B

th e c ode e n fo r c em en t p r o c e s s i s c om p le t ed .

I

I

1

j 3


l

11 VI. Communyty Development Director Approval Declane -

11 sx tur

Dxrector's comxent/concerna)I s u
-  . u  .x, /--., ' - u uh

j

1

I

I

I

I

I
j -

l

1

I

I

I

1

I


I

I

VCKGMXTOj
-  Prop erty Address : 3 40û B oyd S treet

Apt. 1 and 2jj IAKA 130 Oregon Street)
-  Owner ) Michael Karkley & W/Wanda

11 - Census Tract: #45.00
-  

Councïl Dxstrict: #21
-  

Date of Inspectaon: 7/3/91

jj - Owner Notxfied of Hearing: 7/11/91
-  Hearing Held: 7/25/91

11 - Qwner Ordered to Demollsh pwelling 3y: 9/5/91
-  

tetter received on 8/12/91 from owner stating plans to repalr thejj dwelltng.
-  

Supplemental Order to Repair Issued: 9/10/9111 
-  Two Exten sion o f T lm e Request s w ere approved extend zng the com p liance

date to 12/23/91.

11 - Title search received in Apral 1992 revealed parties in interest to the
p ro p er ty .

jj . pmaamoyzazsguxnoatnxteurezsytzuogrsdesried to sgggg
o g

-  S t r uctu re O ccu p ie d : N o

-  Repairs include major strultural, mechanical, elertrical and plnmhinq
.

11 - Feasibility to Save or Demolish structure:

As part of the Acquisitxon/Disposition Program (ADP), an analysis hasjj been performed by CD staff. It has been determtned it is not feasibte to
r ehabïlïtate th e structu re a t 3400 B oyd S tree t

. Apt. 1 and 2 taka 130O
regon Streetltsee Exhibit A). In this case, demolition is being
recnmmended because: (1) the estimated In Rem Repakr eost is $39

,910:11 which is 710% of the value of the structure and (2) the estimated cost of
$88 ,050 to acquire and rehabilitate the structure makes it not

economically feapable to do.1

l

I


I

11 EXHIBIT A
DATE B  - 3 o - q Q

jj NSIGHBORHOOD DEVSLOPMENT DIVISIONACQUISITI
ON/DISPOSITION PROGRAM EVALUATION GUIDK

ADP ANaLYsls11 ApDREss -à V l # * 
ensus # Y/  .:

:. coDE RNPORCRMINT COST REVIKW (to be completed by HRS II)I
c ode o rder : In Rem  R epa xr

Demokœtxon xxfjj Effectxve Year
structure Buzlt 1% h ö
style Mfcml kwx-ï

# Bedrooms w(lj sq
.  gt . (souse j kn  h  ô

c xv x t P en a kt y

Amount l o n Aj oate n-
- ao -q w

A. current Tax value of stmcture $ %uà?jj B. Land value $ Q%o t
susu typa:z Tzkx vhl,us $ e t'w  ô

c . E st im a t e d c o st tao  In R em  R ep a x r

to code standards $ q q 
:dh 1rjI Tor;kt : ws v
t 
os a o

D. : of C davzded by A D1 th :j < 6s% of value Yes 
-  

x o  ,
.

/

E . otzce H RS 11 comp letes above . fow ard to NDs
.

1 
-.)a v .xame .- 

oate compzeted n- 3 : -A A11 Iz
.  s st xm at e o f c o st t o A equ xr e &  R eh ab i lit ate P ro p e r ty

Informatkon recetved from HKK 11 oate S- : ö =4 7kI
1. Negotxated hcquxsktxon (Tax value) $ % t > o

2. Rehabxlltation (Substantxal) $ H L % töjj (baaed on average cost of CD ;
rehabilxtation x sq .ft . in house )
tn  h  L sqoft. x $27.:: per sq.fto)

3. Delinquent Taxes (if any) $ 011 4. outatanding Loans/raens (xf any) K- n l
. A s ö

ToThL $ N : : K nI y '
Is Totat > $5Q ,GQ0 Yes No

I

I


11 Amount of Clvxl Penalties $ 1,ö L C5111.
IV . Course o f Act ïon

A . Proposed recommendation ts) (to be completed by NDS)

11 v-- ys
1 . A cqu ire ov

a . If checked ye s , fo rward to

R eh ab i lit at xon C h ief f or w oxk

w rlte -up and c ost estim ate

11 2. In Rem Repair ove

3. Demolish >AI
If eàther #2 or #3 às check ed yes e
r e tu r n t o a pp ro p r ia t e R R K I I .

#

Tf either #2 or #3 ia Jhecked yes ,
the p rocess is com p le ted u n le ss w e

are interested in acquiring the land.11 If we are znterested in acquïrzng tbe
land , the two processes (code and

acquisition) simultaneously contxnue.11 tp 
- - -Name k= . - .M  .

D ate c om p l 'eted G  -a u -% %

11 B. Proposed Use (to be completed by NDs) '
1 . se ll to In te rested Pu rch aser w -

Externa lly

2 . Retain fo r U se Inte rna tly GRM

1 3
.  

Exp lain P ropo sed Intern a l U se o f Hou se

I
4 . Sxp la in Proposed Ex tern a l sa le o f H ou se

J
' ux ttc.l .0-4 t- ....w M x .c.K  t q q >  .

M  G cw w t t

a.x - e  cm ex.m- X 1tt.(ND- > C.* (5e

o -  . <  C M k
&  v.w h.w. <e kxtw = do .n

1 z


I

11 D. Comments

N am e

D a te C om p le ted '

11 V. Rehabititation Peasibility/New Construction

A. Rehabilxtatœon Chxef advises NDS of cost to rehabxlxtate house.11 (to be completed by Rehabilitation Chzef)

1. Cost to Rehabilltate $jj 2. Negotxated Acquisition $ .
3 . Delinquent Taxes (xf any ) $
4. outstandlng Loans/Llens (if any ) $

TOTAL $

Is it feasible to rehabzlitate? Yes No11 If yes. complete the following section.
B . Cost to Replace Vs . Cost to Preserve (to be completed by uRq )

Rep lacem ent Va lu e : sq . ft . o f str uctu re x rep lacem en t co st

per sq eft. lbased on average cost of CD new construction)

11 sq. ft. x $ $
Plu s Tm nd Value $

l = v, .

Is it feasible to rehabilitate vs. replacement house cost?jj Yes No
N am e

jj pate completed
I f ye s , ND S n o t l f le s t he H RS 1 1 a n d th e

Code enforcement Process stops.I
If n o , th e a cq u is i t ion p ro c e ss s t o p s a n d

the code enforcement process is compketed.I

I

I

I 3


1 . .

I
V I . C o- lnaty D ev elopm ent D lrec tor A pprov a l D ec lln e

I S
lg n a t u

jj Dxrector's Comment/concerns:

j

I -

I

I

I

I

I

I -

I

I

I

I

I

I

I


