
A G E N D A

M eeting Type:

D ate :

08-02-1993

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

fva sc/c Jt/pzzsws z#/ .5

k'/l/gvae .<
Cna/w t'- .-'-'- -
C-carsez-zvz. w,,'-

V mm owr ---
l'ûc J:av/ v,.'-- ,

zfv ez.o ,,-'-

âls.lcg,m .-,- -

A v r/,k/ e'-- '
P/av-ewxa, '''-'

fe zo .,,'- x
s czrszn acw .,,---

tzlisszx r <
&
. ,

''e '

e

.$. KY-p t znz? .

X (w < ..- w/r/z *
.

*

v4). -cJ
wvk

'W J
ro zY.A s - X - -@. M ' -

#

-47-,

TI v '

'X W ' - Y
W

-J W
4/,*+ @

.

%zM g> A
-

> >> % z-

'zzpzzlr - .? oo b @
.

> M > .

Y e > . .
. .

zsl/
v - - /

. -

kfausf;baxl '

J
17 - / -

J -

F'># ixk/lp,c /A lt.,zzw.,x''zW X
XM WM M ** Uy > , /

e -

. .

-& .zJ&o és- ' '
f-
tr?

'zpz> -/= +.n.K 'wzzaz,o....r

f

, - , p 6) '
> a> N J /
tf

paoL ..no

kx -a-> ,s: # rav z .
Ait ywo

,

V<;&>o
> > -
#> - o-zz
kWoww/.:s yzx /zz .0 >'Zz. y.e Vqum

'

. w>>.> c .< 'swze.w> K-. ,,x> .e

*lw ': Vv x
vy u.z

A.>/
,/r - , ,- ,-t . -z.,-k. .rx

aolzm),

Vs.,,w-.2
7/*J-

1,4,*

v- -Nkê
47 A'

'rp 'f-
ywz.wwv

uzzaatz . 4 = y >w,u,.-../<)
< - r .

V , K ,

#>

'J?J> - vvz '/= wpxzz .
.

'#...,s.,.# - 4 'oa wlzzw (J= =T
as..s.. ,,.z, . r . zz/ o '.=/w,,> .,,.,c-

#,sJ=u i > 'Z ,,'..m' .> P

s A .> xxzz7 y.z..up' g xz-
w ,v4qq# 'aev.z> wuz> y

* W** 'T CVH'=wy' 0

Y/& ' Cz- 'Z- .=-% - ' '> /
. /zw...o / A y v./ '

' ro- - o xv
w se-w) %' 'J/

v w . - z , vw..go gx,z- .Tz<
. .J vyzsY o 'zw w'

,
, ,

.

. ,A ' ,- '-pyz='k'- . . ' '. s.w >
u

=-''-- '

p wsmsA p' . .)z .ayzw ' 's

%>
.

'

#+u O ..
.%é,> /T.w mv -4

'/% Yc S<? gxme'Ja
. . 4- xp/sçslwwo - JS.wmx.' auzkv-zi-

zq 'Mvwx-zwav -fzvwoza - Myaa.aj s -v..lzp
azo... .y,.--s zxv

WW W ssK
/>

t//
+ zwza.J' .

' % vg- - T--z.- , '

A . p - - - . '
0 ' ' - . . - ' . - .

. - # '

pak .
Ve - . .

. .

'JJZ/.O . .

V 'p
...,,> x w A vv= ' ,<7

x

s 'g.é eo.o
,

-'z& . z
> r w'

r
* 't-

/ - /,74 ug u. y p .sau
f /V

. s J ' ' >
f

vx yl > W ' > *
VZ t.e.kx- - - . . .

.

'7x/zz-zv
. zazm - y - .' .

/, ng. -- g b .- - ,'y
-

J,''r : , J
,

X//A y a'z,u ..' .
.

- '

.)

, F o.k.,.z
> - r ..wn

ö: s-o.'c 6:nT-e '',<'-xo
1>.- . A w.a> . .> Jz.
J> <w,> 'N ,a> %x...>

< u

Vv > -
'& W .
Zzmx > z> vzpxn/.
a# '=. '> axxz . .

%W> - . J.v y > /
hcvz'zzé Y 1*2>

'

.

r&ZzA./ + > %'
suszz.z ,s < . Z>N

fG
o no >x ar u. >/=Vh X

N G

'zlsw J.w . zp/y

77,% -

V >

> '
O m

> 'U
u& Wa.>

+âw '
/7 - . $

.

ZF Zj-xo' - ZW * &f w
- s> ,./ > ' J .v .zv .ow

' -> . . , - Z p.e.vc ,--/'

W X *'* -
'

* W Y * ' U>7&5dM M
,

'

.

M

.
-oshw.><# .

7 wW'
xp k L-

F >'

V X W

u . u .yr-/
. ,7 . . . p+
- .

W MYVYR'KA U -
. . v

V - ' . . ,,x. zzzz.'+z,ze-''
W z.,x.>' - - . # / , .

4/.*
% A % '

> G +

/vû#

i- kz zesz/vJ
aw/wua/u

J>
% A A .
J..N
w- .s.z >.w.y.-.'

.
7& 'Y>YW W '

Jaz,
.7 4;//- -.lez,o g JA .a.

-k-..'.--'''
,----:,,::::::j::,f-',,::,-'-

......

*' /

S ly/.A

. > A +

izflN
+ zpuu W'

r

A ysx '
Y Y..V ' .=
J

.

Pw,'=

> , DL%.p.noX X ' ,/v >Q
'VYo JZW '., .
Js' zm

W'

JN-w

#><
-

J>
$ v -

u w a ,> >U > > > l >
/

ùzxp Yuzz/zvrs l.zap - %' k#ya ,

Xv />

& , psz-cv ,, s . y , . .2 -

* ' Council W orkshop
A ugust 2, 1993

R oom 267

A G E N D A

1. H ousing 5:* p .m .

H . D inner 6:œ p.m .

H I. M ayor's Privatiy>tion T ask Force 6:15 p-m .

- Presentation

- D iscussion

IV . R oll-o ut and R equest for Proposal for 7:15 p.m .

G arbage C ollection

C O U N C IL W O R K SH O P

A G E N D A ITE M S U M M A R Y

D P IC :

1) Prom e FY94 budget w1t11 implio tions of dœ isions m ade at 7/12/93 w orkshop.
2) Futux of 3* City-fm ane housing units.
3) Tw ision on whether to build a s0-unit m ulu-fam ily projœ t in FY94.

l
K EY N IN 'D (Imhaze , C G , C hange in Policy):

1) Sum m ary of dœ isions m ade at 7/12/93 workshop. (Attachm ent #1) Im plicaions:
substituGon of fe eral for 1= l dollars for H ousing Partnership.

2) n v ision on w ho is to be houe in 3* C ity fm ance units: If om ratM as convenéonal
public housing, ongoing om rating subsidy w ill be rm uire . If om rate as tm nsitional

housing, no subsidy rm ul'e , but up front rehab and rel= tional costs M gher.

3) D œ ision n* M on whether to build a s0-unit m ulu-fnm ily projœ t in FY94. If yes,
C M H P funding w ill be re uce from $2 m illion to $1.6 m illion.

O F H O N S:

1)a. Approve budget w1t11 funding as tenktively all= te on 7/12/93 (= option 1,
aM chm ent 2)

b. = me as a% ve, but fund a s0-unit projK t. Indirœ tly, this re uces CM H P to $1.6
m illion (= op*on 2, attachm ent 3)

2)a. Om ra? 3* units as Gmvenuonal public housing.
b. O m rate 3* unitq as to nsiuonal housing.

c. P ursue a com binauon of the tw o.

d. Rne on a, b, or c, issue RFP to determ ine O st, ow nersM p and m anagem ent (see

attachm ent 4).

CO U N CR D K ISIO N O R D TRFA TIO N G ITKRTEIX
1) A fflrm m licy dirœ ions given at 7/12/93 workshop.
2) Dœ ide income group to % x rve by 3* units and prt= ss for dœ iding who will own

and m anage the units.

3) Finnli- Innovauve H ousing Budget for FY94, including w hether to fund a s0-unit m ulti-
fxm ily projx t.

A W A X N IN :

A % chm ent 1: Sum m ary of dœ isions m ade at 7/12/93 w orkshop

A M chm ent 2 & 3: O pions for F Y 94 B udget

A ttachm ent 4: O puons for 3* units

A ttachm ent 5: For inform auon only - *lm proving C ity G ovem m ent H ousing E fforts''

A T T A C H M R N T l

S U N N A R V 0 F B EC IS IO N S N A D E A T J U LY 12 . 19 9 5

. C O U NC IL H O U S IN G W O R KS H O P

1. overell Policg D irection/priorities f or F# 94

Councll efflrm el the broad pollcj frem ew ork contalned ln the 1987 Houslnj Pollcj

Plan, w hlch h:s slnce been lncorporeted lnto the Cltj's fgm prehenslve Houslnq

Affordalilltj Strategj (CHAS) Staff ls currentlj treftlng the Cltj's new s-jeer

CHA S, w hlch w 111 contaln pollcj language pertelnlng to prlorltles 8nd directlons

set bj Councll on Julj 12 T hls docum ent w 111 be brought to Councll f0r form al

epprovel ln October 1993 prlor to subm lsslon to HU D.

0n Julj 12, Councll afflrm et the follow lng rrlorltles f0r Fy 94

l . Housing Preservation: lncludes stronj code enforcem ent, hom eow ner :n1

rentel rehebllltetlon, eggresslve ecqulsltlon end rehebllltetlon progrem elm ed et

lncreaslng hom eow nershlp ln Citj W lthln a Cltj nelghborhnods.

New Directions: Councll esked staff to com e back w lth a ilen w herebj houslng

lnspectors w 111 clte tenants f0r dem ege and poor housekeeplng end refer them to

rem etlal progrem s In general, Councll reiuested m ore rlegetlve sanctlons f0r

tenents and m ore posltlve lncentjves f0r landlorls to belance 0ut current prpgram

em phases

2 - S trengthening N eighborhoods and N eighborhood-B ased o rganizations

?27tw#r7/->FJ#J' thfs d?.s' e sepereteprm n tg) ' Councl 1 egreed to seek 0ut

opportunltles to support actlvltles of nelghborhood besed organlzetlons f0r both

capltel prolects :nt capecltj-bulldlnj jrents Councll e1s0 Sought to Strenjthen

nelghborhoods bj llnklnj houslnj efforts even m ore closelj w lth com m unltj

iollclng en1 publlc Sefetj lnltlatlves.

New Program : Councll ajreed to estebllsh e $200,000 program to proVlle grants

f0r operetlng suiiort :nt tralnlng to elljlble com m unltj developm ent corporetlons
on a com petltlve basls The purpose of the projrem ls to help them bulld thelr

ceiecitj to cerrj 0ut houslng and econom lc developm ent prolects Steff w 111 com e

beck w lth proposed cn terle f0r aw erdlng the adm lnlstretlve support. -

New Directjon: Council requested thet staff w ork w 1th com m unltj orgenlz:tlons

end (asslsted houslng) resllents' organlzetlons on de?eloplng publlc Sefetj
lnit3etlves releted to esslsted housjng and sefer CW A C nelghborhoods. Staff to

com e back w lth progrem speclf lcs.

5. Prom oting Self Suf f iciencg: founcll strengthened thls prlorltj, end edded

com ponents that edtress the needs of the low est lncom e jroups to round 0ut

current ef forts et preparlng fem llles f0r hom eow nershlp

New Progrem : Councll egreet to funl e $350,000 Charlotte Houslnç Authorltj

progrem to provlde lntenslv: cese m enegem ent servlces to resjdents of OHA-

ow ned houslng elm et et m oklng them up end 0ut of publlc houslnj Councll also

ef flrm ed the shlft ln Fem llj Houslnj Servlces' m lsslon tow erd provlding

counsellng f0r tenents ln prlvete rentel hnuslng to prnm ote greeter tenant

responsibllltj FHS end Citj staf f w ere requestel to w ork w lth the Propertj

Nenegers Ccelltîon ln develcplng and eveluetlng these new progrem thrusts

Existlng Program s: founcll egreed to fund exlstlng Innovatlve Houslng Funl-

supported self-suf flclencj projrem s ln pre-purchese m ortgege counsellng (CNHP)

en1 rem ovinj legal barrlers to hom eow nershl; (Legel Ser'v'ICeS), es w 011 dS
program s bj the YW CA :nd the CHA Safe Nelghborhoods Progrem et thelr Fy 95

levels. Fem llj Houslng Servlces ls recom m enlel to be funded at 1ts F? 93 leVel es

w ell. Councfl hed elreedg epproved e sm ell lncreese f0r Crlsls A sslstence

N lnistrles

4. Expanding and M aking the Housing Supplg N nre A f f ordable: Cnuncll

ef flrm et eglstlng policj 0n scattered-slte houslng end recojnlzed e need f or

rental asslstence to m dke eglstlnj rentel houslng m ore effordable f0r Iow -lncom e

f em llles

New Program : Councll alloceted $500,000 f0r e tenent-besed rental esslstance
progrem llm lted to the Cltj W ithln e Cltj eree W hlle lt w eS hoped thet lt could be

f unded w lth federel funds, HUD hes slnce dlsallow ed the program f0r use of HON E

k f unts due to the geogrnphlcel restn ctlons Therefore, this progrem w111 be funded
h w ith lnnovatlve Houslng Funds. w lth steff to com e back w lth projrem speclf 1CS

U nresolved Issue: W hether to funl 8 new 50-un1t m ultlfem llj houslng prolect ln

r F894 Thls lssue w es deferred untll e declslon IS m dle rojirdlng the C0St

lm pllcetlons of resolvlng the stetus nf the 509 Cltj-flnenced publlc houslng unlts.

k

I 1- Item s to be Resolved at A ugust 2 C ouncf I W orkshop:

1 Finalfze F? 94 Innnvatlve Hcuslng Fund budget ln acccrdanc: *,1th dpclsions

m ate at 7/ 1 2 w nrkshop, contlngent upon
2. Future nf 309 unlts: th0 lncom e group to be Sarged, budget lm pllcatlons,

process f0r dëclting cw nership :nd m unegem ent of the unlts

3 Declslcn on w hether tn fund a now m ultlf am llj project fnr F? 94

I I I . l nf nrm ati gn R equested:

1 Stef f tn com e back w 1th prnposed FY94 buljet Show lnj the lm pllcetions nf a11

declslonî tentatigelj m ad: on Julg 12 Staf f tn ldentlfj lnccm e/egpanse: thet :re

nne-tlm e cnlj vl recurrlng.
2 Fundlng Gourco: end avallabf lltj of funds f0r potentlal operatfng Subsldj,

t rehabiljtation costs and relocatlon COSt.S asspclated w 1th houslng llff erent incom e

grcups in the 309 fltj-f lnanced publlc hnuslng unïts

, lV . o ther Fnllow -u p:

1 CHA haS been requested to irepare a resûlutlon f;r Councll a:klng US Cnngress

to change CHA relm bursem ent iolicj that penellzes Cherlotte f0r belng c0St-

effectjve.
2. CHA has been requested tn prepare e report to Councll on m odarnlzatjon neads

an1 feteral resnurces a%'alleble to m eet those needs.

3. Staff has been raquasted tn fdentsfg faderal rejulatlcnt and pcllcle: thet need

to be changed tc perm lt greeter fleglbtlitj and lnnnvation f0r prtlgram : ln Verlnus
Cltj departm ents Thls lfst 1S tc be ccm m unlcatpd ta P/tlncll to :s51st ln lobbglng

effnrts.

ç om m unlty D evelopm ent
A T T A C HM E N T 2 7/a f:a 14 ai

FY 9* H oullnv Peogeo A etlviG w .nd Fund'm g % v*I@ opt- 1 '

e

H o u stN q lNNo v A&Iv e G EN F/AI
Acx'M 4'g zwïe e 1* * : FU ND (B) HotlslN / FUND 4cl TJ TA L

o u...x-. - a : z

w

-

sd - tv. le A le- - 42/* 3.*9: , :1924> 12.316,234
0... o..-.g jj e s ' > a> + M n Fe . '- A'----= *- -* 6 *e- d 1*:--- m -*- W

w * *f < e

,
ê@ Q e

% d
z

%

CW M - 'a < % H- *G r W W * * T.15 @3.

X D* -WX--*
-

- -11* - #1K M <' e IY* 'Y * 887.264
g v '

x

j e . : a x. . .a . . .

-

- <m& - G v - .v' z ,' 'ee ,-> :e ' = ,e œ e- * * G -
(< -= jj: '-'..

' ' , z a
.

' e
w

z e .. ' .

* * CDB/

w 1)% .% g z z
Ka....e ow ..- . v, e '.'e . r '

- F4'-

-

o loo H- -*e h . '' 'z Y 'k 1N ' 262.1 28

.

œ oo M m u '' '' * 41K 10: 2* ,* 1* - - - - --= = - C* * ' '' ' @

e

- . .A ha œ A -A -

e z e e

' -

l*. .

z .' e
.
'

ë' z V
.'u a .. a: a ysyhah# s 4 , s g,gwaz:

4 z % e
e '' .'''Z .' z.. -.a.. : pe & *. @% V $ $JJ e z 4g4 n7q cpgq Av-x-ca- 6x ... (Fx . . u u y..-..>.. H Fe pj

4 e e

*

e e .' zs .:% ..)f.+' v'N..
,

x .
,

. e
.

FY:* cD O œ - #4,4* .*

e .

':. '' -

.> w* - - ''- -- '-: ' * x' ' -z o z v. z - K .e R 84 & q- te Prv - e - 1.418.455

e ,' (7 '
> . v

'

R 83 Pre - e 1,36
-

9,71 3

e $ e
T- - B.---. ---.a A ..- '--- (- A t): 's 8 ' . z' e e e ooe $7,:4:.16:

< .. u - ..-- .u ..- :

z * >*.x: #,y4 z d .., :44 g74 jjoM E Av-a .k..- p - ... tF:- @ œ -u - .* v---*'' w Fe pj

1 ve e es

.

'

v d.

$; . g$:4 e o u e o - 41,::8.-

eu re- o-=-e : -1.44*.4:1 J.-> . '' 1,038.e81 F#%3 N q- e 1,! 74-:61

t $.%

k- e M - o 349.6*

% e
.çk e

-

- -- . - -= : . *!1J% e - sl a-aas ç-a. ,:-22,3s1
> v

d d

e ' % x h) '' %e ..%' % .t Xe-r-v - - ''h'u l- = r- - - *## *1 1% ,..' z :. 4:.7 1 .432,- - -# 1, 1-4 1, * 9

N e k') W > ' m @ % k x
r % o Q A - ua= . -a-.. - lm v xe e

;r za)1,et .;t, e dsk 'e
u >w .. <' epv . . < a:ïv 4,

,

:f.xis e >te- ..-'-.. u - --.--s-.--: . . G çcht:k et kzp q o v . r e - $..3,:1 :,e. 1 4

' J1* e ' e h

-

s

e % h .

.

Lœ 1 M < ell f- th* H O M E Gru) A z' ,e k z ' 4e ' 332,0 26 33:.02:

.

M eY n* Terre e/G le Cov. ' x e * h . ' 2Yl (Xm 275 fm

.

s't St- e e ' 6*,+ :4.+ ' #R .*

,

H - .-I Ce @ Enfœ c.r- ' < . ' e 5* .% 4M .e 1.* .e

-

che oete M @o H Po - b N ot. 1D) ' 4 œ .% 2,e .e c * $3* .*

w C M H P Pro.pued ç- w C m lsw d !

138 ,422 . 138.422

-

L 2 S- lc- - H --' ' -w n- ht t * B= - ' ' h ' e . 84,0* :4,* K) 1 *- er -k *- '*-=-- #O ,e : * -- - * '-*--

-

F- H '-- l 50 /- e ' 2:B 340 2:% 3* 1o M - '- - * -'*- * * ' ' '

.

C n- M *< R t). ' ze e ' & 96.432 96.43 2

-

YW CA Sc*et- e rxte He-- v v zv x . , 64.263 > ,263 (D j Ho e -A œ O *'= @ = a '- -* e

.

CH A C rlf- Prw - - (> &) .. 162.120 1:2.120 - * - K ' ''*- -*

-

cH A self-rptlfflo - t Pr a ' h e . ç 3* .% :K ,A

-

Avl e @ fe N t+ '' e' %'<. v*ve Jz :)y v @ e ' $ k 441 j 22 441 1 22 (E) F.* @ '' --- - - --- -a - '* > *- ' - ' - '-- - - -- - --' -
vs vz v , e $. .

@ *

.

.; x v:i r. .;' x ..%. ,, .. z

. - .

,
. Y e w .% v $v% y k, P''J J g

,

e z . 'urjyv o h - . *. ' m e . - - - * k,- - - . T% .1

% e u) $ z .. x.y* F- e : - . .. e. z z z ee vvfi gsek J ç z 'v - *
'

,?v. f $, ; sez'v p f - - . . - . .- -= - . . u . .-..- .- - - -- - x (y.s l

-

e''''''w o - idl- & O ptlt- f t. C* e z .e oz' ;) vhe
.
y kz k v e w z $

> o .

$: ' ' $5 e
,- . . - u r.u ' . s r -. bu .- J-z - s -- .,,: . ,,; . ,- . . - . - - - ---- .f . - - ,
* '%' x e''f .; . . -

a-..- :: v ; v z . y .e e.w :s
-
H - - lrv M - - m e.e n * . z v x e . sg t e g e z efe C> O w ne U o% . k oo y . ew % ' :' z J > :3,443 aaeu : (F) .- --v- H'. K.- am r *. 1. %@ % f.e - '-

v z z w
' ' .

.

1 ' *e TY < M e e .- Pre - ez œ $''% 7',,, v s z zee x'z. e. 1K .0K 1K .e F#* . > ''-- - , * * < c* **- - '** *1----

z z . V eet'a f' a .
-

M - - fœ C* lN't- - J ' f a . t en ; 'y , e z e.r :.4* 8,AM
f 'Je 'z ' e ...4 z > .

.

2 z 7z x
z. z. e he

-

e. Ao c*ttx * e @ * . s v $9 %; $ e , y 4 Je xzes.o.1YeeJ e'p lz e e . o y - .. - -. % ?>
. s z e e:p

. u

*
..'' '? X . . .**'*W 'IK - o r', ' . e ; e (4 nv . z; o e. j œ .e 1 K .e

.
'

..
.
.

.; '. z e z s .: .' r.. j., .. zA M œ @ f * h e ** = YZe sl,4 S V w rJ. #' e ..% xe 6:: a64 eg: a:: , o u p
*' v e' s z E. e ip . .

$:r . J z z ''' h $:
.

:: ::1* e 6
.h

.
o . a q z

5'- 2 $7,245.168 $2.:22.3:1 41. 141,10: 43,:16,* 14 #œ .e # 1:.724,442

com m unlty Deveb pm ent A T T A C H M E N T 3 7/28* 3 14 38

FY9* < *e Pex eam Au ivitiel end Funde t*vek 0* * 1 2

H o u slN o IN N O V A TIV E G EN ERA L

A cTw rrl ete h Alb FU ND (B) H o tlslN o FU N D m) D TAL

v -.. . . : .

> ..:

'

'lu r e'- o ' ' ,& .' * M .M a .e ''M ' ''- **---''-t'- H- * P ' G-2* t.

'

- , .

#,.g - -' ' - *---*- . H-a-m r K'= *.--.4

- - . v q z 'zuzzz y z z t w -x-x.u - - o 4: 1,1% * - $< 1,1c

œ po s---m r - '- - J-'a x 1zl 2:2 12:
* :;

#

z

'

W ID O M m 1 ,'' N %$K 1* 2* .+ lA 1 FW * * O - ' = *-- W * - - '

Y

X W C W 0 66 - X BC W -X ''''*
,.

:;' '

e c -

' '

e x

J ZH -- 41@4 * ev ze 66:.236 - FYR
e .. w e $u... '- -: + 4x:N . e v J a 484,67: (B) e''.'- .''- - =-* *-''-' m *-'-= H'e.m r

ç e. .
'

x o x...t-.--- : 41& os z x ,a
s

' e e
o a ua x .x . a. r.. x . jy.. .s y u u v..w x w yw sj

& e r z
.

g w . . a F y @ m

e e f V ?'e'y-- -.. . ---u a-...a h.- . (o acj: e . e % ' $. a a ,ox gv:4 co M o .u 44,4* .* 0

e v r e e
s

FY94 h q*< 1 Pre e L---- - 1,416.465

x ...- ..- - .,- - - e . ;y# . # o, . uu ya.,. gvvz prg. . mw ..yp. j,a6s, ;ja
* # %. e e

'

e e %. ' g.ê z z e
s

47 245 1 68
e .'

.
z . e

- -
R . ' - . - .

q.f a %- - --e--- : -$pqAF $%1 d - ' 3 Qaazee!
'
f 1: n''' '* ï e

% ' k
.

%% e.e '* o .
v v z %z; y s

z . GJ7 %z eM m- * - -* : %1fG e'# ...v6b .y z 51a.9a: FY:4 HOM E Ce- $1.398.* 0
. .

> $
.. a .,J&% , e'tcir ,% Vtm ..$$,, k.r$ h p FY'A: Prë - e 1 .1 74.86 1

> X '' ''' 2 V * 2:$VA u e - . z e a y #y# e y W jyu z a k...z u . o 34@,% 0
4 z t' z

.

gysaa--- --. - - (m ' z .s ye ' $ r x ew 42.:22.351
' s 7 .4 i * l vv s: -

.
.s 4 ;kJ e'l r

x e 'k ::,=J
s
pza zis .pveu

1- = -- A...= -u - : v x lyzve' cosy
:a .)4 1 z'k.x v @. 4 1 , j 4 1 . 109

o e s s' qb 6: -
z a.'' ''

e .. ;. z z > y e z

.

Che ott. M e H Pe - h' N @t@ b % 1* e 1.e ,e

-

CM H P Pr*-Pm -*-- * 6- .- * L h h n' v . . ,eg % 138 422 1> ,422 2 * - :3* .(1(h
-

0
.

-

L 2 S- - - H -- -w o- b L d * - e e ' x 84 e :4 R

-

H - R- '*,'- ', e e Qe AR 298,3* (C1 G e- *r œ '- '* '*-- #K* * : e - - '-'

*

Cr-e - < - @ z e e e :6 43a :6.4aa o K*- .m r * -A- * - - -''œ

.

YW CA Qew- e e rxt. H - e e % e ' eez'e e '' 54 2%3 % .283

'

CH A Cr- Prw e - rm & ye'e 'A e ' v 162 la 162.1D (D) i4o e e M M *''-*- e e '- -= -

-

CHA re .re io e Pr o e e 3K e 3K ,e e = ' *-' H '

.

* U * fe N - H - O*v eeee < .) .% 7K .+ 7K ,%

.

N w ..

-

Av==*- fœ IN'- - j.j'l u %) xgk % z s % s 91.1:2 91,122 (D F* * '''' ' --'-''*-œ-= * * ' a'-1'-*-- ' ' ' '-'** f-
) :: x e z?

.
'

,

Vw fe'' '.v. ke e v . e> - K - -=*m = r ch e '' * < ..m r x'-< . 1'% ' ' - ' '.
$,'' ''J '' v ' '. .' '

.

œ > ...a ..u . - . z h **% I N
.

(a .a e a. - - jo 2 - . - - . - . .*F - z l -< r - -;,t - .- / --.. - -- w ' ' - - - - -- * w b

.

' ' z' > ' ; F
-

* *'= = - * fe Co' . z' 4, $ 'z1 'Azz ..' S' % ' ' -- w - -* -= * - u '.m r '= - *'- '- '' ' ' -- * 4T:
#,

z N z , .-'(ï v

*

e z v N % xF= - --* U te . z e % z : 'er)$ r zv $1 1Q,e 1 1;.e - a - - * - - - .- @f ** *.)
e e z e $ z

-

H - - M - - '- ' 1* - * 'r . vïv v û
z $ e efœ Cey O - e U- ,'' v h v ef ' ev S 33 443 ::.*43 (F) * ' # @ A.- & u o e fe '.

e
V v v e

.

t ' - '*- ' * T> u KA-.*t- - G . . mzja '. ;e ..; erz e sö (N % .4.4 j K * $ jK e '* ' '% FYD . H. ' ' '- g *. **- - 1 < œ e%- '- -* dlx e
V z vs r Z Y * *

.
u . - - - . - j. c jy W z * u z eNu r .w.:k z'e z z x &= - z.s s x w ..rp 3yJ J

s

.
f z e. :.4*

.

.e v.): Av) . v v' i. e
- :* r-r- - @ * eg x=$ z zze i,g -y

.

y e,vsvb z ze hrqe k. ssw e-> o F-.a- a % z*...-
) t: z v . s .r . ek x jv- - x , ; * J $ e p e es z.zv , 1 x /> 1 x a
v z ê .' .

p

#%. z '.' .' V ..

.. . ..
e z v

â cz ' ez ,... A... y
-

A v - - * fœ P r- v z g.g s ; . o v 6:3 ,266 6gg , :e 6 . -- .=

Sv nx r s

%- a 47.2*6.168 42.922,35 1 $1 .1 4 1,109 $3.: 15,814 4E * ,G m $16,724.442

/' J

. A v v a c u M s u v 4

3* UNITS: THE IMPLICATIONS OF TW 0 CONTV STING APPROACHES

ISSU E A) IF U SED A S C O N V EN TIO N A L PU BLIC H O U SIN G Bl IF U S ED M T M N SITIO N A L H O U SIN G

1 . Incom e group :erved $5,000 to i10,0X /yr., 1 2% - 25% area m edian $10.00 1 - $15,000, 25% - 39% area m edian

2 . a) Required A nnual Subsidy a) A pproxim ately #2 1 2,000 first year, recurring and Increasing a) N o aubsidy required - gurplu: estim ated to be $243,000 per

annually year

b) Potential funding source and bl* IH F ($44 1 .1 22 available) or H ouging Fund ($689.266 in R 94, but b) N ot applicable

funds available w ould be depleted if used for this purpose.)

3. a) Rehabilitalion cost a) Restore to orijinal condition; cost to be determined by a) ge tore to original condition plus AC and carpet;
R FP. C ogt egtlm ated to be $500 ,000 to $1 m illion cost gom ew hat higher than under A , to be determ ined by R FP

C ost estim ated to be $ 1 ,000,000 to $ 1 ,500.û00 .

b) Potential funding source &nd b)* IH F 1$44 1 , 1 22 availablele H O M E (4 1 ,0 63,787) or H ousing Fund

funds available ($689,266h. b)* lH F ($441 .1 22), H O M E ($1 ,063,787) or Housing Fund

($689.2663.

4. a) Cost for relocation of fam ilies a) Little or no relocation required a) A pproxim ately 90 fam ilie: w ould have to be m oved during

transition. none thereafter

b) Potential funding source and b) N /A Estim ated cost: $1 50,000 - $300,000

funds available .

b)* C D BG ($368,71 31 1H F ($44 1 ,1 22) or Housing Fund

($689,266). .

5. O ptions for ow nefship and al C HA a) C H A

m anagem ent b) CHA ow nership, private sector m anagem ent b) CM H P

c) Private sector
d) C il /private sector

ISSU E A 1 IF U SED A S CO N V EN TIO NA L PU BLIC H O USIN G B) IF U SED A S TM NSITIO N A L H O U SING

6) A dvantagea a) W ould house a Iow er incom e population than B, m eeting a a) Require: no ongoing operating qubsidy from Ciœ ;

commun'A need bl Surpluq tould be used to fund other housing jrograms
b) Requkes very lite relocation cl lf privat: xector m anageseem aintenante, utilitlqs and other

c) Behab costs slightly low er than B opefating costs likely to be low er.

d) Reinforce: em ove up and out* theory.

7) D igadvantage: a) Require: ongoing opprating subsidy w hich w ill affect future funding :) If CH A m :nage: units, it m ight have difficusty attratting
for other C ity bouxing and prioritieg. tenants in this incom e rang: due to M igm a of *public*

housing;
b) Ci> bas 6.839 public hou:inp unixs but only 269 transitional units. bh If CM H P rhanages, it w ould have to develop new

C onventiona! public housin: is no4 highe:t and beg: use of thes* m anaqem ent expen ise;
units, which were built al transitional housing. cl If City owns. it also ha: little direc manajqment expertise. It

w ould contract out to privat: :ector to galn co:t advantape;

cl Unleg: coupled w it: self-sufficiency gervice: and a m axim um tenure d) lf private lector m anages, it m ay not operate unita w ith lam e
of occupancw residents w ould hav. Ii/ e incentive to m ove up and em phasia on hum an developm ent as public/non-profit sector;

out. e) M arket m ay not aupport higher rent: on innef-city units (1 1 1

ou1 of 30* ;
fl R ebab and relocation co:t: higher upfront lbut higher

operaling revenues generated over tim e as a rexultl.

*Dollar am ounts reflect funds avallable under Oplion 1, show n on Com m uniw Developm ent FY94 Housing Qrogram Activities and Funding Levels.

A T T A C H MRN T 5

Jo- w 4% y

4 C H AS lnput

@ Audltors' Questlons
; * Property Tax Rellef

ï@ H elpm g N onprofhts

$ x Bulletm Board

f# lnfom esources

A @ @ @ t I@ A T I@ N @ F T N ? * M T K R F R I* K F@ @ N @ * T 1@ N
Y * l. 1@ . N * . 1 J U N ? 1* * *

r I l r I

<< 99*

r*
W Paul Beopby

e e

Inlanuam l/.9zâbreœ r:: W r: Cbair progm nu indi
vidlm lly, w hzehonoring

. goals. T he kt'y is know ing w hat the- k
rinciya oforpaniration. * soals and most elective strategies are

.

N ul Smi8 wœ ele: 8 H ilmvblphid j some e)r p
: M ayor F.#AeO //- kradup a > >x ve n i

s is m orean artthan ascience
, sinceon 4$e reviuhA tion l/zâe civî â/wlv e - lpl. 4: olvles m..e - v*

each strategy m ust be hom e grow n
.pwramk. M r. 'mz/yke :- r//ze/zzm- :- -1Iy eeal- u ..sIe ueate l-

sweated over and routindy temed toJw'e a Wueprinthr zâe rtoxaniration of --- :1-- m
uxl - Im pI*- --*e see if it's w orking

. T his is w hat thePhil-l-lphù kh- ing- hin pw mp*d w lo :- -
s: p- @u I@- l -u politic

.s oflocal hotlsingelorrs shouldthrp llowingarticle. * *I- s>I1k. a
pp- -eh P.- IbI.. be about

.C ity goveenm enu that are c pxble of

second, local hotzsingom ciabmustandcom miui toimprovinghW ingxnd l
x calpublicom cz shaveanexcep routinely q

uestion w hether rheir ap-neighborhood conditions are crucial to u
onnllydl'm Y tx k.toH pm vehom l g pro

aches to the task
.q are the be-st pos-tlte surex t of any low -incom e housing

condiuons in w hat are. at tim em vee sibleA sll
avido slm um eandel-z G able

.r
1 stmxer in America's cities

. adversarial circum stances
. T w o ingre- have sald in Retnvrnung G /pem - nr,ellzeN ationz A FordableH otuingA u di

enrs are critiœ . governm e
nts ax all levels needof 1990 includes w ithin it the H O M E Fi

nx,ahousingandnelgh' - - t
o rethink how they con-hich rovida blv bgm nt

- like borhood im provem ent ' d
uct their business to

progm m , w P
wfunds eo cities for low -incom e housing

strxteo isnevvled.'rhis t
reach their goals. Forrelu bilitation a d developm ent

. isn'tjtlstacl'lM , a1- M mpleznuyh adtyKp ' one of the challe
nges facing cities is thoul thecl'lM h

ousing agencyto equip them selves to use tlvese funds as proces
s has d

oesn'rhaveeFecxively as possible
. been helpful I

! j . to do all itin m any cit
-

'

now does;. - -1 pa/ - a hl- ia
. h isathor-

m aybe itW ith the h lief that pm nembips at ough
gam e m n W moreî the 1= 1 level xre necessaryfor long la e

- plan for ltow t
w

'

eFectiveanding im provem eno in thesystem to ho-use th
ecityw anu

em cientiniul e- r,n eEneem riseFounA tionha to
- io ll'm iti

program s ifitbc n w orking w ith local governm enu to
resourx to ef- b

uys service.sin- -thdre vtoh - ' p rmea fe elym m
. '

. than ifitdoesw i+ nonpronu and ol er key players in
pluh its

everythingit-the housinsm tem .

: , self'lazelphiaandother !) ê ' 1n eloursnfrompl.x j
11citieswhereEntemrise isprovidingsomeh

elp- D allass D enver, and O x ge Cx
. ,

.
Fh .- is that tbere is no one w ay ehae a

&cie should be sem ctured eo be an eX c-

. 1tive hoaing pm ner and to nm its own
jprograms well. Rather, the challenge is

foracityto recognia its particularn--'v

u d K stom a d to stm cw re i- lfand its

. . 11,1 1a: . > :. .1

e x lpl@ œ x llv- x =--- Ix 1* a * strategic planning and program w ellasthosecriticaltoneigho rhx deco-

m- - x o gk.e ItI** m ue @> e developm ent; nom ic developm ent
, r=n be an eFective

w .j: .- .-j. w . -:j- . Io a jx loaj . land acquisîtion and disposition; approach
.

way. . rehabilitation and construction o
supervision (includingenerr and e x lpl. . cjtu s m uu -

Itislx- ibletolx katx m ecityhotsing Weatherization); - llx :jv. pa- o w jo o:- o Iw
d organizational chare and * Code enforcem ent and building aovljopjx a- jm yjl- - wtjwg su..progm m s an

inspection; ulssfuj xousjwg sko kx ja..alm ost trace the histoe of federal hotls-
. housing flnance;ing program s: a housing authority

, a re -

. housing developm ent; T'jm c and again, Enterprlse has seendevelopm ent authorie , a rehabilitation

. hotlsing m xnagem ent; ysar the cities m ost eFective in housingv nq ,m rhapsaw o therizxtiondivision,

. social services to support housinp egorts are those in w hich city govern-and so it g= . C ity hotlsing eForts are
Nenacollectionofprogram s, ratherthan includinghousingcounseling; and m ent vlews i

tself as a partner w ith othero
. reloo tion. key houslng players including Icnders,a w ell thought through and organized
Each city needs to organize in its ow nm achine that helps to produce housing

w ap but in a w ay that allow s change.s in - - -and a ures that housing is w ell m ain
-

the citfs housing stmtegy or programs .tained and successful in the long nm . c j
o rywle w ig sew eto accomplish these functions

. %
. - -

- theirgo-l. xv//& usingM
x lple a:çlw woullng effoas co o . em w

The n'rc' : m ost erspe in mue * ***M IM 'e *nd w*II-
hestraled. h4rtne<.@ah

ou ing lra av those in
-

.k y . y . g w jjjje gjjs prjncjple seems obvious
nonproiltand for-proft devdopers, com-, w = a y gotec m en

and easp its execution is dië cult and m

unirygroups,lval philanthropies,and* s :We//> apar,en mre. Far too ofxen nonpront groups and businesso.Toul hoa ingproblems arepAt/
others have to becom e expem in know - besr x en as

a com m unity issue, nor juseing how a cum b
ersom e civ govern m ent as a clv gove

rnm ent issue.
sp tem w orks. In the w orst cases, groups c iv governm ent's role should be to (In the housing contu t, it is best for a
ty ngtoworkwil cie governm entm Y t Io d the forco needed to develop and îf %.civ to thinkofieelfas one organiu tion

il am ission ofim provinghousingand Spend lou ofenerr in de ingw ii o m - jm plem ent
a sound stm tegp w ith eachW

,r peting agencie,s to avoid getting caught layer functioning as aparm er bringingneighborhood conditions.Even ifitisn p
cal to bring .11 of the housing pro- in crossflres. its pam icular a pertise and capacity topracti

der one roof, it is best to think Strongleadership is needed toexecute o cklingjw tai
ngartdneiglllmrhe proKgrams un%

ut tbem being so, and to put som e- this principle. Sim ple m echanism sv like Iem s successf
ully.a '

ha eofthehousingfunctions- interk encyhousingcouncilswithin ciry Thkspartnershipapproach is particu
-

onein c rg
governm enu , are needed. T hese inter- jarjy im ponant in the civ governm ent/the a ecutive function. T his rxecutive, a
agencyg oupsm n lv om ethepla= w here com m uniry developm ent corporationstrong professional in charge, should or-

orchestration and decision-m aking gets (c(x) ralatloaql.v
.
w lx rrdyewtlauo- h p -ganizzon thebasisoffuncuons- notpro-

' K housingfunu ionsforanycity Centered.M interagencycouncil thatin- hms been culti
vated and allow ed to flour-> S. W

jncjude: cludc all or the top housing oë cials, as ish
, CDcs have become an important$

- -

& J, Cut is published by T he Enterprise Fotm dation to provide technical m fonnalion on housing and related

cornm unltysem ces tolow -l x m ehom lngpm a uoneo ito ra',meaw areness ofthe issuesandapproacho to houslnglow -

incom e l ople and helping them out of N venyi and to provide lnform xtlon on reducingcoso m low -incom e housing

developm ent.

A D VISO R Y B O A R D C O M M U N IC A N O N S

Heldl M e t PO A A rm str/ng

D irector of H otuûns Sew ica Publicadons M anager

Joan R - *- e Stepben L' Jtle

V ice Pro ident of C om m unity Services M D lm or

x x r:h v. vounj +Bll1 Du--n P
ublicauons Cx wlm atorD irector of k ebabilitation W ork G roup

D lan- B enedlces

A dm lnistm uve A qsl- nt

* M U% * 11l111K

ally with civ governments in improving merkdngsurre.tqflzllzv-alhotlsingandne@ - thepat 14years thehousingdepanment
housingand neighborhotxls.c D c sknow borhood strategies. of this civ of 1- than 4:0,000 people.

the nm ghborhood problem s llrst hand. w ith 160,000 privately-ow ned housing

theyare tenacious In tryingrosolve them , - n.IpI. e) 1 I1y hougl- ltal - **t uniu , has flnanced the acquisition. im -

and they produce results that are endur- - w eld 1- 1--- aed *nt- p- - ue l provem eneorœ - = e onofau ue4g,e

ing. C ity om cials w ill sew e thelr goals In t- le w l- . housing units, or 31 percent of the pri-

w ell by uskngc D c s as efl-ectyve partners. varely ow ned stock. T his hms been ae-

In M tlw aukee. forexam ple, fhe city's T yplcally, local governm ent housing com plishedthrough thecreative leven g-

com m unil developm entdepanm enth= agenclcs feel Ilke public bureaucracles. lngoftheciry's publlc resourcesw ith pn-

forged a workingpartnershipw itb nelgh- T osucceed they need to have the culture u te funds from Ienders and the capital

m arkeu.
T he tide of change is quite clear. In-

Lo- lkow ing o m-,,A m w t routinely g.,-Jrf,a w hethc creasingly loc'al governm Jnu are taking
oni ero m nsibiliv toda elopa d im ple-

thd rapp w c hes > tbe ewek av tke ler / /.ç.dâç . ment housing eeorts. Federal rolo, now
and in the future, are likely to w ork on

rhe principle that bottom -up eForts are

borhood-blo andcitp w idec D G -n e ofan entrepreneurial businessw ith aw d l m oreelecuve than top-dow n inltiatives.

city provide.s operating funds for hous- trajned stA thar ts expecred eo do a good Increasing thm r capacity to succeed at

ing developm ene and rehabilitation ac- lob. Stas m ust take thls ethic of enter- being an electlve leader and partner in

tlvifies of the groups and hosîs m onthly prise to heart in carryingout functlons- im proving housing and neighborhoods

m eetings to share informatmn and dîs- leveragingpubllcfkmds m akingloansthat ls a majorchallengecities m ustconfronr.

cussissucs. In returnyc D c agreeçoabidc cal.ry r- onable rlsk. belnginnovanve in
by flrm producîion goab and to loln the program approach. PaulBwph fa vice râafr of The farerzrpe

city in support of housing injflative-s. Pitrsburgh isa rem arkablestory. O ver Foumu-tion.

M n@lpI* 51 N @M*In: effod l m uât be
p aH *f . m *- h*1I< Ie lteatm gy *f - av - -

l'+-lvuf.-', - tf
. ,

'

)u* - lplwq Iow -loolm . ..0. 1. m o v. up . - t
. . - . -

and lut of povlo a- lf Im pzovln: - -.'--

'

n e lg ldb@ eh o@d ..
4, '7 (C

1 ; / 4

u

.

lf there is a gap in com m unicatlon î te ,

a ongdlFerentpa ofl eho< tngworld, . . -j
,

x

the-re is an absolute chasm betw een thc ' ''- x
A :

housingw orld and the social services sys- - s.y y ' jt
tem. Bur the chasm must be brldged, be- - ' z jf I

' / t ! :

catzse the purpose of provtdhng houslng $j
oes beyond getung people w ell housed. y .

-

'j -

It is also to use that housing as the base L

rhat- plente eocv w ithotherpm blep s .

in their lives-the need for a good job, j
im proved php ical, m entaland em otional v
hexlth, and m ore. A nd, the purpose of - - -

im proved housing is also to im prove a *'r ' . '
>. t

e'

neighborhood and to build com m unirp ,

Cxc a y a
C iryhousingstraeegies need to reckon

with these goals by reaching out to those g. ogwwge co., y'k yzuo o eée/zez- lgm er lerf/y ofœ uu m ..,2
w ho cxn help In cities likeYork, Pa., and w wage c e

.

> . rk ia pgrœ og y wpé a rommunjw bya spxpop >
Ft. W orth, Tex., the local United W ay a-yesp 48 nex? uniu lypeao/éow ya,xo ro ép ro ïw-inrow ysa ww .vl.
hax played a key role in hdping establish u p maus. > 6p t.. ao#er, Auh , wreo r. otuu n Ne,jo oréx :
thisli e.El- here, housingandnelgh- gmyppponc t cav . loxj'cl:u .m câxpu, ru i- n, Drav e & . Boo.dof
borhood organizations like ACTION- counp cewmpylw .. G1- .n N /02 nuyep, ap pf or/aA ; opamc u
H ousing in Pitu burgh and T he Fu înp p. gpgm yjrero r, pgeEnn g eFou-g-g niaa pok- Fa c ke,

W estm inster C orp. in & . Paul, M inn., o x gc

are succeeding in connectingcreatively.

T he issue is a crucial one in im ple-

1,1, 18!: * t::1 tdhs * :

C O U N C IL W O R K SH O P

A G E N D A ITE M S U M M A R Y

T O PIC : M ayor's PrivaO tion T ask Force

K EY N IN TS (Imqua , C G , C hange ln Policy): n e Privae tion Task Force w ill prœ nt
their obx rvations and recom m endadons. T ask Force r= m m endaions address b01

C ity x rviœ s and C itr ow ne msx ts.

O M O N S:

/

C O U N C D D FX ISIO N O R D m EC H O N R FA ITFXRTED : n e w orkshop is for Council to
dix uss the r= m m endations of l e T % k Forœ . C ouncil w ill % rm uese to consider

for approval the T ask Force's r= m m endations and se im plem ene on plan at the

A ugust 23 C ouncil m œ ting.

A W A C H G N T S: Privatizauon Task Force Final Re-

$

July 12, 1993

M ayor R ichard V inx t

C ity of C harloe

A E . F oe Strœ t

C harlotz , N C 28202

D = M ayor V inrœ t:

It is w 11 g= t opum ism 1 at w e pa nt to you our rem rt and r= m m endations on

M vae tion. In M ay IM you apm ine our Task Forœ and gave us a charge * evaluate the

x w ices and faciliues provide by the C ity * dez rm ine w hel er l ere are nnu q in w Y ch thox

x rvi= and faciv es m ay % m ore effœ uvely and eflcienqy provide by i e private = tor.

W e have worke dilkently for le N t y= . W e v - mhe , - d, studie , dix use M d
debae the topic of privae uon M d are unanim ous in l e o m m endauons œ ne e in our

'

rem rt. W e are opdm isuc 1 at tk ough our effo- l e C ity w ill, at flrst, = the m tential of and

tk ough applicauon - 11- i e Y nel tq of our o m m endauons.

O ur rem rt is prœ ne * you in 'hn- = uons. Sœ uon I p- v nts our oveM ew of

im plem ene g a privatiM uon progm m for * e C ity and a sum m e of our overall

r= m m endauons.

Sœ uon H pa nts our dix ussion M d o m m endauons for x w i= O n- ting. n is = uon

includes our o m m ende pnw xq and guidelines for having the C ity O m m * w 11 l e pdvate

= tor for x w ice delivev . lt 2 * includes our r= m m ende straz gies for m inim izing l e

m tenual im pact on C ity em ploy= .

Sœ uon m p- * nts our dix ussion M d o m m ene uons for AM.* 4 priva- uon. T his v uon

includes our dix ussion about x lling the C harlotz C olix um .

In im plem ene g a pdvaO uon program for l e C ity, w e em phnqi- tbn- œ m m nents:

1. Policy D =' œ tion: W e have - n m m ende a m licy st k m ent for the M ayor and

C ity C ouncil. W e believe approvz of this m licy x a in m ouon the dirœ uon and

basis for a x und privae tion program .

k

/

' 2. O rganc' for Pn'vatization: M vae Gon should % view e as an on-going

management e l. As such, it (1 e M vae uon M g=) should % manage just
a: i e C ity w ould m anage ol er progx s or pr- -q= . *œ gxnizing for

M vae uon* should a1* include l e involvem ent of cie ns.

3. U tili- Prœ es- : W e have e A m m endM prY At= for the C ity o ux œ

evaluaœ x w i= and asx ts for privae tion. W e Y lieve the prr- q= r d

guidelines w ill 1Y * the best oua m es for i e C ity - w hether the x w ice is

ree e in-houx or privatiyM . A nd w e believe * e przw - x, as r= m m ende ,

w ill % m rœ ive as fair o bo1 City d- ena and privaz = tor lrm s.

M i ough i e m z nual rew ards are num erous, privaO uon of C ity R rvi= and asx ts is not

w ithout > m e risk. W e have > nt x m e *m e dix ussing how * m inim i- any of the risks and

our r= m m endauons resK t this. In short, a w em m anage privae uon program = m iugate

the h sks w hich m ay % prœ nt.

It hmq bœ n our pl- ure to R rve our C ity. W e 1x k forw ard * our diK ussion w 11 you and

C ity C ouncil. '

1.

Sincerely,

(Privaetion Task Forœ
1

ï eo
.

> 0 .
' e e- - -

.

. h
p 1

> . W) .

N

C O U N C IL W O R K SH O P

A G E N D A ITE M S U M M A R Y

T O PIC I lm plem ene on of R om out and Privae don

K EY N IN TS (Imque , C * , Change in Pollcy): Staff is pursuing concurrent

im plem enkuon of rom out and privae tion tscheduled for June-luly 1994). This m œ s
that x lid w aste collœ uon for a m ruon of the C ity m ay be aw ardM to a private 5 rm at

the = m e ;m e the C ity tm nsiuons to roll-out.

n e C ity M anager r= m m ends that C ouncil consider > % g the im plem enk ion of

roll-out and privae tion. C ouncil's P ublic Services C om m i- dix use this issue on

July 2 1.

O IV IO N S:
J

CO UN CD DECISIO N O R DTRECTIO N RFm llRql'Fln l If City Council wants to consider
x parating l e im plem entaEon of roll-out from privaY tion, 1 en st ff w ill prœ nt

revie um ee les for considerauon at C ouncil's A ugust 23 m œ ting.

A W A C H M E N T S : 1. C urrent Im plem enk don Sche ules and A ssum pdons for Im plem ene g

R oll-out and PrivaO tion

2. M aterial presene July 21 to P ublic Services C om m i-

*

<

R O Y O W A e PR W A T IZ A T IO N

O n July 21, 1993, C ouncil's P ublic Serviœ s C om m itl- m et to diK uss the tm nsiuon to roll-out

collœ tion and pue g up for bid a poruon of the C ity. n e follow ing item s w ere review e at

the m œ ting:

1. Rm uest for Prom W (RFPI Pre qs - AM chm ent #1
2. *T ypiœ * O utline for a R FP and C on% ct - A /nnhm ent #2

3. C ouncil Issues for Preparing a R FP - A - hm ent #3

Im plem entation Schedule and A mm zm ptlons

C ity s* f is m oving forw ard on the im plem entauon of both roll-out and privatizméon, and is

w ore g under the follow ing schedules and assum ptions:

'

R om out G arbage

1. R oll-out w ill begin June - July 1994. n ere w ill be one roll-out pickup m r w œ k

m r houx hold/custom er.

2. n e C ity w ill fum ish 100 % of the œ ntniners for im plem enk uon of roll-out.

Staff will bring r= m m endaions and se fc uons before l e Council's Public
h Services C om m itteA in A ugust or Septem ber 1993

. C ontniners w ill be provide

to all residences prior to com m encem ent * 2 for roll-out.

b.

.3. Bid s- isotions for contnlners and retrofiteg eucks will be approve by Cityi Council in September. Prior to formal reltu-, s- iscations will be provided to
k vendors for input.

4. C one nts for containers and trucks w ill be approve by C ity C ouncil in œ tober

1993.

5. P ublic e ucation progm m w ill begin in A pril 1994.

M vate tion

1. A con% ct covering solid w asz collx uon for a m rtion of the C ity w ill begin in

June - July 1994 at the = m e Gm e roll-out is im plem ene .

2. O ne-foue of the C ity w ill be ideno e for bid; O œ -foue s of the C ity w ill

conunue to be served by C ity forces.

3. In the arO for bid, all residenial solid w aste (rœ ycling, yard w asz and roll-out
garbage) will be included in the confm nt.

O

R olle llt Im plem entatlon

ISSU E : C oncurrent lm plem entauon of R olle ut and C on% ct B idding Przw -

PR O B L E M S: C oncem s a- ut Surr- q w ith Im plem enting R oll-out and C one et B idding

P- cq at l e Sam e T im e

n e R om out C onveo lon R m u*.- l

1. R e-m uting the enG1* city;

2. T m ining em ploy- on l e new m uu ;

3. Plnnlng unne e em ploy= ; .

4. Inform ation rm m m ign for the public;

5. B idding, evaluadon and dœ ision on contxiners;

6. Bidding, eval> tion and de sion on m uipm ent.

n e C ontm d B lddlng H - R m ul- :

1. N veloping bid s- ilc dons, m rfornu nce se dnM s, issuing R F P ;

2. œ veloping #M m for evaluating pnlm e s;

3. C ouncil red ew and de ision prY A u ;

4. N veloping in-houx bid prom e ;
(accounting and budget changes; indiv t œ st alln fion for overhm d;

idenufying O m m utive obstacles and M drexqing l em)
5. D eveloping m onitohng p- qs for surr--qsful bidders;

6. If city is suerAqsful, im plem ent O ntm ct x rviœ ;
7. If city i: unsuo- u ful, im plem ent plan for getting out of > of tho 1

business (employœ phœ ment, m uipment disw œ , etc.)

G O IC F? : 1. M y, 1* 4: Im plem ent m ll-out
Im plem ent œ n- ct for 1/4 of city

2. July, 1994) Im plem ent roll-out

Sept. 1H 4: A ppm ve B id C ontm et t
Nov. 1Hj: Implement Contmct for 1/4 of city l

3. July, 1994: A ppm ve contm ct for 1/4 of city

œ t., 1H 4: lm plem ent contractw -'

Im plem ent Y ll-out

t

h

4. n e Rm uest for Prom Y (RFP) will be develoe in August 1993 and approve
by C ity C ouncil in Septem ber 1993

. M or * form xl reltu - , l e R FP w ill be
provide * vendors for input.t

!
5. n e C ity w ill bid on the one-fourth nrem using the = m e guidelines as vendors

,' and w ill subm it mpmled bid at the u m e Gm e
. î

6. A prebid conference w ill be held in O ctober 1993
.

7. C one nt w ill be aw arde by C ity C ouncil in January 1994
.

C ouncil's P ublic Sew ices C om m ittee w ill be hw olve in both pra = and w ill m ake

recom m endauons to C ity C ouncil.
%

C oncu- nt Im plem entation of R oll-o ut w ith Prlvatlza' tlon

A t the m e ting, l e C ity M anager discussed issues related * the concurrent im plem ene on of

rom out and privatizauon. n e C ity M anager r= m m ends 1 at C ouncil O nsider im plem ene g

roll-out prior to subjK ting a m G on of the City to privatim uon. An opuonal Khe ule for
C ouncil considerauon is o im plem ent roll-out as currently plxnne and delay the privatizauon

pr= ss for 6 m onths.

n e prim ary - m n for & st im plem ene g roll-out is to fx us our M oum e on s'ucc- ful

im plem entatlon of roll-out and m lnlm lvm any potential im pact on the custom er
.

n e C ity has com m ite to changing the m ethe of residential garbage collx tion for

approxim atd y 145,% residences, and as a result = ve approxim ately $40 m illion over ten
y- s. For the custom er, this m œ s changes in w here and how garbage is plae for collœ uon

.O ne of the keys to sucrAqsful im plem entauon w ill be public e umed on
. For l e C ity, this change

rm uires new route alignm ents, different m uipm ent
, and different w ork m ethe s and K he ules

.n e concurrent im plem ent uon of privatizauon œ rm uire addiuonal changes for both the

custom er and the C ity.

Several concerns have bO n raised about separating l e im plem entauon of roll
- out and

privae tion. n ex are stated below w ith s> tegies to address 1 ox conœ rns
.

* n e C ity should not purcha capio m uipm ent nor ree os t existing m uipm ent if a

private 6 :1n m ight provide the service in the n- fum re
.

Strategy: n e City can 1= e new m uipm ent (for roll-out) until i e privaO tion dœ ision
is m ade.

* ContAiner x lœ tion (for rom out) m ay dict te l e tym of œ llK tion m uipm ent and m ay
prœ lude cedain vendors from pe cim ting in l e privatiyAion prœ ess. n e C ity should

consider allow ing private fm ns to provide the œ ntxiners.

S% tegy: Staff w ill be r= m m ending to C ity C ouncil that l e C ity provide all contniners

for roll-out. n e s- ilcations w ill * for a luniverW ' œ ntainer w hich w ill be

com le ble w ith any autom ate or sem i-autom ae collœ uon m uipm ent. C ity C ouncil

and vendors w ill be include in the prœ ess for developing the s- isoqtions for the

contxiners.

t

A ttarhm ent #1

R o uG for Prope W - - q

1. m velop Rm uest for Prom W and Bid PacW e

Bid N W es usœ y include: RFP, O ee le and K he ule for complee g
prY A qs, bidding rm uirem ents M d bid aw ard pr= s M d criœ ria, u d copy of

pm m e G m tract.

2. Approve and lssue RFP and Bid PacW e

3. Y bid C onferenœ

Som e ciues m ake l e pre-bid œ nferenœ m sndao ry

4. B ids/prom e s D ue

5. Bidk prom e s Evaluae

6. A pprove B id/A w ard C on- t

. yu .A m E o v Im : 6 M o x m g

k

4

In pre> g l e RFP and bid N m e, we r= m mend l e following prY Aqs:

1. S* f o m m ends s> z gies and rex luuon of issues o P ublic Sew ices C om m i-

2. P ublic Servi= C om m ite review s M d approva or m e ses s% tegies and

r= m m ends * C ity C ouncil

3. C ity C ouncil approves R FP and bid pacu ge

l

,

A tu chm ent R

l SOLm WASTE COIJ .FXTION CONTRAW
p

ST A N D A R D IT EM S

1. D efm idon of Term s

2. S= m of W ork

a. W hat n-m(s)
b. W hat x n ico

c. N um V r and tym of units o be R rve

d. H ow m uch and in w hat condiuon

e. S- ial instrucuons (number of elderly, handioape collœ uons)
3. T erm of C one t

. 4. R uipment Ue by Con- or
5. E m ploy= of C ontraœ r

6. H ours of O m rauon

7. D ism e R m uirem enl

8. H olidays

9. C one ers: w ho providY resw nsibility for m nink nanx

10. R ouz order and changes to routes

11. P ublic M ucauon/noo cauon

12. C ie n X m plaint prx s

13. Contraco r m int of conœ t (and 1= 1 ofâœ)
14. Payment Sche ule (bG s and mele otl
15. Perform anœ Y ndN

16. V sllm ne % bl l /h dem nl'ic uoi > Y m Y ?
17. C om plianœ w 11 1Y >1 ordinnne sk z and fe erz law s

18. N on-m rform nnx prrv'x lura and rem e a

19. D efae z rm inztion of cone t

20. C ontract M m inis% tion/m onio ring of œ n- saud t R d ins- tion

21. M e so tions * œ n% ct
22. O w nership of Solid W aste

23. Addiuonal/Em ergency M d di= kr R rvice#Forœ M ajeure

O T H E R

24. C ontractor em ployœ he th benests

25. A flrm auve A cuon R m uirem ents

26. M /W BE R m uirem ents

27. H andling of displaœ C ity em ploy=

28. PurchaW lenœ of C ity O uipm ent

A M chm ent #3

t

h C IT Y C O U N C D ISSIM FO R R FP PR X M S

1. S- of Worki

l A. What A->(s) of Ge City aa to be cozksidead for bix
B . W hat x rvice aa to be b id?

i I1. Term of Con- t
p

A . W hat ks o e de ia d dum tion of œ e contm ct?

m . M az rials/servi= P rovide by C ity or C ontraco r

A . W h o sh ould provide m aterlntq and m rfon n the follow ing A rvice ?

1. Cone ers (and m nintenanœ on cone ers)
2. P ublic c uo uon/N oo o uon

3. C iti- C om ph int Pr- .u

1V . Condiuons on Con- o r (1 any)

.
A . Sh ould œ e C ity > uH œ e cona ctor to1

k 1
. w ovide m inim um h- th insurance o x ntractor em ploy.

' 2. M œ t M /W B E goals

3. H ave an A flrm ative A cuon plan/E m ployœ G rievance Prt= ss

4. H ire displnrM C ity em ploy=

5. P urclm - lle.x- of C ity G uipm ent

j.

V . B id A w ard C riteria

A . W hat criteria (and weight) will G e Clty ux to award œ e contract?

1. E xm rience

2. Finu cial O pability

3. Price

4. Oi er (e.g. M /W BE, . . .)

