
A G E N D A

M eeting Type:

W

D ate :

10-04-1993

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

t *

R W
-

* * -

' '

* e + $=. zz ;7:a%
1

* a

p =' --- , f
. wr VzA, ,w v

e

s

> . , ' , ' p ' vA). Z urzvy' . xZ p
.
6 ;

. v s- y y- s
.. .z.w w aww e .

.

-

w .' J .-C
1

4 .% z z3mos >

% ,> A' 9
.A - r . .

*

p

fk ' -
zw x-=

'(

J c. é --t
X A ' ,

l

. g'-- , ;,
, / o y , z z7 z . .

F >',d,# . ,

1 G ' , > 'uu' /w - ' > > ''J

V X W . ' .
'/ ,c> - '

#

*

f
jp

A/> ,'M * G > 7. .,-
W .

* j

- - - ,

- o u t - 0- t o j
e .

t zv

e .

-

'

J/
p.

* w .

1 *

. .

>

i
f

#

W '
ê t> J

1 e '

$
;-
I
k

ê

* !

t

é 4

' W ')
.

f ..' + - V ''v * *

?

I #

b-
, ' / ç.

I

e - A w

' & 5 Y 'e
. t -

!

l x

N '

< e'

.. .

.

* * -

î
l x .

- p
, q& .
1

, * .f
/

-

F / 9 ,
! -

$ t .,
, ; - g pz

. t - (..
.

. p o
'

&, .

,z,,;:;/;;' ..j'') -

..
? ...

3 x

,& k ,
1

/ N

b

1, - -

. .

! *. N

x

I
d

: r

/t . ' -
' '

1

i :

-

*$

$ 'k

C ,' j * * >.
I

n . . . - < - Y *

v ' -
.

!.
1

W s
-

J py ,W
s '

J/- , >vw w ww , zw
-

<

ny 'u
kf c . W.> -K >

. y, ww y>z> > , >
.

yryyyv aa mr y.

X & . '
.

w *F .
zaayaikjfgwm.e 'W /

j < 'v

''' e '

$

W A u' 1
J <o u,, - . .> x '

- w -,, A.y, .y *
?

> .

b'

. z

V w '

F > ,x>'
--'' -'R) L

e

%S w h

*

r

J
I#

C
. .

'

.

N

g ç/1

i.

i

'

,.J .
.

1>
e

.
- + e

* '

J
ç

l? .

.

.. .

. 4

h

i-
.

*

. . .. t!
j& r

..

1. .
y t

I
''

&

*

tî t
.

- - - - g , e /x5-'-%#

1.
*'

y
4

-
'

t e'

k ..#
z

$

I

l

,$

. - -
. ..4 r -

&
d

1 J1 . .. #
..'

>

''

. #

le
.

..: . '

... 4
.x / & sz vn

,

w l . -
.J , ,

.

. .

$

/ Tdj ,
'o

$

y '1

a

1

j/ l
*

.

w '

6

. .t
.J f '*N'

4

l

i/
..

r 'v **

r
/

i*

r y

...

t
-

j > K,+ 1
.*

.

t

!

* '- N
.

.
.

...
-

*

..+
.- 'e

s

. j o .
*

1

%-

4 e
*

j

K

' < . %

f - 4sy , w ' zly r/
, -N.> ' ym- ,

Z >'# ' > #<

wXW /ö m JU/w /v> o
- . % ;=,> *

v v

/,z= . w u / #sn e w.rt
#/1zu-

,

.

/% G - O <*
,*cM -V WXW

,

-

-

> . 'T
. w . is - ww x5

t/ w > - J= m : aa , w w >

'= O Y S 'f <
<

é .

& .f. > .
&

'

/ , sgW - .
,

'

1 I

x

' .

l w $
* 1

*' j * w&
,

i- - . +

t F 'e - -zy
/ .- ! .

*.

I
1

I
%

' #

'

j ..
.ï -

- ! .
i

'

4

1/

1
- .. i

I t : d

C t
@

'

lI A
.K

f 1
. I

k : t 'L
. -

t . , -'
t1

* '

xl

1

t' !

1
#

'

l

1 *'
I

4 k .

ê l l

I %

t
l e -

r

)$ - < .&
'-

j

.

I

vC
$

(l

q lW .p >. .'-. .< - 4 .-
I t %

'

#

!

t .t

N

1 .

l j

'

1

% -. t - ..

$

/é3 i'1
k w 4 * ..w. ..

eê

1
I

.
1 *

- v ,- j e v >

> A M w

'

.

.

QA '
% ' M >- #

t

A z - # / G t rww.a w w

W.0' >

$W A'

1

jqu '
l

V '

> '
*

.#

fz>Z' . ' '
A

'

*

t

Ciq Counril W orkshop
M onday Orzpàer 4 7#.93)

R oom 2<7 t
l

A G E N D A

1. Pollce C hief R ecruitm ent Process. 5:X p.m .

-
C ounty C om m issloners are invlted to

attend .

1I. D lrm er. 5:30 p.m .

E

111. Status R eport on 309 units by 5:45 p.m .
C harlotte H ousing A uthority and r'

C harlotte-M ecklenburg H ousm g 2

Partnershlp .

IV . Z onm g: L egal and Policy Issues 6: 15 p.m .

- Z om ng C om m ittee is invited

to attend .

V . Clty M anager's Quarterly Report. 'T:(X) p.m .

- B udget and Fm ancial Status

- Year End Objectives
-

N elghborhood D evelopm ent O rganization

- P ollce R ecruitm ent

V I. A dlourn. 7:30 p.m .

PO L IC E C H TE F R E C R IJIT G N T PR O C E SS

O B JE C T IV E

E m ploy the person w ho best dem onstrates the know ledge. skllls and abllltles to lead a

progresslve police departm ent. and provlde leadershlp durlng the tralksltlon to a fully

consolldated C lty/c ounty pollce departm ent

K E Y C O M P O N E N TS

* N atlonw lde search w lll be conducted C harlotte/M ecklenburg Pollce em ployees w ll1 be

encouraged to apply

@ A n outslde organlzatlon w lth a proven track record ln asslstm g publlc Jurlsdlctlons m

recrultlng Pollce C hlefs w lll be retalned to asslst the C lty ln the em ploym ent prœ ess

* A n em ploym ent proslt w l1l be developed w hlch w ll1 reflect the deslre,d characterlstlcs E
(

of the new chlef A n lncluslve process w lll be used to develop the protile
, w lth m put E

belng requested from cormnumty leaders, elected officlals, and Pollce Department)
em ployees E

(

(

(

* C oncurrent w lth the recrultm ent process, a revlew w l1l begln of the consolldated :

departm ent s m lsslon and orgam zatlon structure T o asslst m facllltatlng thls process
, ë

m put w l1l also be requested from the com m um ty leaders, elected ofticlals, and em ployees 7

w ho w lll be provldm g m put to the recrultm ent process I antlclpate uslng the servlccs E

of a t-11-m w lth expertlse ln conductlng organlzatlonal studles of pollce departm ents to E
è

asslst us ln thls study C lt
.
y Staff w 111 also play a key role ln tlus revlew T hls process E

w lll be w ell underw ay by the ttm e the new cluef ls appolnted 5(

(

(

(

@ A fter lnput ls recelved from varlous resourcesy and as provlded by the C lty C harter
,
the E

(C lly M anager w 11l m ake the declslon regardlng the hlrm g of tl)e new cluef

C O M SIE N 'I'S B Y '1'H E C IT Y M A N A G E R

X T O B E R 4. 1O 3

PO L IC E C H IE F Q E C R U IT M EN T PR O C E SS

O R A C T IO N ST E P S

* R evlew process w lth C lty C ounm l

* Select t'irm to asslst m recrultm ent process

@ Select ftrm to asslst In departm ental m lsslon/orgam zatjonal study C(

(

(

(

@ M eet w lth conm w m ty leaders, elected officlals and em ployees to obtaln m put regardm g (E

futurt d trectlon of the departm ent and destred characten stlcs of the new cluef T hls

lnform atlon w tll be used m developm g an em ploym ent protile and m the

m lsslon/orgam zatlonal study

(

(

* nN etw orkm gn by 51311 retalned to asslst ln the recm ltm ent process q
(

* R esponse by appllcants and m m al K reenlng

@ B ackground checks and developm ent of lndlvldual profile for each candldate

* Intervlew m g panel w lll be created lo screen appllcant.s

* B ackground chtck for top candldate

* A ppom tm ent

!)
l

R 94 H O U S IN G P R O G R A M - 309 U N IT S)

A V A ILA B LE F U N D IN G l
l&
)

P R O G R A M M IN G R E C O M M E N D A T IO N è
O ctob e r 4 . 1993 l

l

l

l

R EC O M M E N D E D FU N D IN G : i
i

iH ouslng Fund $500
,000

i

ilnnovatlve H ouslng Fund 329
,600 i

i

H O M E G rant 1 ,063,787 g

i

TO TAL $1 ,893,387 ë

R EC O M M E N D E D B U D G ET

Rehabilltatlon $1,693,387

R elo catlo n 200 ,000

TO TAL $1 ,893,387

Prepared by Budget & Evaluatlon PA G E 1

k

'

;

'

R 94 H O U S IN G P R O G R A M - 309 U N IT S .

R E H A B ILIT A T IO N A N D R E LO C A T IO N

FIN A N C IN G S T R A T E G Y
O cto b e r 4 , 19 93

C M H P C H A Total

N um ber of U nlts 179 130 309

C O ST S U M M A R Y

Rehablllm tlon C osts $1 ,232,844 $710,124 $1 ,942,966
U pgrades 546,675 226,500 773,175

S oft C osts 556,48 1 137,763 694,244

R elocatlon 1 16,000 84,000 200 ,000

Total $2,4524 00 $1 ,1 58,387 $3,610,367

Per Unlt Average $13,698 $8,91 1 $1 1 ,684

FIN A N C IN G S U M M A RY :

C M HP Annual Fundlng- - C Ity Fundlng $667,000 $0 $667,000

C M H P Flnanclng 1 ,050,000 0 1 ,050,000

S ub - T ota! 1 ,7 17 ,QQ0 Q 1 ,7 17 ,Q00

C ity S ubsidy - R ehab ilitatio n 6 19,000 1,074 ,387 1,693,387

C ity S ubsidy - R elocatio n 1 16,000 84,000 200,000

S ub - T otal 735 ,000 1,158 ,387 1,893 ,387

G rand Total $4,904,000 $2,316,774 $7,220,774

Prepared by Budget & Evaluatlon PA G E 2

!

(
R 94 H O U S IN G P R O G R A M - 309 U N IT S

A N N U A L O P E R A T IN G C O S T S
O cto b e r 4 , 1993

C M H P C H A

N um ber of U nlts 179 130

Net Rental Incom e $715,506 $272,039
M arket % of M ed ium lnco m e 40 - 50% 30%

Rent Range $270- $410 $174- $260

A N N U A L O P E RA T IN G B U D G ET :

M anagem ent $169,144 $74,180

U tilities 82,877 44,240

M aintenance 127,985 85,650

G eneral 21 ,480 26,000

M aintenance R eserve 62.650 41 .300

Sub - Total $464,136 $271 ,370

D ebt S ervlce 177,670

S elf- s ufficlency 73.340

Sub- Total $251,010 $0

G rand Total $71 5,146 $271 ,370

Prepared by Budget & Evaluaton PA G E 3

..w N

3

Com pletlng the Contineum :
H ousing D ependence to H ouslng Independence

Backqround

Charlotte Is noted for Its com m ltm ent to affordable houslng It ls recognlzed for 11

lnnovatw e and coslaboratlve approaches to helpsng fam llle m ake the transltlon from houslng
dependence to lndependence and hom e ow nefshlp U pon advlce from the C lty C ouncll at 1ts

dlnner m eetlng on A ugust 2, 1993, the Charlotte H ouslng A uthonty and Charlotte-M ecklenburg

H ouslng Partnershlp, under the guldance of tbe C sty's Com m uqsty D evelopm ent O epartm ent set
out to develop a com prehenslve plan for brlnglng the 309 unlts ow nd and m anaged by the

H ouslng A uthonty under the Transltlonal H ouslng phllosophy. The attached renovatdon
tsstlm ates and proform a are our best efforts to undestand and fully estlm ate the costs assoclated

achlevlng these goals
(

W e em ployed Tram m ell C row to lnspect each of the developm ents and every unlt Cost Eè

estlm ates w ere develope base on a standard w blch w lll m ake these unlts attracpve to tbe range f
of hlgher Incom e groups requlred for break-w en operatlon O ther lm provem ents, such a6 vlnyl '(

sldlng and stte jm provem ents, are requlred to tm prove the long-term durablltty of the E

developm ents

TransIqcnal Fam llles to be Sefve

CH A and C-M H P lolntly developed a plan w hlch m akes alI developm ents transltlonal

The contsnuum of houslng sem tces com plete by thls plan ls as follo-

Pre ala G afew a: stesm nf Slontv Palbw au lndependence

Inco- Range: < 30% 30..40% 40.60% 50% or C reater
lO uslng: Publlc H ouslng C HA C-M H P H om e O w nershlp

(noreetderly fam llles) Grove Place (36 unlts) Bnl ton Place (50 unlts)
C larem ont (50 unlts Pleasant V,ew (50 unlts

Vyctona Squaa (32 uruts) W est Dow ns (29 urttts)
se lton Knoll (50 unlts)

The plan draw s on the streng hs and experlences of each agenR Com m unyty

D evelopm ent w lll asslst In developlng the relx atlon plans for current resldents as the renovatlon

and re-leaslng œ cur 3-he H ouslng Authonty w llç provjde houssng asslstance for the fam llles
w hose Incom es fall below 25% of the m edlan Incom e through Its exlstlng Federal publlc
houslng The A uthorlty w lll contlnue to ow n three of the seven Clty-financd developm ents and

w lll selve fam llles In the 25-40% of m edTan lncom e range A'he H ousbng Pzrtnershlp w sll serve

fam llles ln the 40-60% range at the other four developm ents Fam llles w lll have the opportunlty

to m ove along the contlnuum from publlc houslng to Stepglng Stones, from Stepplng Stones to
Pathw ays, and ffom Pathw ays lo H orne O w nershlp W e also expect to see som e graduate from
each of these program s dlrK tly to hom e ow nersblp and pnvate rental developm ents N o fam lly

m ay stay w lthln any one program longer than five yeas

M part of ouf plannsng effort, w e w lll revlew (he rental, sœ lal and efnplcym ent hlstorles
of tbe resldents currently Ilvîng ln the unlts AII current resldents w ho can afford the new rent
structure6, have poslllve rental hlstones, and w lll com m ît to specsflc self-sufflclency goals and

J S

oblectlves w lll be offered houslng In the renovate com m unltles A Il other current resldents w lll

be provlde w lth alternatlve publlc houslng and/or relœ atlon benefits (lncludlng m ovlng costs).

M anacem ent

The A pthorlty Is com m ltte to strong m anagem ent and goY m alntenance W e w lll
develop an RFP for a prlvate m anagem ent contfact for these propertles Thls w lll perm lt the C H A

to explore w hlch m anagem ent m e el w orks best w lth Iow er-lncom e developm ents -
conventlonal publlc houslng m anagem ent, a m anagem ent/case m anagem ent approach, or prlvate

m anagem ent The A uthorlty w lll provlde case m anagem ent to the fam llles through 1ts exlstlng

Transltlonal Fam llles Program The G M H P, on the other hand, has bullt the cost of case

m anagem ent lnto the rent structure

The propose plan assures that not only w lll the fam llles m ove system atlcally tow ard
houslng lndependence, but so w lll the propertles under conslderation W here w e once had a

rent structure that could not susm in the properties, w e now have assurance of break-even rents,

w here once propertles Iangulshe for a lack of a replacem ent reserve, w e now have lncluded

such reserves w lthln the rent strum ure, w here once fam llles w ere w arehoused, fam llles w lll

recelve encouragem ent and asslstance ln breaklng out of the cycle of poverty and despalr that

has tradltlonally characterlzed thls populatlon

1

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 : Pollce C hlef R ecrm tm ent Process

K E Y N G TS tlssues, C ost, C hange in Policy): n e Clty M anager w tll bnef Councll about
the process w e w 11l use to recrult and select the new Pohce C hlef. n e C ounty C om m lsslon has

been lnvlted to attend thzs bn efing .

O N IO N S:

CO UN CIL D ECISIO N O R D IRECTIO N R FA W STED : N o Counczl actm n needed. n ls
ltem ls for m form aton

A T T A C H M E N T S: A ddltlonal m form ahon w ill be dlsm buted at the w orkshop .

@

::
.

::
.

::
.

C O UN CIL W O R K SH O P '
A G E N D A ITE M S U M M A R Y 7

:)

:r

D PIC : Status rem rt on the Charlotte Housm g Authonty (CH A) and Charlotte-M m klenburg :1

H ouslng PD ershlp (CM IIP) negotlahons concelm ng the 3* publlc housmg unlts ownM by)
the H ousm g A uthon ty, snance by the C lty. ,(

:(

:(

K EY O IN'IY (Immles, C - , Change in Pollcy): n e Councll had authonM the CH A and
C M I'IP to develop a plan for the rehabllltatlon and use of the 3* unlts. C ouncll asked that the

plan addreess:

* U K as T ransluonal H ouslng 7

* R ental R ates that m œ t m com e cn ten a' E
- Charlotte-M ecklenburg H ouslng Partnershlp - 40-* % of m edlan lncom e k

- C harlotte H ouslng A uthonty - 40% and below of m edlan m com e i

@ C ost estm ates includm g rental revenues, rehablhtatlon costs and hm dlng sources 5
(

* Self-sufficlency Program s for the Tenane . E

O M O N S:

CO U N CD D K ISIO N O R D TRFTITIO N R EQ U KSTED : Thls ls a status rem rt on the
prehm m ary o m m endaûons. A lm uest for approval m ll lx on an œ tober A genda

t

n 1s rem rt ls to determ m e lf the dlrœ tlon of the negotlatlon m œ ts C ouncll ex- tattons pnor

to the agenda ltem .

A 'IV A G H M EN T R : M m utes of A ugust 2, 1993 W orkshop.

t

%

A ugust 2, 1O 3 E

C ounm l W ore op

M m uœ M k 102, lh ge 40J 4

11. Cl@ Cbunci of l e Cz1 of Charlo/e. >lonh Càpahna convened for a N/orkNNep on 6

M onday, A ugust 2, 1* 3, at 5 15 p m m kx m 267 of the C harlotte-M m klenburg G oveznm c t ;

C * , w lth M ayor R jcle V - t p= dm g C oencdm em e Jtre= ll w ere Stzn Cam pe ,
D an Cle felter, M n H am m ond, Fat M cc rory, Tom M M gum , H oyle M arun, C yndee M em rm , T

IM n R eld, H h M ghnrough and Lynn W he er

(

A M E N T N one E

H O U SU G !

l

m l B oresdorf. A m 'tqtant C ltv M anaeer = tj Jay W alton w as gom g to m nka a bn ef

prew œ on that fœ u= on the tltree ettM thql plecea of tht w ore op m atenals that Counc; 1%1s '
tm en glvo n e fla t !s, dld w e get the July e lslons correct, and thox are lm d out m four

basm categone4 n e housm g pre= vatlon program s w luch contm ue and affœ t our current
œ e enforcem ent actm tle.s em phnm- m = hves for landlords as w ell as acûons regardm g !

fe.nnntl that w ou!d lm prove the landlord, 'M wnt relahonslup Secm ldly lt ls an Im m rtant (#

nm ghborhv hle- organtœ on T hlrdly, lt Is a subslantlal m r- * m our m vestm ent to self

sufsm e cy m trym g to a st m le m l= ng upw ardly m te e that are pubhc housm g resldentl
Ix uy, the lssue of m z'.- tM affore lhty by upgradm g the 'M nnt's asslstance m term s of the

f rent m uatlon n en w e w ttl fœ xls on the tw o tssues that are up for e nons tem ght 1pnce o

O ne zs the term s of new construcuon, yea or no m term s of the budgez all= tzon m the conung .

year n e tlurd ls the 3* IZIUB m term s of the target m pulauon that Is lx zng = ved E

(
JaF W altel. D l- er or C elrlm rznltv I- M zlrnest, gave a pre= c on on tàe opuons

C ounm lm em e M cc rory asked zf H IJD referred to any sm clfic h w or rule? Is lt thelr rule or
ls lt som e reguv on thqt rm utrmq w e can not do lt m taI?G or gY graphlcal 2- *9 '

(

M r W alton a d C ongress m ade lt N t of the = bhng leglslahen that H U D lm s to e forœ

C engress sap * 1 m tàe hom e pm gram , you 1lave to selu a 1w s0n from lhe - on ezght
w m ung bst that 1- to le m tlun the % unljs H e 1* the h w w lth htm and w ould lm happy

to qhx- that m th C ounm l

M r M cc rory = d at the laqt m eetm g C ounm l enl- m m t keepm g a hM of thoR Qungs that

C ounc l m lg:t w ant to s;m k to elelr ow a C ong- - al lx lep'm on a- ut to see lf w e could

rnRke aJJUStI= I for the long term

M r w alton = tm ued h s p- - taûen

M r M CCD J = d m lx h ng at thoR opuons, lt = lns to lv one or l e ote , w hether lt lv

pnvate N erslup or housm g authonty He ls wœ derm g, m lœ klng at the ulutq that we ae
* m nw a d- mon en, ls th= a m snblhty there could * a O m bm ahon of 1* 1 and m aye

ev= dlvlde that up?

M r W alten = d lt could % , they're Just l om ng the two extrem es here, but you œ uld Kave

the œ m bm ahen en the m w gem ent as w ell as the q m henal, = m e cenvenhonal and

a xnmluonal

M r M ctzm ry = d = m e nm a rm ght lM m m œ gee tow ard the 1na/1agen1= 11 that lhe housm g

authonty K'1 done m the pa:t and vlce veru w 11 e ershlp ()r others

M r M prhn nqte M r W alten how m any > le are on the H ousm g A ul onty's w m ung hst

now ?

M r W alton = d 8,c

M r M nrhn = d m that 8,c th= could % K m e fvtum hom e ow ners lla: tllere lm any

thought m m t M lllng the 3* lm ltq by pm le tp the pnvaœ = * r and Jlklt get nd of them ,

klw

A ugust 2, 1O 3 e

Councl W orkse
M m ut H k 102, Page 4%

e ng them out n ght?

M r W alton = 1d w hen w e w ere dlm usu ng tlus w lth the C D and H ousm g C om nu- , there w as

an + on * (lo that W e have not exploe that opuon, but m any of the.% housm g um tl went
m = 'vloe after 19& In order to utzllze the tym of crM lts that the pnvate = tor w antq to

ulzllze to upfit th= hou= , they tan only uo one of theœ ptq œ ts currenuy n ey can do one

each year thl- l-e lv aux tllat's a conknue lm ulrem ent w e have not exploe that, but that

ts the 1x* 1hty, 1fC.01* 1* a m m d * to do tlkat M r w alten cœ tm ue by explm m ng the

advantage,s and dlœ vantages of thex tw o app= ches

M ayor V ln- a d that w as a gœ overvlew and M r W alton has done a ge lob sum nu n n ng

the dtff- ces for C ouncll * deal m th H e lY ks forward * any l oughtl from the housm g

œ m m lo , t/JI)Ir C ounm l gets m to lt frœ w lllm gly

C oune m em e pntt- a d they e'11M ae ut lt free w tllm gly the h st hm e, and she 'hlnkx

C ouncd shtm ld Just vote

C ountxlm em W M ca ry = d M r W alton llM m enlond a dœ lmon m m t w ho nm s the unltq

M ayM the Parm ershlp and the H ousm g A uthon ty œ uld gw e u: r= m rnendahon on dlvldm g Qus

m = m e stue le m anner, H llse x)m e of tàese llm ti m lght m oze am hcable for tàe H ousm g

A uthon ty * run and othe.rs m lght lx m ore apphcable for the Parm erslup to run, but he w ouid

hke m ore m pul or dzm ussm n on tha1 M r W allop m c bona that the op:on m ay te one m y

or the otlr and he Just w onde hf there w as another ground m th= tluqt haln't t.

41R m%*

C oune m em e Scaze ugh = d she w ould t. m ore m tereste m not a o m m endauon from

them as * w luch of the um e w ould te m ere acœ ptable to tlkqq but w lm t the n* s are

N cuh riy w hen you're tHknng ah m t em ergency housm g versus dle trxldllenal housm g for the
m x s out th= She thlnkx one of th- ne and one of th* ba c M tnns w lule w e are

here ls 1= a:% enlergency housm g m l e clty 1: ze Inly a lugà pn en ty w hen > le are ogt
and dow n en tl= tr luck and have no plaœ to go, w here u lt Qk3t they go and how do w e pm vle 5

the em ergency ho- g F you w ere to do a break (Iow n and do a com bm akon, she Nelv they i

w ould lœ k at lt fm m that lx rsw cuve H ow m any years do w e ne IKm r em erm cy hourkm g

and how m a y can m afford to put out th* lf w e w ere to do the houx m th the H ousm g '

Partnersh p orlust x m e ty;e of aBow m g lx ople to lm on hu a steppm g stone of a prq ect such E

as that

M s Ibaf- = d en tlus w hole lssue on em ergo cy housm g, she ne K m e dau en w ho '

w r'm m m g n e reaxm she asks tlA queslen ls Qk'u w e have a H oum g A uthon ty w m ttng)

hst w lth - le on It w ho w e e eve luqve double up substanM housm g Qlat are en the 11M

tlklt w e œ 't get m houMng H er = kx of em ergency housm g and x)m e of thqt ts the (

'

e konslup of e g double up for w hatever - m n ls brokc dow n here m the com m um ty
jSem e of th= m m oplr x nung ouy xltle of Qus œ m m uno w ho thought there w ould lx w ork

,

Jobs Rnd places lo hve here She ne * know m ore m m t tlkqt M fore * could (lecldt h@w
slle f* s m m t = m e m ruon of th> um tq e g em ergo cy hou= g She has alx m m e i

2
= = s ah m t the stze of th- com plexea, trp ng to pull one out and saym g tlus ls the one

,
E

tM t's gom g to te em ergency hm lszng T1œ 9: = t of a faBow up on M s Sto e rough s E

!

M s Sm W- ugh = d her qoncept ls lo puz one out SIIe w ould lm m ore m ' '' ' * m o ym g

tht x K m e p* tlœ w e h vt X num e œ w htrvc V t amde fer em ergc cy w here m G)œ

de m l lt fm m tlœ m e ve and w lA u le * d/ tlm She 1: ze y conrv M ah m t
the m o- or faor , w hom ever, m the nue e of nlght ts x rung out and havm g to call a '

rw znm lm em lx r and = y, * w llezr do 1 go? l nœ x m e help* and Qlœ e ls no housm g for th*

and trym g to fm d a hotel or K m eone Q:M w ould take them m the m lo le of the m ght She K11

real conœ rn for that one, l e's h d fllat 1kq1>

C ounczlm em e C le felter x'ud ht w ould grt to tlm t, but he w antl to stan at a dlffe= t m m t

H e w 11 to talk ah m t an overz l M rategy. H e 'htnkx that 1m11 of the problem to gem ng an

agleem o t up * tlus > m t ts tltat w e m ay have an unx m olls a 'um pœ th t all tl- Y tlzr
1m 11 should lv targete to or vote to e nr'ly a a gle n* , to a sm gle realdent and * a sm gle

klw

h

A ugust 2. 1* 3
C ounm l W erkshep

M m ute H k 1W , Page 407

program H e has a hunch that': ene of our dtfscult= and w hy w e keep o lknng % ut lt and
doa'tc m e to a d- n on tl hde allse w e are faY m tll m uluple le s

, m ultp le > et m ups and
m ulhple tym s of plpgram optzons an4 fm anmal q m ons M ay% an ovelall s% tegy ls to n y

,

w e don'l llave * tlo one lllm g wlth 2 1 3* m uts, w e can try to m lx and m n- b an4 lt= thex

11n11 ard o gnzze that th* can't N bly m m m txlate a: the nœ s fd ly
, but try te ux them

* m œ t D m e of thm ne s m * m e dlffx t w ays M aye w e sbould take tlœ as a rtrst strp

and = y tlm t th= ls not ene m aglc x luaon tlhnl az 3* lm ve tp go tlus way or th t w ay * thlx
m anager or that lnamw M r M cc lpry w as suggestm g that on a m anagem ent *

, you're
suggtsa g lt on the target m arket slde H e 'b.nkq tluat nught l>e the n ght answ er

,

ftrst to n y that w e e gom g to try to do m ore tlk'm one dung m th th- unle

M r C le felter contm ue , lf thap s the w ay w e go, he K'1 a thought e ut one plece of s> tegy

to lum = m s * lM one of tlle on gm qls of the..* lm lts O ne of tlle plece.s tllat w al done for the

œ m nuttee w as a w 142 up on how w e got herr, w Nlch w as real GV fUI 'lYe.re tm 11 dzdn't % ve
a sm gie pur- w hep tbey w ert bm lk l ey he reveral pur;o x s (lne of th0* purm ses w ms
for rele on housm g Ever sm ce tlus lssue hax te n m colnm -

. one of the thm gs that
m m ble Nlm ls w luat do you do lf w e put th- 3* um ts to a use that lakea lhem oul of the

rex urœ llare foç m m m um ty devele m ent ,e2tx1*0n9 * 1. 1 dœ s M r w alton do m th th:

m ople w ho are 41sple by the œ e enforcem c t acuens that w e have on every w eekly agee
,

or > le w ho are burne out of a houR , or > le w ho are dlsp!ae lx cause of governm ent
acqm sluon of the prom rty W e tradltonany uR m m e of tllese 3* unla foï reltœ on
rexm m es A nd .*= k'..te m th that ls M r W alton's abthty to ux C D B G relcœ on funds that

are xl- dy m the budget, exlshng dollars, * supm rt ro tal of thox 1m 11 for thox relx ahen
f'am ll'e

.a lf he (lœ sn't have those 3* um tq for reltxmlzon w ork 1(qd
, he thlnkm lt's gom g to %

m uch m ore dlfscult to nm the exlshng relœ akon program Parî of that ls A d H tr
.k KqqM on

case sludles over tht ûme tllat he's t- on Counml wlth > le m ïllng hlm ahmt O lems
w hen the rel= hon effort u tlym g to fm d them housm g m the general m ne re' It ts tough

x m etm ts to m atçh tho fanu!y szze: the fanuly m com e
, the zm m e te ne w lucb nzay ix an

em n = tcy ne elem ant, w ztb the aw llnhle holm ng tllat m ay ie m llnhle at the um e If you

lmve th- um ts to ux ax a rel= bop - m 11- or D m e of tllr 3* a$ relc on M '#r* you#
;

can conhnue to nm a relx ahon program that's pretty effe ve H e fblnkx that m ay- w e should
reaffm n tlm t ongm al pulw e fer * m e of tlle um a W l= w e on gm any = : that w e w ere

gom g to de % , m = d the relzn - t are p vvztle to le supN n = vl= to a st the
.m m

aclua g m com a suffitw t to afford the tontract 1= 1 at the end of the submdy Jem (xl
, o r

falhng that, then get m ove m to pubhc houmng lf ehglble

M r C lY felter sald rele on ls a tzansm onal program for > le w ho Kw e lox th- housm g
and they're m transluen to a new houx W ln t w t ongm z ly = d w as te t w e w ante to provzde

supm rt o ces to m ake that R l= hon w erk as a M nmhon H e fhlnkx tlm t's transm enal

hou= g It's not IZw ISTDOIm I nv -qtnnly hom e ow ne p, but thec arr aë kznlls of tranu uons

m ople m av- n at's a ge oblechve, and be 'hmkq 1* coul; 4o tbat ObJA Ve for xlme of
th- :$X um ts, w ltlun the exzstm g rele œ rex)uo that you 1m % thm ugh the C D BG l H e

fhrnH 1 ey ought * de tllat e tle we don't llae an a1te1na:= lf N e e r 15e.1n away from

tlmt, w e œ 't replaœ lt A s a pl= of m tx and 'nâ- h x rategy, he #hznkm one pl= of the nux

aad m lteh Mrategy K'1 te > y, w e = unue te urm a Mp uficawt num W of Qte.re fer the ltltx=klm

Pm gram

M x Patterxm .*H *l lf w e w ere umng th* now m * w ay?

M r W alton sald he 'hlnkf there are m ayY 65 fanuhes of the 3* that are ent- uy = uple

by m lzvo hn:

M s lo em n xtkvu how long % ve they tmen there?

M r C le fd ter = d he îhlnbq the problem ts that they have 1- 1 Qlere longer th'm w hat the

ongm al m tent w as H e suggestq w e reafrtrm the ongm al m to t and m ake thoR rd = ons

tIanSItIm aI

M r W alton = d the 65 Pam llles are currequy gettm g subMdles from the m ty 'lhere m ay te

olc G-îlxc who= œ m âe = le oR x bKdyœ e , andtllat'Noneofelepre lems.

k)w

A ugavt 2, 1H 3 :

Counm l W ere ep
M m ute M k 1W , Page 408

M s Paœertzm ltkaf how long w as tht subudy?

M r W altm = d 42 m onth:

Counm lm em H lh m m ond a d C D BG fœ s are aw tlnhle for rel= tm g ro t subsldlu for 42

m onl s, m qxlm um

M r W alton = d yes, for m rx m s w ho had 10 dlsplae by governm c t acuon

Coune tnem W M w * ntH d how m u y transhonal um a do you llave?

M , pxlm * w e 1uave 2* tlansm enal lm m

M r W alton = d plus th= are another 1(X) um ts m convenkomql that w e dldn't 1 ow m that

num e

M r C le fd tar sald and you lm ve to atld to that to lx fm r the transluomal luutq tlku ule H ousm g

Partnershlp adnum a Fatr * k:1 square, C rntlnnu, e lkx c nw lxnd 4= x m e of the

H o- g Partnerm p

M r W alton = d m gave C ounm l that the last um e, Qm total num e of tranmuonal housm g

M s Pale.m nn = d + e thought lt w as 3%

M r W alx = d he thought M r M alœ d's quœ on w as Just the H ousm g A uthonty H e = d

th= aa 3* transm onal housm g um ts, w luch dœ s not show G ntM y w luch ls 1œ

M , Paee,- = d 511 tf she ts countm g ngNt

M r M aJG n*kM M r llayes lf he felt m the H ousm g A uthonty tlu t lle ljas m ough transm onal

prom es, hoe- on lus ph n to m ove m l e aa- on of m ore IZanM t!OIIaI housm g or the tym

of ObJX UVe ho has for m ople not bem g N o qy m publlc hou= g nelghbte lxe , but

transltonm g thm ugh 1t?

John H sva . H ouslne A uthorltv. = d one of our O m nutm entq ls trym g to m ove tow azds

m rtx mng num e of fnm tlaes that are m ovm g up and out of pubhc housm g, and the key factor

ts * them eventually m th hom e ow nershlp W e get a 1ot of fxm lllea w he have glven up on

sm vm g for lm p w m g them selva W e've got to refœ tls tlle effom en helpm g them = a

dlfferent future and a dlffx t a'#vueltm fer them e ves and m ove m that m y œ r ge ts by

the year 2% to have 50% of our fam blles m a tranmhonal fund w ork

M s H am m ond = d w hc w e talk m m t tranntlotkql housm g, x m ehm ea w e m ake m com e level

assum phons In lœ km g at the break dow n of the w alhng hst = 4 the m em os tlhat have com e
throu&h m e A ul on ty, w hat ls the taq et m com t level for transltzenal lm usm g that he ebxnkm ne

to 1. m et?

M r llayea = j:1 he fhlnkx tNe key ls to w erk at all levels at dle m e tlm e, but ele m alor key ls

to try to w ork w zth thox fnm Thes w ho hm gw œ up hv and w ho constantly generatlon after

gemerxtlon hve m pubhc housm g er asslse housm g or 1ow m com e housm g to m qke up tlm t

revolm g dœ r w ltlt the hom eless fnm llxe's, to htlp break th t cycle delm dc cy, to hd p them

m gve m to tzw l- tlca W e'e t. falrly zzvzv-qe l

M s H am m ond a d x) w e can help w lth transluonal housm g at the $10 * $12.% m oom e level

and probably ought to 1. G lklng ah m t that

M r llayes = d tlkqt ts the group tbat m ne to lx a ltang a ut, th= are slgm icant problem s

to em erge w lth tlA group n ey K m ehm es ne subndy and œ m t back and do retrauung

w hlch w e forgd ae t h- ..x m oM of them are itx kd m to tlead O d J* s and nevc w ul get

out of that $10.% to $15,% m com e bm et- and w lz never m ake lt m o tbe hom e ow nm hlp
or m aH . lt out of the system , unl= w e do > m e prelty ra cal tbtnkang w 1* those G m ll'es

klw

A ugmqt 2, 1W 3
C ounctl W orkshop

M m ute H k 1X , Page 4*

U nless w e have the rexm m to say fer a Iw ltxl of tm e w e're m llm g to subsldtze you w hlle

you e tam an e uœ on and skllls * hd p m u to m ove Y yond that $15
,% brankv.f w e are

gœ ng to that v tlon w here w e lïave m le m housm g tlkqt w e call transl:onal th (1 ey m ay
pot eyer te able to get o:t lm l-tv w e <l@ D m e = = ladlcal tglnklng alxw l àow w e apprœ cà

w orkm g m th those G m lllea by gettm g them to = dlffero t futures tlk'm the one they nl- ay
hve m D lffx t m sslblht!es and th% hd pm g to tram them for those w ssTbllm a n at's our

challo ge

M : Scare rough ra14 he Just m entloned Qu t unless w e do those h nds ef radlcal llungs of
gœ ng those fnm llles there, one % ve you thought alxm t tluaq and tw o % ve you em ught ah m t
w hat lt w ould cox to do that e usz tfw e're gom g to do anytlung m A m enca

, w e're gom g to
la r ous n e one tlung tlhat w e le he leg do and tha$ ls to gw e those fam tllealust w % t you

= d, otKelw lse w e're gom g to la m tlus buu ne,ss for hfe W luqt w e're trym g to 4o ls to help

ourselvœ gez out of the busm ess

M r llayes = 4 N t of the cost w e're gom g to % ve to N y ls the ae sslon tbat = m e m le

are gom g to have lo take a x ep bacb vards, and Iw lt zubsldzzzng houa g and m ake lt affe hle

n at's w % t w e have @e n able to do m th pubhc housm g Som e of lt luad to do w lth pubhc

housm g H ure m can * gm to ch'tq e rent of 30% of m œ m e if w e = x m e subsldahng
M ow that fam tly m tw o to tl- y= to get that e uœ on

, to get thox sktlls and m ove up and

out W e % ve lm l s'- u fltl m m ovm g them from tht $5,% m x m e up to $18 or $19
,%

m com r Jum p ene ng 15* m to th. pnvata = tor through that klnd of apprro pb lt ts gom g

to requtrt that for thox G tm hes A tw o ytar l= le subsluy, m aye they'll w m k m part w h le

dom g that, or have A FD C , but th- ls som e kznd of sup- network ou$ there for them to

aclueve lt If we œ uld ko the a t lœ d offm these plpo e.s that w e could supm rt th. and
glve Qlem a sm ai submdy prq x rty for two Rnd then they colzlö pay for them selvea m the next

tllze y= w lul tttey'a gettm g lhem x lves ready to m > e up apd o;t Ij ë(= zm utre $1œ m r
m onth subsldy O n an ava e cox eke subsldy w e ngure Is m m t :42* to get them m tlkat

p m hon w here tlo 're ready to m ove up out

M r M ale = d he ls lœ km g at the overan p cture H e note that there are 6
,A * 8,A

N le on ele w altm g hst and àow vahd tllat w altm g 1zk A1 It - m t hkr the H ouym g A uthonty
da 't lu ve O ough um ts. and m aye w e never w ant enough um l

, to m eet the ne n e

- * for n- * could la m dene to u h a degrx tluat lt m m phshes m any m ore m ople

H e ts leadm g * the Qung ae ut œ st Kq* on w lklt w e have, thls rele on w ork 1* n œ

art 3* luua n e H ousm g A uthenty ne m om M nmhenal holm ng IU Y on thetr new gœ s
and ObJeCUVeS alm rtqclung the y- 2* It q- q 11a lt tl m ere of an e m lt fer lteldm g

w hat w e % ve an; d* g w lth the cost of ee nhlùtaûon and the defene m am tenanc a- hqte

m th tlo unla tlkqt w e % ve n e m ore he h= tâe m = aq um ent he 1% 1 for lettm g the

H ousm g A uthon ty use w hat ever m m bm ahen of tlm ty m err tranm honal houung and = m e

e ght to the rows where we have our bauc pubhc hotmn nelghtorhe s and that would lx!
m ore tewarus the ure area w h- h- w e 1* 11 or not, they re not gom g q) lc d l em e m s *

a tran/ atm al holtung H ls argelno t Kq* on the m fnrm n- zs tlu t w e w e d œ m e * the
fm al conclum on O t w e w ouli rm d out the cost te eehxhtbtate th= luutq and let the H ousm :

A uthon ty do lt > use lt Im ght te a com bm auen of tlus and that m ordœ to m eet th- needs

and at the = m e hm e gm w m to the new vla on of tlte ge and d qecuves of bnngm g m ore

tzanx uon m these houras A l= w e = 1ë x dl do those 50 1m 11 of new housm g w lth the

H o- g Partnerslup and pubhc pnve partnerslup?

M r w alton = ld w

M r M ale = d w e could have the l= st fœ h xh w orltls as far as the neM s of the H ousm g
A uthonty ls conceœ , and m sslbly gethng m m e a hnhlhtahon H e h11 heard = m e

astrononucal flgurea. but w hatrver lt 1s, lf w e anow that lo K'- = 4 fonow w lth the nusslen

of the H ousm g Authonty we would le very eflim o t m œ geung w h t w: IUIVe * targd as far

a: trana e nal lteuym g A ga n e llat M r Cjl fejt= ' was *alH ng ah m f w as W lucà rele on of
w orklœ w e w ouldn't lose * ux w e ltave a z'- 'n am ount of > le on that W e w ould ie
upgratlm g thex houx s and m ovm g thox hnn- tlkqtdzdn'tlend them x lves tow ards M nm honal

bousm g M d tow ards the tte n O m

klw

t

1

Augux 2, 1x3 . (
C o= l W orkshop

M m ute H k 102, Page 4 10

M r W alton = d he wante to CJM N hs resw nx W hen he = d yes, It dm ds um n the
m bxbthtatlon cost of the 3* um ts lf they = st some where bezween $5œ and a nulhon, lt
w ould not effu the fundm g of the Partnerslup, but lf It ls lugher lt m ay lu ve to reduce the $2#

lm lllon level to $1.2

M r M ne n = d M r Cu felter w as o lb ng m m t the m l- hng of the 3* u1:11 m tlle very

baslc concept of eansltlon from the :0 un11 even Tf m eant m to pubhc housm g H e thlnkA M r
C le felter ntw a a quœ on m m t how m any of those w ent m to pubhc housm g and he w antl *
com e back to that lf thox fo% are m rele on of tlm :$@J ua , (jo they stzll lu ve to ge on

the Houm g A uthonl 's walqng ltx Ixfore th* œ uld go m to convm honal pubhc housm g lf they
evc gd there at all?

M r W alton = 4 the I*rson that Is (m the C lty': relœ atlon w ala g hst, K'ks * te on the H ousm g

A uthon ty's w m hng and they're gw e pnonty

M r M lrhn a d x) w hc th1 go m to one of the 3* um ts, they autom o cally go on the H ousm g

A uthon ty w alhng hst at that qm e?

M r W alton = d they go on the w m hng hx an4 are p ven cholœ as * w luch of the unltl are

avallable for th* to hve m

M r M nrhn u ld w e have hnuted m oney and a 1ot of n* s H e thlnkm the fzrst ne n* s to

lx thoR w ho pe hly ne conven:onal pubhc housm g, he agrees m th M r Cle felter H e

a- 't Qunk they ne to take all the 1m 11 and put them m to ene > cular m oglam , tluqt's ttxl

costly n : 1(10 of losm g a m smbd!ty of bm ltlm g an addlhonal of 550 um a ls a con= en one
hand, and lf w e (Ion't (10 that lt Is gom g to tk m ore e t effice t and not (jo tlu t anu do all

these other tlungs n ere ts no hm lt as * w hat n* s to la done out th= A re w e m the

busm ess of w hat M s Scare ugh w al a lk4ng m m t w hen she = d em ergency housm g? H e

dldn't thm k they w ere

M r W alton = d w e hm not 10 m tllal buq'nau bgt one A m g lllat he w ould he for the

Counctl to œ ns!tler ls m lmng lt If you could keep the tw o o 'mate at 3* um tl, you H ve
agre to a tenant hae- subsldy, you could u ke a w rtlen of the tenant hoY subm dy and

alltm te lt for em erge cy housm g purj- lf you w ant H e 'h.nkx M s Scare rough ts

concerne m th fxm lltes w lo % ve fallo thm ugh the e'eaekm

M r M xe n na M If te knew wluqt - l- aa m the œ m m lm lty n- thal Rdd- t tlmt
Ple lem

M r W alton = d they have a very hnute shd ter

rx m lm em H Rm d OQ>* M r W alton a$ àead of Com m um ty œ velœ m enl, h.1: he g>
together m th the head of the H oum g W e nertbxp and H ousm : A uthon ty and dbmm 'teM w lkat

they tllutk w e l ould de w lth tle 3* lm za and m ae a v m m - danon to Councu on w luqt
w e should la dom g? H e dœ sn't = tlmt anyw heze, m aye evelw ne une tands Qus thm g very

w d l he hom s th1 unde nnd lt <'-'- than he d= > '&- tf they don't w e reazy have a

Ixoblem It m ns to hlm tlu t they w ork at lt an the tlm e and the tlue of them l ould H ve the

M m e oble ves U nlv he's m lsse 1: lm ëœ sn't = w here they ''''- m - aM anytlung

M r W alten = d he ls the C lty's halxm m th the A uthonty m the Cllarlotte M œ klenburg

H ousm g ParM erslup W e have m et and our dlem vtm on: have to as m terested Rnd vanous as

lt u te y, but the d= ons lkqve t. m atle by the A uthonty n e A uom n ty's Rnx'd of

C om nux onm 1* vote tltat theR unltq te taken to m anagem o t, and the ow nerslup of th=

ua11 e g takm over by the C lkqrloue M e kle burg H ousm g Partnerœ p W e C Narlotte

M ecklc burg H oa g Partnerslup lkqs œ m e back and nqked fora new bm ldm g study a fore they

w ul m 1u th- a m m endaaons a: to w hether or not thly w ul accept it n ere are K m e

e uonal conm uons tllat they outlm e m th tlc

M ayor V - t = d Counm l ne s * a lve th s tom ght n e pur- of 2 1 th s dlx usmon tlus
tune and the last hm e u * bn ng * the fuz C ounral w hat C om m luuty œ vd opm e t and the

k)w

A ugust 2, 1W 3

Counctl W orkse
M m ute M k 1W , lh ge 411

H e- g C om nuœ has beat over and om and aplu rendy llave a dtffe'v'n- of lm nd ae ul 1t,

an4 he tm H- nljs lt, he hears lt tem ght around the table, th= are lw o sl* to thls tlung

Pluloo hlcally w here ls your pnonty? h lt en the low o t of the 1- and m ere the M m e, er ts

lt on the lughex of the low m th a chanœ to m ove out H e fblnkm there are probably thrx

m m ds from the folkq tlklt are slm ng m the rœ m from the m stltutlons tltat are rep o lted, M r

W alton's, H ousm g A uthonty's and the Partnerslup H o da 't tlunk th% are gom g to reach
a m rfx t x lutlen * m ake the H t e slon H e 'hvnkx they lu ve eIM 'M th- dectslon m thelr

u ow le ge lrvel H e Io nally êb.nkx from w hat he's heard, and he ls not m uch ahead of them ,

but Ke tblnkq they i ould lœ m the tranutlonal m y H e u not adverse to dkm m g lt out as

q llx)se to all or notlung H e êhxm they should 1* tow ards the H ousm g Raren- lp and

glvm g th* hm e to do thetr due dtllgenœ to prtœ m O t dle on W e also % ve not e'ltw l
at all e ut the 50 unltl and Inaye that's one tlk'tt they all are of one m m d, M) that's not M)

dlflk ult H e h- that they w tll get to th= tw o .t='M ttm lght unleas they tlunk another (m e

of these = ons w ould lm pe uctw e, he's not sure that lt w lll

M s H am m ond sa!d she w ould hke to &uggest th'lt C ouncll R t a de for the m om œ t w ho ow ns

and m anagea there um ts and lx k at lt from a m hcy lo el, w ho do w e tlunk w e ought to %

pnm dm g meuustant housm g for, glvc the dynanucs of the nœ m the œ m m um ty as show n by

the w m ung hst She tblnkx that's the blto m can deal m th tœ ught She hkea w lœ to th Pat and

D an h11 = d about trp ng m eet the dw erslty of need lo tkse there clearly u she satd M s

1>a/- rm sed a queshon that she thought w as lm w rtant and w e stlll really haven't dealt m th

lt and she ne s the answ er tx W hat constztutes the m pulahon that ne s em ergency housm g

H er understandm g ls that > le c ter C hadottr em ergo cy housm g, or at least that ls one w ay

lhey bebble up az ne m g em t'rgency housm g n e noe zs o m ove these folks m to m ore

m rm anent houm g vely qulckly, but H use there u no m ore jm rm ano t Kousm g avm lnhle to

them or ls hard to ftnd w e have > le m em m w cy housm g tluqt are th% m uch m ore longer

tlkAn w as ever m tendd n erefœ e > le ac on the x r- Qm t couM lx cyclm g tluvugh the

emergency àlua g, m dlffe= t e e& ot gee ê lhm ugh mnmw ct housmg aad znto m are
Im llanent houmng. she da 't a ow w ho these folu are She d'- 't know w he er they are

m le w Ko llave com e Nere fw m out Bf tow a lœ km g for a G '- -- kfe or > le w ho are from

1% 1 of fnm lltes tlkqt have double up, tnpld up and = m e #- = m hvm g sltuahon hc explte

and xlm ee y 1= to gezout She da 'tnm u aly ne tlle 1 e= * :/c: but * G J 1*
K m ete y w ho could glve a reprerm x ve = ple as to w hat tlm t w ould lm 1* She ntk.a M r

W alton lf he hc an answ er to tluqt?

M r W alton sald lus understandm g ts tlu t > le m e1ne1:rn% Kottvng t tualen, 1lave tm l œ f
sufficlo t, but e use of lostlobs, dzvorœ ordom - c vlelœ œ , they nœ tem lxn'ary aw stance

subm dy, a stanœ to ge them e ves togetlr W e w ant a m - hnnxtm to kœ p them from fallm g

lo een the cracks and lf they can lx gw en thts m - hnn'sm or subMdy for 3 to 6 m onl s, It ls

le ee tlm t they can e m e O f sum m ent agm n, rate du n gem g tàe otlr w ay to * m e

hom d ess

M s H am m ond sm d lt ls her undereandm g tlkqt T m velers A zd has = ved a gm nt fer 3

œ w orkers for 3 y= , and the m - rkers ne to lm m nenM * a physlcal. gO graplucal

area w here > 1t m ne of em eo cy bousm g are t- offerd opm rtum œ to bve on thls

lengc tr.rm bam s If w e could put that toge- , m w lm ld have m essenœ another p- m

l e O m m um ty pnm dm g a - orkers to lelp these > le do lust w hat you say, w hlch ts te get

back on thm r fe and m t)ve out of any km d of ntn eM bolm ng and bar.k m to the pnvate o 'kr

houm g If that hn; of M erslup œ uld 1= tleveloe . l e fhlnkx that would lx a re y
effu ve v ay of brm gm g to 1- the w hn! = vlœ rde of tlmq um que trannkon SM w ould
1* , * = thr,m try m io tllaL She *2 kw I to M r W alton M G tm e ofom Mlry:em tm s bl lk'Z w a:

tlhqt our 1= l tenant hn* = t sube es as a w ay te takr a slnqB set an de for that am eunt, but

she a- n't a ow the nght num e , 30, m ore or l= , she ae- n't know , and try to m arry tlut
m th K m e nuxture of the um tq of the 3* She w ould hke to = that er K m etlung of tlA
nxNlr- as eurem ergency àou= g strategy that w ould M adtle to the m le on StraK'Ky that M r

C le fd ter suggeste = 4 m ltb'tp = m e lugher end tI'anM QOIN'U hourkm g, and = tluqt a: a

N kage She da 't know w hat the nght blc d n . but d w e o uld agre on that m uch th* m

could ask tlle staff * w ork on tlm t and brm g a blc d bK k

M s > -'- -n = d she thlnW everyv y '**II- * that th* are m = ne tllan one K luhon can

k)w

A ugust 2, 1* 3

rw lnzul w ork/ ep

M m ule H k 102, Page 412

lmndle for these 3* unlts She thlnkA the relro hng tiung Is K m etlung tlm t w e h ve

œ m m ltm c t to thqt w e œ 't w alk aw ay from . and on top of that you 11- 65 'n'rrpnuy and how

m any 1= year are w e ndd,ng to get 42 m onths n ere ls x m e kznd of m athem atlcal m uaqon

that tells us how m any = 11 m gene!al have to * m e w ront dun ng the year and are w e

m ntnng tlm t really w ork lf w e set asltle 65 11n11 or w lhatever the num e ls She teads to hke
M s llam m e ': and M r W alton's suggeskon of usm g em ergc cy houm g usm g = m e of our

tenant hn* submdles G s '- he than s- fic uma H ux = me of the lssum tluat we
1*1- alxm t on lm pad s ef nm ghtxtrlle s and on Jem tw ons. Il's not w hether 14 ls or ls not,

lt's a our iercephonal tssue suddenly that th s M cular set of tuutl t: gom g to t. em erge cy
housm g and tlus nm ghe txz you're gom g to % ve the km d of problerns that w e u ve all the

1m e anyway A t a grandrr xmle anyway b= use M t's alm ost m ore Ix rcepuonazy < to a

Ilelghh vhevvl 1- 'l% they thznk you're a ll ng ae ut m le that are hvm g m thelr = She
thm km the tenant hnm,vl tlung allow s > le to te plaœ nearer * Jobs as th% * 4 them a

w hele Iot of plure,s for that A s m uch as slte h tes, H use she hu v nt now alm ox a year

m th thzs, l e thtnkq tu t C ounm l ls gom g to have to ask that the staff bnng back to Cm ncll

= m e alterœ m for the 3* uluts elat m clude 3 Y m lxm ents, the rel= tY com m nent anë how
do w e num e that, e lkse w e have to sttll t. m tllat busm ess legally n e Fznergc cy
H ousm g com - ent and translqonal housm g m 14 she d- 't know how that all dlw e up and

l e d= 't know w lm t m ruon of the 3* um tl * m e slgned She = d she w ould put dus m

form of a m obon

C arole H e ffener. C halr of the H ouqlne A uthorltv, = d she w a111 to te.ll C ounm l how she

lm elvr.s the 1u:t01: of th s Ftrst w n recogntze the pm blem and w ent to M s lo rtnn and

M lkw l to her and R t- -'AM the problem and foun; out Kow large lt w as m th tàe tle.5m tl e g

m cue and w e'm gom g en tw o years new W e w orkd w lth M r W alton, and brought an

opuen to the C ounm l w here the H ousm g A uthon ty w ould retam control m th subsldy of thex

um tl A t that m m t lt w as $1 2 m tlhon and It w as our und- ndm g tlult the Councu w ane
to l* k at other m p to = ct to tllat, at w lur.h hm e a lot of dzffx t tlungs w ere edll'd ah m t

and m erslup w al one w e w c th* nqkM to w ork m th the N erslup, m r*+ 1 to vahdate

th- prq m ral wluch we dld, an4 work w 11 the > erslup m anyway we can to com e to a
v lukon m th tlus (N r + on I-A ls an opktm we pr- te q) the Counml M lat fgure of
'e hlhtahen ts now m queshon after lœ kzng m ore d- ly at the m oney

M s H œ ffene contm ue , em ergc cy ho= g ls one the m atest problem s tluat w e have m tlus

com m um ty Slle w enl to R pubhc hemnng tlkqt M r W alton lu'd and slm e very M rongly ae t

how she felt m m t that She vlslte M nmuonal housm g faclhkes aB tlm m gh the country, m Lqn

D lego, M m neam hs and on the C ham ie.r tour, 1 . feels Qmt tlus com m ue ne s a substantlal

em ergc cy housm g fac1111 * m corm rate 1* of dlffx t tlungs She 'h'nkm lt's m ucb grander
tlhnn ene 50 um t faczhty n e one m San D lego zs $110 m tlhen and w e're M ltnng alm ut a b!g
sltuahon n ls gea m * the C ounty's hum an = vlœ area asd she êhxnkm lt ts m m ethm g that

n* s to lx lœ ked at by the C lty C ounm l and tàe C ounty C om num on * = w M t ls dle real

ne for th s and w hat the te.M x luhœ for th s ls She zs not sure tlm t lt's m one of our ua

She ezlH <l to Te Flllette aM qt tNatea num em m txons She lblnkt tlA thL1 u an tu lle that
lm s to lx very cax m anagem ent dnvo , lt's a blg tu ue and not one that shoul; te Just son of

N kete m to one of our 50 um t O m m um ty centers

M s C afhen ne a d w e w ould 1* to w ork w ltà tle 3* ulua W e alr ltm kzng fozw arö to a
d- mon on thqt, and tlunk th= ls a blg ne for tzana uonal housm g, but lf C ounm l w 11 to

spllt thern m luqlf, w e w ould lx glad to do tluqt W e luM w ant to go m and lx k at them and

x udy them and nm the num e (m them m th aB the hnntv anë tigua out the nu rkets and not

Jum p m to that W e w ould lx glad to w ork w lth (20% 0 m any m y N ble, but wt can't m akr

a ple ge, w e w ant to M udy lt

M s >a/e.rmrm ntw d how long w ould lt tako the.m to ste y 1t?

M r Y enne sald O days

V elm W œ llen = d she 11% to rnake one œ m m c t after ll- .ng to (201m m 1 She fe , and the

authon ty and the m rtnerslup know s Qlat she feels thts w ay, they ne to nt- m orr leadm lup

and help C ouno l W * have he w hat your ne aa and w hen W e bm ught thls * the e le

kJw

A ugust 2, 1W 3

COUnIII W orkse
M m ute M k 102. Page 413

It w as purely phym e and now w e hear œ k and s:e fhm kx dlelrgv Is fo m r the > le *

h= C ounm l talk m m t She 'htnkx they are puttm g a round m g m a K uare hole and ke

m œ hng and trym g to do that Sbe ho;e,s that C ountxl w oul; vo* te y te let th* w ork out

w hat they w ant O bw ously the 11n11 outslde can not get our > le to the bux s and tan not get

thox > le m œ nve honal housm g, convo konal M nn uon'u It's a new m y of tKxnH ng and

w e have to lx vkuonary m tlus 3* unla Let's not lx k at w ho ew ns lq but let's l* k at w ho

we are tlymg * m e now She Y y 'h:nkx that the clty knows ie.st and after an tlus
m f- œ the ae on ty know s w hat bltr lhey cou!d take, and the H ouxm g n rlnem b,p know ,

w hat blte they O uld take She 'hvnkx that they œ uld back to Cm unm l w lth a 5% dollar, not
over w hat Counm l has azotte . and that tlley could m e the rel- e- , tIanSIDOnaI and m enuon

thzs hom eleas fattor and = w M t ls m the œ m m um ty She Is = ym g thzs to C ounm l tc aux

she thankx tlus has 1. a very dlc cult problem and thex m le that w ork m housm g an the

e, she lx heves can x lve the problem

s INt/- x'ud the m ouon ls that C - CII ask staff to com e back te them m th a

rv m m c e on w luch m d udes the 3 dlfferc tœ m m nents that C ouncû talke ah m t and m ayY

not aB 3 are out of the 3* ulutl, but p- hly the reln e-q and transluefual are for sum and tell
us w lkat w e should lx dom g about em elgency homqm g

M r M cc m ry = J w h& w e M y staff w e are tm m g ae ut alx m ay- lx kzng up the H olm ng

A uthon ty and H oum g Parm erslup m a rœ m along m th the staff to get r m e O nsensus Rnd

agz= ent H e w ante to m ake Qus m m t, to lum the plulom phy of C ounm l shoul; lv to

contznue * help thox w ho w ant * help them selves, but = ner or h ter w e w lll llave to cut the

pllrr stnw t/ 1 t)= > le w llo are conto l m lh thr e ahvt quo W r can't afford * ke 1 r.m

any longc tf tllat's aE they're gom g to do W e're gom g to have * reach tluqt m m t R ner or

h ter Rnd m ake that pluloo k cal

M r M nron = d e ut the etnergency Kousm g, fer tlle m ox m rt m u're deahng m th m ople w ho

have Qle value syxem that w 11 a htee help th1 are gom g to get up an; go and he rea;y

zupm tllat œ m F m t and fâe Ine en

(M ohon was m ade by Councdmem e > --- -' ''-' de b Councxlm em e Reld j> y ,
I and carrled 'm nnxm ously, for staff to brm g back alf- ahves for the 3* um ts

M r R eld sald lle w ante to m ake a O lnm c t ae t w hat C ouncu JuM dId H ls dt= pm m unent

ts tlœ w e have 3 m ap r œ m jm nents here and they H ve not go* togete and œ m e to us and

m ade a r= m m endahon, he fœ ls that's w rong H e 'htnkx lfthey don't know m m t the housm g

m tuquon, th0 w e ne * replace tle,m and get x m ex vly tlkqt dœ s H e m eans th s m an

km dness, % ux he te eves they do n e w hole tlung ls Quqt w e're n tM g xerum d a lkang

ah m t a lot of tlungs and he tbtnkm that they should luw e x m e h nd of r= m m en- on on a

problem hke thls fzom the 3 dlfferent agencles w ho have m fact gotto togezher and dlc':'q*M
tlus N um e tw o Is he d1d a htlle qm tk an tbem aûc, on the hlgh slde lf lt costs a num en butks

to e htbtate the,x plm , O t's $32,% eaçh and he 'h4nn tluqt aleng m th M r M ccrory's
plulox phy tllat ours should lv trym g to thm k of a m y tlhat thex plaoea don't get destm ye

agam m a few shol y= , and m w m d up sfe g anote $32,*

M ayor V lnnm t = 14 th% dtd have a r= m m ee on n e a m m endauon w as tow ards the

translkon aq he M 11: and lt w as a quœ on of w here

M s Raeem nn = ld they RQtw l for m hcy dt< on fm m us on target rent levels and lt K11 te n

u: tlu: long * ge1 lle Ie cy dzr= on N ow 0 1 w eN e go= there she êhxntx they '- rea'nly

can go up

M r W alton = d the rrplnr- ent rererve w h ch m = s a; the funds they brm g batk to C ounm l,

x, tlym g * fm d m oney * tnam œ n tlw Im la t$ not the pze le.m

M s pne- n = ld hn* (m the fad tu t t* 1* an lssue a lqe by the Housmg Parelershlp
œ nsultana m m t w hat lt w ould reaEy take to hm th- unm , tàqt w e = y that w e've 1* R FP

en 50 unla w luch ts m the budgd , V y after w e = w w tqt the (xlst w aN gm ng to te @a tàe 3*
T hat w e w ould take an R FP JM hke w e've done m th m novahve housm g R FP m the 1n st. but

klw

A ugust 2. 1O 3 *

C ounm l W oro op

M m ute M k 1X , Pc e 414

tmly aflrr wm = w 0 1 w e re y had $750.% K?Q;-I en w lkqt w ould hapN to the 3* um tl

M r M xe n n ld he lxlleves that w e counm l lu, a m e ng m th the scbx l lvu wl and county

1* dus m ondl th t we luve r m e dlm u= on atm t zelaueakup o œ n our = /- p te
m hcy pm gram and the 1= :0n of addm onal new x htm ls H e understands they are gom g to

bm ld 30 new x hœ ls m the n= t % y= , and we r- xnly ne to ix k at thex thm gs

together

M r C llxlfelter = 4 he thlnn * lx (xm msz nt m th thlt A cept, w e sheuld glve fatr slgnals to

folks m m t that m oney and that a that Qle m tentzal $750,% ls m a holdm g N tz rn and
therefore nelther should lt lx com tm e now to the H ousm g Partnershlp contm ct It's m a

holdm g ltem u* w e get lhr zela bx tane h'm.k 11 m uM go ezl er w ay If lt gœ s tow alds

50 um ould m - the m ershlp w ould only % ve a m tlhon m . x , w e should m ake

stlre o one 'hlnkx that they have any m ore tlk'm tltat unhl w e get the rn nh call

M r um A d he (m ld not œ m nut to sv dm g new dolh rs on new unm w hen w e have
ufutq ev& the new sw v put photegraphs m that are m rxxle vloh hon, and w e tend to go
out an fo= the pnvate m dusm es housm g and l> el a; kznds of fines on them to bnng 1 :1r

1m 11 V e and then w e don't go 11 oure ves $750,% can go a long way back m to
v blh ere otller 1m 11 M ng on the plxnm ng com tm qx and tak ng tours around tlus clty

an; w hat w e have H V'M M up bn ck, reaBy m œ almrtrnent 1m 11 Qtqt are Just standm g

th* t and gem ng com m entz back that > le don't w ant * hve m thox pqrts of o w n

t= a ey're nm dow n W :Y we're tlym g tp (Io O m m um ty m hcm g and everythm g d R ,

w e n go back m th= an; w age w ar on thox areas and clean thoR up e fore w e com nut

to new for new x o ,vvl slte housm g.

I M oh was nuqdt by Counmlm eme Y lm nn, m nde by Councqlm emter w heeler, J
I to RFP on the 50 um a after m ng wu t the cost was on the 3*)

n e vo take on the m okon u 4 carna as fonow s

Y E AS uncdm em e Cle felter H am m e , M aJG . M xe n, Ra/em nn, Srwe rough and

N A Y S em e Cam pe , M ccm ry, M angum anë R ead

n e m zxe lnF w as v x w a lt 6:15 p.m . for dinner

and v onvened qt d:M p.m .

* * @ @ * * *

M AY O W S PR W ATIZAT IO N T A SK D R CE

M ayor V m v t to m tre uœ Stan V auge , w hom he >*tw I to chqlr the com nuttœ

Stan V auehan. C haln nan or Prlvsflzatlon Tœqk Foa e m tre ue the oom m ltta and th0
gave a presenc on along w lth M r M by tx- lA , O -chnArnu n, w ho explam d the = vlçm g

contract of the zvw n , and R andy A rthur w ho exph m e > m - em ent

M r V augh n = d he w antd * r= gntze the au lsx ce they r= ved from m ee nnl

zvm m.ltantm g llavid Cœ ke and h s staffd= e a ld of recogm hen for thear Yq1: w ork and

effolts

O yor V lnnm t = (1 he w oœ o;e n the flœ r for quœ ons or Y m m e tq

M r M angum = d m tend to shx t thr m es= ger K m ehm es and he w ante * get off en the

nght f* t e fore anyone M takzng Io t m Ag H e w as one tllat w as a httle skephcal of tlus

from tle start H e w ants to take lt very m rzhe cal, very slow . M G let's nu k- sure w e're dom g

lt nght H e fh'ntx lt ts m m ethm g that C ounml ne * test, K m ethm g they ne to do H e
'hlnH the = ployœ s w gl nse * the cle c ge, and he êhêm * e O m m em ly w ûl le lw!- off

wlth thls He thlnkq the * fo= has done an excdlentle and even though he dcesn't agrœ 1

klw

z'

septem ber 20, 1993

T ax V alue Im pact of R ezonings

A proœ rty's tax value ls m ual to the value of the land plus any lm provements (eg ,bulldlngs

and structures) lœ attd on the land

T ax V alue = ta n d V alue + Im provem ent V alue

A prom rty's zonlng deslgnatlon lnltlally contnbute,s to 1œ % of the prom rty's land value
evaluatlon n e land value ls then decreased bne um n attnbutes of the land w hlch m ay low er

the prom rty's deslrablllty such as lx em on, slze, sham , tom graphy (gulhes, steep slom s, etc),
access to transm rtatzon system s, and avm lablllty of utthtles.

T he prox rty's tm provem ent value ls bnc,vl on the tym of bulldlng or structure on the prow rty

C om m erclal structure,s generally carry an hlgher value tIID resldentaal strucm res but factors such

as w hether the lm provem ent represents the lugllest and best ure , and age and condm on of the

structure determ m e final lm provem ent value

'- nl P ro- d v E valuatio>

'I'he zonm g classlficatlon hms the greatest lm llact on the value asslgned to the land ln a property

evaluatlon. n e value of vanous zonlng classlfcaûons ls determ lne.d by m arket evaluadons of

prevm us prom rty sales w lthln a general area

Generally, prom rtlees deslgnated wlth busm ess zom ng classlficatlons (B-ISCD , B-1, B-2, etc)
carry the hlghest market evalmem ons followe by offce zomng classlscabons (0-1, 0-2, etc),
lndusm al zonm g cla slficatlons q-2, 1-2, etc.), m ulhfanuly zonm g classlficatlons (R-8M 17, R-
22M F, etc.) and finally smgle famlly zonzng classlscatlons 7 -3, R-4, etc.). lndlvldual zonjng
dlstncts w lthln a general category such as l-1 and I-2 are valued about the u m e

W hen general zonm g categone.s are com lxare , busm ess zoned prom rtles are valued 10% to 20%

hlgher thœ1 oftice zoned prom rtles, 20% to 30% l gher O)aJI lndustnal zoned prom rtles, 30%

to 50% hlgber th% m ultsfanuly zontd prow rttes, and 50% to 70% htgher than sm gle fanuly
zoned prom rtle-s. TM value relatlonshlps m nong other zonlng categones are show n ln Table 1

on the next page.

!

'

M

k

Table 1.

H A C T O N L A e T u V M W FO R C IIA N G E S

IN G E N E Q M , Z O Y G C A T E G O R IE S*

P= posed a zlfag

Tax Value Bunness Or ce Industnal Jfultf- Stngle
C hange Fam tly Faplgy

B uslnœ s N o 10% - 20% 20% - 30% 30% - 50% 50% - 70%

C hange D ecrease D ecrease D ecrease D ecrease

O ffice 10% - 20 % N o 20% - 30 % 30% - 50 % 50 % -70 %
.9 Increase C hange D ecrease D ecrease D ecraase

Industrlal 20% - 30% 20% - 30% N o 20% - 30% 30 - * %
.f Increase lncrease Change Decrease Decrease
.2

â M ulti-Family 30% - 50% 30% - 50% 20% - 30% No 30% - 60%
Increase Increase Increase C hange D ecrease

Single 50% - 70% 50% - 70% 30% - * % 30% - 50% N o

Fam lly Increase Increxse Increase Increaqe C hange

*
- Indlcated rlx tncreases catf decreases represent Jlwrtm m zllt)?l.ç and are àw el on yie/d

eg enences ofpropeny tzuelltv, ln râe M ecklenburg Counry Tax tu ce

Im nact of R ezonin es on South B oulevard

R qq- l on the above analysls, the lm m ct of correctlve rezonlngs ln the C entral D lstrlct Plan along

Sout.h Boulevard w tll have the follow m g general lm llacts

Petltlon N o. A m lnz C hanee Im oact on T ax V alue

93-67, Part A (1-2 to R -4 N o C hange m T ax V alue**

93-67, Part B I-2 * + 2 20% to 30% lncremqe

93-67, PM C I-2 to B-2 20% to 30% Increnœ

93-67, Part D I-2 to I-1 N o C hange m T ax V alue

93-67, Part E I-1 & l-2 to B -2 20% to 30% Increa-

93-67, Part F I-2 to B -2 20% to 30 % lncremO

93-68, Part A l-2 to 8 -2 20 % to 30 % Incre-qo

93-68, PG B I-2 to l-1 N o C hange In T ax V alue

** - M uplaced Imprtwerlearl, propem es are cllrrepzly uçed for Jlagle famtly reatfznzl

n ls analysls assum es any lm provem ent currently m place w 111 rem am and contm ue to om rate

A U T H O R N O T E : 'n us m form aton w as com plle from an m tervlew conducte by Planm ng

Staff w lth M r. R obert L . m m tz, R G Fast te D lvlslon M anager, M ecklenburg C ounty T M

A dm m lstrator O ffice on Septem ber 10, 1993.

@

M A Y O R A N D C IT Y C O U N C IL

W O R K S H O P A G EN D A
O C T O B ER 4 . 19 9 3

1h-
$

!'

hk
&

X

#

J

C O UN CIL W O R KSH O P

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

TO PIC :
Zo ning: tz gal and Pohcy Issues

1 K EY Y INT S:

* O vervlew of legal ba s and raionale for staff im tzate rezonm gs

@ H lstory of dism ct and area plan prtx ess and staff lm bated rezonm gs

* Im N ct of zm lng change,s on lndustnal prom rtlea

O M O N S:

! CO UNCD DK ISIO N O R D IRFX TION RFA UKSTED:

* G eneral inform uon and di= ssion

* N o acdon is rm uie by Cound l

A W A :

* œ ew iew of Iegal Rasis for Zonm g by the City A ttorney)

@ C hronology of C entral D istrict Plan Prœ eas

* C entral D istrict Plan RezoningW m - t of Zm ing C lhqngea on

Indusm al Prom rues

1

l
l

Z O N
.
I N G O-

V E R V Z >

A . I N T R O D U C T I U N

O f a l 1 o f t h e p r o g r a m s , t o o l s , a n d t e c h n z q u e s a s s o c z a t e d

w it h la n d u se p la n n in g , zo n in g i s th e m o s t c om m o n a n d b e s t
k n o w n Z o n in g a s u s e d t o a c h i e v e a v a r ze ty o f p u rp o s e s

F i r s t , A t c a n in su r e t h a t th e co m m u n z ty 's la n d u se s a r e

p r op e r ly s z tu a t e d in r e la t z on to e a c h o th e r s o t h a t o n e u s e

d o e s n o t b e com e a nu zsan c e fo r it s n e zg hb o r s S e ro n d zo n zn g#
c a n zn su r e t h a t a d e q u a t e l a n d a n d sp a c e z s a v a z l a b l e fo r

v a r xo u s ty p e s o f d e v e l op m e n t T h zr d , zt c a n a l s o zn su r e t h a t

th e l o c a t zo n a n d d e n s zt y o f d ev e l op m e n t z s c o n s i s t e n t w z t h a

m u n xc zp a l zty 's a b z l zty t o p ro v id e ad e q u a t e s t r e e t s , u t zl zt ze s ,

f tr e p ro te c t zc n , a n d r e c r e a t zo n a l se rv zc e s F zn a l ly , z t c a n
s e t m zn z m u m d e s lg n s t a n d a r d s s o t h a t n e w d e v e l o p m e n t r e f l e c t s

a e s t h e t i c v a lu e s , zs o f ap p r op r za te s c a l e , a n d h e lp s t o

p r o te c t p r zv a cy

Zo n in g zn v o lv e s t h e e x e r c i se o f th e s ta te 's p o l ïc e p o w e r

to regu late p r zv a te p rop erty on b eha lf o f the g en era l hea lth ,
s a f e ty a n d w e l fa r e T h e N o r th C a r o l zn a G e n e r a l A s se m b ly h a s

d e leg a t ed i t s p o l z ce p ow e r s to e n a c t zo n zn g r eg u la t zo n s to th e
l eg x s l a t zv e b o d z e s o f m u n ic wp a l i t ze s

B S T A T C T O R Y A U T H O R I T Y

G S 5 1 6 0A - 3 8 1 G r an t o f Po w e r

''F o r t h e p u rp o s e c f p ro m o t zn g h e a l th , sa fe ty , m o r a l s , o r
th e g e n e r a l w e l fa r e o f th e c om m u n zty , a ny c zty m ay r eg u l a t e
a n d r e s t r zc t th e h e zg h t , n um b e r o f s to r ze s an d s z z e o f

b u z l d z n g s a n d o t h e r s t ru c t u r e s , t h e p e r c e n t a g e o f l o t s t h a t
m a y b e o c c u p i e d , t h e s z ze o f y a r d s , c o u r t s a n d o t h e r o p e n

sp a c e s , th e d e n s z ty o f p op u la t zo n , a n d t h e lo c a t i on o r u s e a n d

b u zld zn g s , st ru c tu r e s an d lan d fo r t ra d e , In du s t ry , r e s zd en c e

o r o t h e r p u rp o s e s ''

G S 5 1 6 0A - 3 8 2 D z st r zc t s

''Fo r an y o r a 1 l th e se p u rp o s e s , th e c zty m ay d xv zd e zt s
te r r i to r a a l Ju r a s d i c t ion in to d lst r zc ts o f a ny n u m b e r , sh ap e ,
a n d a r e a t h a t m ay b e d e e m ed b e st s u zt ed to c a r r y o u t th e

p u rp o s e s o f th zs Pa r t , an d w lth in th o se d zs t r zc t s zt m ay
r e g u l a t e a n d r e s t r z c t t h e e r e c t zo n , c o n s t r u c t i o n ,

r e co n s t ru c t zo n , a l t e r a t zo n , r ep a zr o r u s e o f b u z l d zn g s ,

s t r u c tu r e s , o r l a n d ''

G S . 5 1 6 0A -3 8 3 Pu r p o s e s A n V l e w

t'Zon tn g r e gu l at ton s sh a l l b e m a d e In a c c o rd a n e e w xth a
co m p re h e n s iv e p la n a n d d e s wg n e d t o l e s s en c o n g e s t zo n zn t h e

s t r e e t s , t o s e c u r e s a f e ty f rom f z r e , p an zc a n d o t h e r d a n g e r s ,

tc p ro m o te h e a l t h a n d th e g e n e r a l w e l f a r e , t o p r o v z d e a d e q u a te

1

(2)

l zg h t an d a zr , t o p re v e n t th e o v e r c r ow d xn g o f l an d , to av o zd

u nd u e c on ce n t r a t zon o f p opu la t zo n , and to fa c zl it a te th e
a d e qu a t e p r ov t s to n o f t r a n sp o r t a t to n , w a t e r , s ew e r a g e ,

s c h o o l s , p a r k s , an d o t h e r p u b l zc r eq u œr em e n t s T h e

r eg u la t zo n s sh a l l b e m ad e w z th r e a so n ab le c o n s zd e r a t io n , am o n g
o t h e r th in g s a s t o th e c h a r a c t e r o f t h e d z s t r zc t a n d z t s

p e c u l i a r su i t ab i l zty fo r p a r t zc u la r u se s , a n d w zt h a v z ew to

c o n se r v zn g th e v a lu e o f b u l ld zn g s an d en c o u r a g zn g t h e m o st

a p p r o p r i a t e u s e o f l a n d t h r o u g h o u t s u c h c z t y ''

G S 5 1 6 0A -3 8 3 C h an g e s

''(a) zo n an g r e g u l a t zon s a n d r e s tr a c t zo n s an d zo n e
b o u n d a r ze s m a y fr om t zm e t o t zm e b e am en d e d , su p p l em e n t e d ,

c h a n g e d , m o d t f le d o r r ep e a l ed ''

C C A S E L A W : R E Z O N I N G S

(l) IN G R MR D AL

@ T h e e n a c tm e n t o f a z on ln g c rd zn a n c e i s n o t a c o n t r a c t
w z t h t h e p ro p e r ty o w n e r s o f th e c z ty a n d c o n f e r s u p o n
t h e m n o v e s t e d r œ g h t t o h a v e t h e z o n i n g o r d z n a n c e r e m a ï n

fo rev e r In fo r c e o r to d em an d t h a t t h e b ou n d a r ze s o f e a ch
zo n e o r t h e u se s to b e m ad e o f p ro p e r ty zn e a c h zo n e

r e m a zn a s d e c l a r e d tn t h e o r zg zn a l o r d zn a n c e S u c h

le g zs l a t io n by t h e c z ty m ay b e re p e a le d zn zt s e n t ir e ty ,
o r a m e n d e d a s th e c l ty 's l e g is l a t lv e b o dy d e t e r m zn e s f r o m

t im e t o t zm e t o b e zn th e b e s t zn te re s t o f t h e p u b l l c ,

sub ae c t o n ly to th e l zm it a t zo n s o f t h e en ab l zn g s t a tu t e
an d t h e l im it a t lo n s o f th e C o n st z tu t zo n Z oo f z v C it v

o f W zlm znq tn n , 273 N C 4 30 (1968) .

@ A c o m p r e h e n s zv e zo n z n g o r d zn a n c e d o e s n o t c o n s t z tu t e a

con t r a c t b e tw e en a m u n xc lp a l zty an d t h e p r op er ty ow n e r s
w h z c h p r e c lu d e s t h e m u n zc zp a l i ty fr om c h a n g zn g t h e

b o u n d a r ze s i f a t a la t e r d a te z t d e e m s a c h a n g e t o b e
d e s z r a b l e , n o r d o e s z t v e s t zn a n y p r o p e r t y o w n e r t h e

r zg h t t h a t t h e r e s t r l c t zo n s zm p o s e d b y z t u p o n h ï s

p r o p e r t y c r t h e p r o p e r ty o f o t h e r s s h a l l r e m a zn

u n a l t e r e d A- -l lq o o d v T o w n o f T a r b o r o , 2 8 l N C 4 3 0

(1972)

* A c z ty 's l e g i s l a t zv e b o dy h a s au th o r œty t o r e zo n e

p ro p e r ty w h en z t z s r e a s o n ab ly n e c e s s a ry t o d o s o zn t h e
zn t e r e s t o f th e p u b l xc h e a lt h : t h e p u b l ï c s a fe t y , t h e

p u b l ic m o r a l s o r th e p u b l ic w e l fa r e A l lr e d v C z tv o f

R a le iah , 277 N C 530 (1 971)

(3)

* T h e z o n z n g s t a tu t e s o b v z o u s ly d o n o t c o n t e m p l a t e t h a t t h e

zo n z n g p a t t e rn m u s t b e , o r s h o u l d b e d e s zg n e d t o p e rm z t

e a ch zn d zv id u a l t r a c t o f la n d to b e d ev o t e d t o x t s ow n

m o s t p r o f i ta b le u s e , I rr e sp e c t zv e o f t h e s u r ro u n d zn g

area . B lade s v C ztv o f R a le zah , 2 80 N C 531 (1972)

(2) TAK INGS

T h e c ou r t s h av e s t r u g g l e d t o d e f tn e t h e p o zn t a t

w h zc h a lan d u se r eg u la t zo n , zn c lu d zn g r e zo n in g s , b e com e s
a t a k z n g t h a t r e q u z r e s c o m p e n s a t zo n u n d e r t h e F z f t h

A m e n d m e n t t o t h e U S C o n s t z t u t z o n S e t f o r t h b e l o w a r e

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

t h e N o r t h C a r o l zn a a n d F e d e r a l c o u r t s t o d e t e r m zn e

w h e t h e r a g o v e r n m e n t a l r e g u l a t i o n , p a r t i c u l a r ly a

r e zo n zn g , h a s r e su l t e d zn a t a k zn g

* It zs a g e n e r a l r u le th a t zo n zn g c a n n o t r e n d e r
p r zv a t e p r o p e r ty v a l u e l e s s In o t h e r w o r d s , z f t h e

a p p l z c a t i o n o f a zo n zn g o r d zn a n c e h a s t h e e f f e c t o f

co m p l e t e ly d e p r zv in g an ow n e r o f th e b e n e f i c i a l u s e

o f h z s p r o p e r ty b y p r e c lu d zn g a l 1 p r a c t z c a l u se s o r
t h e o n ly u s e t o w h lc h z t z s r e a s o n a b l y a d a p t e d , t h e

o r d xn a n ce z s zn v a l zd T h e m e r e f a c t t h a t a zo n in g

o rd zn a n c e se r zou s ly d ep r e c z a t e s th e v a l u e o f a

c o m p l a z n a n t 's p r o p e r ty z s n o t e n o u g h , s t a n d z n g

a lo n e , t o e s t ab l zs h z t s inv a l id zty H e lm s v C z tv

o f Char lo tte , 255 N C 687 (1961)

@ W e h o ld t h a t th e p la zn t z f f co u ld n o t p r e v a zl m e r e ly
u p o n a s h o w zn g t h a t t h e p r o p e r t y zn q u e s t zo n c o u l d

b e m o r e p r o f z t a b ly a n d e f f zc z e n t ly u s e d fo r
b u s in e s s o r c o m m e r c z a l u se W h a t p l a i n t i f f h a d t o

e s t a b l z s h w a s t h a t t h e p r o p e r t y e o u l d n o t

re a so n ab ly b e a d ap t e d t o an y u s e p e r m ts s xb le u n d e r

t h e ch a l l e n g e d zo n zn g r eg u la t zo n , a n d t h a t t h a t
f a c t r e n d e r e d t h e p r o p e r ty v a l u e l e s s o r v z r t u a l ly

s o R o b e r s o n 's B e v e r a q e s . In c v C z ty o f N e w

Be rn , 6 N C A pp 632 (1 96 9) , (cert den 'd)

* T h e l a s t ''d o w n z o n zn g '' c a s e d e c i d e d b y t h e N o r t h

C a r o l z n a a p p e l l a t e c o u r t s z n v o lv e d t h e C z t y o f

D u rh am 's r e zo n in g o r a 2 6 a c re p a r ce l a d a a c e n t t o
1 - 8 5 f r o m a n o f f i c e - ï n s t z t u t z o n a l z o n e t o a

r e s a d e n t i a l z o n l n g d i s t r i c t T h e p r o p e r t y w a s

o r zg zn a l l y zo n e d fo r r e s z d e n t z a l u s e , w a s r e z o n e d

t o o f f l c e u s e in 1 9 7 9 a n d r e z o n e d b a c k t o

r e s z d e n t x a l u s e Ln 1 9 8 5 T h e p r o p e r ty o w n e r

b r o u g h t s u z t a n d c o n t e n d e d t h a t t h e 1 9 8 5 r e zo n i n g

reduced the v alue o f the p rop erty from $550 ,000 (If
used for a proposed motel) down to $20 ,000 (one

(4)

szng le -fam zly lo t) . Th e c zty con tended o ther
v a lu ab le u se s w e re a lso av a zlab le , zn c lu d zng u se a s
a c h u r c h o r d ay c a r e s zt e o r a d d zt zo n a l s zn g l e -

fam z ly lo t s T h e t r za l c ou r t zn v a l zd a t e d th e

rezoning and awarded $150 ,937 zn damages

T h e N o r th C a ro l zn a S up r em e C o u r t r ev e r s ed t h e
d e c l s lo n f ïn d ln g t h a t n o t a k zn g h a d o c c u r r e d T h e

S u p r em e C ou r t re a f f zr m e d t h e N o r t h C a r o l zn a t e s t

th a t th e r e z s n o t a k zn g u n le s s t h e o w n e r z s

d ep r iv e d o f a 1 l p ra c t z c a l u se o f t h e p r o p e r ty a n d
t h e p r o p e r ty w a s r e n d e r e d o f n o r e a s o n a b l e v a l u e

T h e C o u r t f o u n d t h a t d e p r zv a t z o n o f p r ev z o u s ly h e ld

p r o p e r ty r zg h t s a n d d zm z n u t zo n o f v a lu e d o n o t zn

a n d o f t h em s e lv e s c o n s t x t u t e a t a k zn g T h e C o u r t

fu r t h e r c o n c l u d e d t h a t t h e o r d zn a n c e h a d a

r e a s o n a b l e c o n n e c t z o n t o a l e g ï t im a t e p u b l z c

o b le c t iv e , th a t a lt e rn a t zv e r e zo n zn g s su c h a s

c lu s te r ed r e s zd e n t za l h a d b e e n p r op o se d b y t h e C z ty
b u t n o t p u r s u e d by t h e o w n e r , a n d t h a t t h e p ro p e r ty

In a ny ev e n t r e t a in ed p r a c t zc a l u s e a n d r e a s o n a b le

v a lu e F in ch v C ltv o f D u rh am , 3 2 5 N C 3 5 2 (1 9 8 9)

* T h e f e d e r a l r u le à s b e s t z l lu s t r a t e d b y e x a m tn zn g

t h e N o l l an c a se T h e N o l l an c a s e d zd n o t zn v o lv e a

r e zon zn g . In s te a d th e I s su e zn N o l lan w a s w h e th e r

o r n o t re qu z r zn g a p ro p e r ty o w n e r to g r a n t an
e a sem en t t o t h e p u b l zc a s a co n d zt zo n o f a b u t ld zn g
p e r m i t c on s t zt u t ed a co m p e n sa b l e t a k z n g A l t h o u g h

t h e U S S up r em e C o u r t u l t zm a t e ly s t ru c k d ow n th e
r e g u l a t zo n zn q u e s t zo n , J u s t i c e S c a l z a , z n w r z t zn g

f o r t h e m a l o r z ty s t a t e d t h a t t h e C o u r t h a d ''l o n g

r e c o g n z ze d th a t a l a n d u se r eg u l a t io n d o e s n o t
e f f e e t a t a k ln g I f z t su b s t a n t z a l l y a d v a n c e s

l e g z t z m a t e s t a t e zn t e r e s t s a n d d o e s n o t d e n y a n

o w n e r e c o n om zc a l ly v ia b le u se o f h i s la n d '' N o l l an
v J a l z f o r n z a C o a s t a l C o m m z s s zo n , 4 8 3 U S 8 2 5

(1987)

* AT TA C H M E R T 1.

C M O N O L O G Y O F C E N T R A L D IST R IG P L A N

PR O C E SS

1) M areh, 19:: - February, 1991

C entral D istzid Study Czroup form e and tlte study process h gan

A tlydy n rnup M em bem

u xblon A dnm q rlm Patterx n

M ary D aw n B i 1e Tony Pressley

N ancy G arlx r T.n..1'* SeEers

M ary A nn H nm m ond Czo rge W m xn

P< H olllm An Tu M H M
T erry O rd l TN 5m ith

El- or W ashington Ricko llZI

(JoM Berry was added later to replaoe Teny Oren)

1) M *T. 19::

(Isw e Identisœ on Przwx ql D istrid was divide into 6ve no r- q aM pubEc meetings
w ere M d

M - #ln r SehM l1I.*.

Sul A- 1. M ay t 19:8 CbnnGlly Elemenœ y Sce 1
Sub -A eex 2 M ay 5, 19:# M y= PA lli1 Sce l
Sub-A rea 3 M ay #, 1988 B arringer Elerrx tary * %M 1

Sub-A re 4 M ay l6, 1988 Johnxm C Sm ith U niversity

Sub-A - 5 M ay 23. 1988 Tryon I'rzls Elem en- Schx l

3) A pG 19*9

Study p oup prv - q r- <*A UnZ drah r- l x uld % w ri-

4) Jlnuac , 1991

Study p w p r= nvo a to rw igw the drah d- lm ent

5) Pebruac . 1*91

Study m oup pr- u endH m th few changes or disagreem ents 1o = staF and study

F oup

O iunw 1991

Public infofm aticn w orkshops w ere held in the lobby ofthe G ovem m ent Center Bullding

to anm er quest ons on plan recom m endatlons O ver (Xx) Ie lncludln ro

ow ners w here rezonings w ere recornm enda ân neI r 1% ers w ere not
- -
l ed

about the w orkshop - and
-
up-conung publlc m ed lng for

-

plarm lng C om m ltte

7) Julp 1991

Pubhc m - ing for Planning C om m ittx w as held in the G ovtrnm ent C enter

:) A ugust. 1991 - January, 199:

Pla!me Committee began the redew pr- x q for Central District Plan and four enull area
plans (V'111a Hdghtë Cherm W ilmnrey and Reid Park)

@ lxnnln: r am m 'll - M mm h- ..

Fran: E m ory

TUX M G :

Jolm T .RA.oitœ

Rowe M o*
N ax e 'e
V m - b -

m n W -MM

John Te r

N oœ . So= - > rotate on nna/or oF tlle Planm ng' Com m '- e or to zonie

Coa-' - due le redgw prw

9) J*lm m . 1M

r.en- l n le dd Plan w as adoptd by Planning C om m ittœ and forw ardd to C oltM 'l

IW Feb- m 1* '

Publk ' for C'lty Cnllnell w as ld d on d'lo ld ph n and tm nll area plxnc Staf

x e e o- ' =

11) M *e , 199: - Noveœ ber, 19H

Com e s Pl ' and Pubsc W o* Com m ittœ review in tbe dist '

aro plans

r om m lH - M em h e- ..

D an C lodfd ter, C ' n

Lynn W be ler, M oe-c hm rperson

* i

N G M aJG
Tom e a m
E lla Scarborough

Hoyle M artln (attend+ ax a gtle'.* at A me of the meetmgs)

n e com m ltt toured c -area foaa ng m m lcul on lndlvldual rezom n n

w luch o ositlon or de erences of o m lon been expressed n e pros and oons of each

controversl rezom ng w er: then discusseed follow ing the tours G fore rx ofnm endations

w ere m ade

IQ N ovem ber

Plnnnlng and Public W orks concluded its' reu ew of the 1= and forwarde,d to Councll for

adopu on

13) Janua 1993

C ity CouncB adopted the Central D is'trid Pl= and fo m nll area lans

14) Ju

C ouncil approve the scle ule for C entral D istri '

AT TAC H M EN T II.

C E N T R A L D IS T R IC T R EZ O N IN G S SEPT EM BER 20, 1993

IM PA C T O F Z O N IN G C H A N G ES O N IN D U S T R IA L PRO PERT IES

Petltlon N o 93-63 93-63 93-6 7 93-67 93-67

C om pany Counterpolnt C o M orns C ostum es Shum an C om pany Carollna M arble Federal M ogul Servlce

A ddress 3 1 1 4 M onroe Road 3 1 1 8 M onroe Road 3332 South Boulevard 3232 South e ulevard 430 1 South Boulevard

Propoxed zoning C hange I-1 to B.1 I-3 to B-1 I-2 TO I-1 1-2 T O I-! l-1 to B-2

N o of Em ployees 3 20 + 10 2-5 15

c urrent V aluel

Im provem enî $13 1,060 $2 1 ,5 70 $1 82,050 $22,880 $ 1 .1 5 1 ,720

Land $22,750 $22,400 $128,580 $83,070 $4 1 5.620

Total V alue $153,8 10 $43,970 $3 10 ,630 $105,950 $ 1 ,567.340

T ax Blll (CIW Rate 429/$ 1 00) $660 $189 $1 ,333 $455 $6.724

C hange V alues

Im provem ents (No Change) $1;1,060 $2 1,570 $3 82,060 $22,880 $1 ,1 51 ,720
A verape Eerld Value C/laage * 25% 25% -1 8% -1 5% 25%

Land $28,438 $28,000 $109,293 $70,6 10 $51 9,525

Total V aîue $1 59,498 $49,570 $29 1 ,343 $93,490 $1,67 1 .245

Tax BIII (C I? Rate 429/$ 1 00h $684 $2 13 $1,250 $40 1 $7,170

Change In A nnual C lty Tax Revenue $24 $24 ($831 ($53) $446

*
- See an ached explanatlon

Pag : 1

C EN T R A L D IS T R IC T R EZ O N IN G S SEPTEM BER 20, 1993

IM PA C T O F ZO N IN G C H A N G ES O N IN D U ST RIA L PRO PERTIES

Petltlon N o 93-68 93-68 93-87 93-92 93-94

C om pany A ccenî G lass IC CA Foy Electnc Industrlal V alv: & G auge W estslde Electrlc

A ddress 403 1 South Boulevard 529 Bnarbend Road 2725 W est Boutevard 1 5 1 4 W llm ore Dflve 2906 Rozzelles Ferry

Proposed Zonlng C hange 1 2 T0 B-2 I-2 T0 B 2 I-1 to R 8M F I-2 TO l-1 l 1 to B 2

N o of Em ployee: 6 90 1 2 4 1 2

Cu rrent V alues
lm provem ent $10 7,780 $4 21 ,570 $7 ,630 $396 ,5 10 $6,620

Land $4,879 $132,440 $1 7,750 $110,260 $1 2.500

Total V alue $1 1 2,659 $554.0 1 0 $25,380 $506,770 $19,120

Tax B1lI (C1ty qate 429/$100) $483 $2,377 $109 $2,174 $82

C hange V alues
Im provem ents (N o Changeà $106,020 $421 ,570 $7,630 $396,510 $6.620

A verage Land Value O appe * 25% 2 5% -25% -1 5% 25%

Land $6,099 $165,550 $13,31 3 $93,721 $1 5,625

Total Value $1 1 2,1 19 $587, 1 20 $20,943 $490,231 $22,245

T:x B1lI (C 1ty nate 429/$ 100h $481 $2.519 $90 $2,103 $95

Change ln A nnuaî C lty Tax Revenue ($2) $142 ($19) ($7 11 $13

*
- Seq attached explanatlon

Page 2

C EN T R A L D IS T R IC T R EZ O N IN G S SEPTEM BER 20, 1993

IM PA C T O F Z O N IN G C H A N G ES O N IN D U S T R IA L PR O PERT IES

Petm on N o 93-10 1

C om pany H A H olden C o

A ddres: 600 M oretz A venue

Propos:d Z on lng C hange I-1 to R -5

N o of Em ployees N A

C urrent V alues

lm provem ent $25 1 ,700

Land $3 1 ,2 50

Total V alue $282,950

Tax 8111 (C Ity R ale 4 29/$ 1 00) $ 1 ,2 1 4

C bange V alues

lm provem ents (N o C hange) $25 1 ,700

A verag e J-ep, Value Change * -45%

Land $1 7,1 88

Total V alue $268,888

T ax B111 (C I? R a'e 4 29/$ 100) $ 1, 1 54

C hange In A nnual C fty Tax Revenue ($60 j

*
- See attached explanatlon

Page 3

N E IG H B O R H O O D D E V E L O PNR A T

1. O B.W C T B X :

C om b in e th e d ep ar tm en t s w h ich fo cu s o n
s t r e n g t h e n in g n e i g h b o r h o o d s t o p r o v zd e a

c om p r eh en s iv e ap p r o a ch t o n e zgh b or h o o d
p r e s er v at io n a n d d e v e l op m en t .

H D E PA R T Nœ N T S:

c om m u n it y D e v e l o p m e n t -

Employment and Training -
N e ig h b or h o o d S er v ic e s v
c om m u n it y R e la t io n s -

4 E e o n om lc D e v e l op m e n t -

(combzned resources : $15 ,000 ,000 ; 110 emp loyees)

lH . A C T IO N PL A N '

D e p a r t m e n t p r e s e n t a t zo n s o n o b l e c t z v e s a n d

s er v ïc e c o or d ïn a t io n

O r g an i za t io n an d r e lo c a t io n o f w o r k fo r c e t o

O ld c it y H a l l

Exp an s ion o f p ar t n e r sh ip s w it h n e ig h b o rh o od s ,

County government, non-profits, churches,
f o u n d a t i o n s a n d o t h e r s

W SU PPO R T G G C A ST :

Community-based policing and decentralizatzon
of services (Police)

N e igh b o rh o od M at c h ïn g G r a n t s
N e igh b orh o od R e in v e stm e n t & A s se s sm e n t l

(Planning)

Commun ity Improvem ent (So lid Waste)

Organ izat ional Deve lopm ent (Hum an R esources &
Trazning)

Performance Evaluation (Budget)

G O A L ' A CH IEV E A N D M A IN TA IN 100*: PO L IC E STA FF IN G IN TH E F IE LD

A l l o c a t i o n A c t u a l V a c a n c l e s

J u l y 1 9 9 2 9 8 1 8 6 3 1 1 8

J u n e 1 9 9 3 9 8 l 9 6 3 1 8

O c t o b e r 1 9 9 3 1 1 S l 1 1 0 5 4 6

N o v e m b e r 1 9 9 3 1 1 5 1 1 1 5 1 0

N u m b e r o f n e w -h i r e s In F Y 9 3 l 5 6

P r o l e c t e d d a t e f o r f u l l s t a f f ln g N o v e m b e r l 7 , 1 9 9 3

P r o l e c t e d d a t e f o r f u l l s t a f f zn g In t h e f l e ld
.
KâEEES.AZZI

MANAG EMENT IMPROVEMENTS TO HELP ACH IEVE THE GOAL OF 100*d STAFF ING

(l) A lateral entry p rogram for experzenced offacers

(2) F zeld tra in an g As n ow a se lf -p aced p rog ram , red u c zn g
tzme requ ired b y approxamately 30%

(3) Reclu ltm ent As n ow con stant rath er than tled to
a n t z c lp a t e d r e c r u i t a c a d e m y d a t e s

(4) Limlted duty personnel are regularly asszgned to
R e c r u z t m e n t t o In c r e a s e t h e c a p a c i t y o f t h a t u n i t

!

S T R A T E G IE S F O R M ID -Y E A R

O n c e It Is a c h iev ed , m a ln t a ln o n e h un d r ed p e r c en t s ka f f an g l e v e l s An
o p e r a t lo n a l a r e a s o f t h e D ep a r tm en t b y o v e r -h à r i n g a c c o rd An g t o t h e

f o l lo w in g g u ld e l z n e s

(l) Over-hlre by approxzmately 2 5% to overcome the draan on
st a f f c r e a t ed b y m an d a t o r y In - s e r v l c e t r a ln zn g

(2) Overh ire by a rate equ lv alent to th e prev iou s year 's
a tt r lt aon r at e t o ov er c om e t h e d r a in on s t a f f c a u sed b y

a ttrïtaon (A ctual rate wou ld b e ad lusted perzod zcally)

(3) lncrease overh mres to p repare fot fu ture Increases in
p e r s o n n e l a k lo c a t lo n s a s s o o n a s su c h in c r e a s e s b e c o m e

e v td e n t

*

* c ity o f c h a rlo tte

' G eneral G overnm ent R efund ing S aving s

lnte rest R ate

D ate A m o unt B efo re A fter S aving s

9/92 $87.4m 6.8% 5.3% $1 .2m

12/92 $55.3m 7.1 1% 5.2% $1
. 9 m

7/93 $128.5m 6.74% 4.8% $4.5m

Total Savings $7.6m

R efu n d in g s
lm p a ct o n D e b t S e rvic e

r'l 1111:3 rl E;

- - G o f o r e - - A n e r

$35

$35 . .. e' - - x .- n

l$25

szo k

$ 15 w

$10

hss. laga cooa zoos co,o
fiscal ye ar

O ctober, 1993
g e n e ra l g o vern m e nt o n ly

C ity of C harlotte

' W ater & S ew er R efunding S avings

lnterest R ate

D ate A m o unt B efo re A fter S avings

9/92 $37.8m 6.8% 5.3% $0
. 5 m

12/92 $67.6m 7
. 1 1% 5.2% $2

. 4 .

7/93 $55
. 6 m 6 .74 % 4

. 8% $2.0m

Total Savings $4.9m

R efu n d in g s
lm p a ct o n D e b t S e rvic e

rr!1II1 t) rl 6,

- -

B e fo ro '-'- A fte r

$25 N N

N - - A
N

$20 N

$1 5

* w

$10

X g* 1998 2oo2 zoos 201:
fisca l yea r

O cto ber, 1993
w ate r & sew er o n ly

' C ity of C harlotte

N ew C o nventio n C enter R efund ing S avings

Interest R ate

D ate A m o unt B efo re A fte r s aving s

8/93 $142.7 7.1 % 5.5% $6.4m

R e fu n d in g s
Im p a ct o n D e b t S e rv ic e

rrt 1111 t> rt :1

3 0

- -- B e fo re - - A l e r

2 5

2 0

' S

c -
*

z
4 o -

s

4%s* 1999 2oo4 zooo 204* 2o4q
fls o a s v e a r

new co nventlon center o nly .

O cteber, 1993

C ity of C harlotte

A irp ort R efund ing S aving s

Inte re st R ate

D ate A m ount B efore A fter s avings

6/93 $107.9 8.9% 6.3% $15.0m

R e fu n d in g s
Im p a ct o n D e b t S e rv ic e

rrl 1111 q: rl :p

3 5
- D e #o re - - A n e r

3 0 ...
. . -

x

N - - -

2 5 - -

2 o

4 s

1 o

s

1%s* 4 sos zoo* zooo 2o4 * 2o4o
fls o a l v e a r

alrport only

O ctober, 1993

h

S um m ary of R efunding S avings

G eneral G over m ent $7.6m

W ater & S er 4 .9 m

N ew C o nventio n er 6 .4 m

A irp o rt 15 .0m

Tota 'ngs $33.9m

.
* . .

. , # . ., @ # w .' @ .. #

As a resldent of C harlotte, you are paylng m ore 12 5 cents C harlotte C lty c
om p anson ol

taxes than In years past W here ls 1he m oney golng? taxes, by com panson, are North Caro/lna Clttes' Tax pncreases
F y 1987 1994

W hat servlces are you recelvlng for your tax dollal's'l 02 cents less than they

The C lty Of C harlotte and M ecklenburg C ounty w ere July 1, 1986 And
M .

provlde dd erent servlces to the com m unlty For these hgures do not

C harloqe resldents the C lty provldes publlc safety, refled the changes ln the

trafhc control, road constructlon publlc bulldlngs and tax rate m ade by the *

garbage/trash collectlon The County has responsl- Pollce tax equlty or the î t j '@ :#
'9 'î (@ -' '?b

lllty for solld w aste dlsposal, the judlclal System , feductlon ln taxes W hlch g (z:
.:c

e j Peducatlon and provldlng for growlng needs In soclal occurred when the fo I

and health servlces C harlotte Parks and R

C harlotte resldents pay both C lty and C ounty Recreatlon D epartm ent

taxes whlch thls year total $1 2375 per $100 m erged wlth the M ecklenburg

valuatlon of thelr propelty That Is the equlvalent of County Parks Department under County admlnlstfatlon (ë

$1,237 50 annually on a $100 000 hom e Of that

am ount

* 34 6% or $428 goes to the

C lty of C harlotte -

* 65 4% or $809 50 goes to cltyn'ax county'rax ,

M ecklenburg C ounty

Of the $809 50 that the County

recelves $68 Is returned to the Slnce the last State of the Q ly Repod,

Clty as a County contnbutlon for X W9eu5 4C Charlotle has made slgnlflcant changes In Its

Pollce tax equlty organlzabon We are changlng the way wer
,C hadotte s tax rate operate as w ell as changlng som e of the

com pares favorably w lth other s'txltXX'X''O m 1M servlces w e provlde to C harlotte resldents

cltles In N orth C arollna In the C lty G overnm ent Reorganlzes

past seven years For a m ore efhclent operatlon and to

other North Carollna D urtng 1/7,c37c,51 seven enhance customer servlce, Chadotte Clty

cltles have ears oj& r N orl/z govem ment has reorganlzed lnto key

expenenced buslnesses Key buslnesses are Pollce FlreC
aroltn.a clfle,s have

slgnlflcant Increases m Transportatlon S olld W aste, Avlatlon, Publlc

elpertenced dlgnl/zccnf (u ctkttes and Englneenng
,
Planntng. Utlkte stn thelr tax rates

, w e

tncreaGes In lW lr tax and Nelghborhood Developm ent Keyhave kept our

propedy tax stable ratep lt?c hal)e kep t our buslness support unlts are Budget and

Ssnce 1988, property ja'r stable Evaluatlon, Flnance, Human Resources and
G reensboro's tn es Buslness S upport Sem lces

have Increased by Thls reorganlzatlon, w hlch follow s som e of

23 3 cents per $100 valtlatlon, Durham by 19 95 the suggestlons of the M ayor's O rganlzatlonal

cents, W lnston-salem by 1 5 cents and Ralelgh by Lomtlnuedon backpage)

Task Force, w lll belp C harlotte c lty governm ent be C om m unlty polyclng Is a w ay for us to bulld strong

m ore responslve to our custom ers and focus on the partnershlps between pollce and local resldents because

dellvery of baslc servlces It lS dlreded at quallN Of Ilfe problem s, whlch are often the

Police C onsolidate root causes of crlm e

The Chadotte Clty Councll and the M ecklenburg R ollout G arbage to Save M oney

Board of County Comm lssloners recently voted to In a declston estlmated to save ClN taxpayers $40

consolldate 1he Charlotte and the M ecklenburg County m llllon durlng lhe next 10 years, ClY Councll Voted to shlft

pollce deparlm ents E#ectlve O ctober 1, 1993, lhere garbage collecbon ffom backyard to the curb W hen the

w lll be one consolldated pollce departm ent under the program beglns ln July 1994, the C lty w lll provlde

adm lnlstratlon of C lty govem m ent The consolldated resldents w lth rollout contalners to take refuse to the curb

departm ent, to be called the C harlode-M ecklenburg for plck-up Recyclables and yard waste w lll contlnue to

Poljce D epadm ent, w lll have tw o dlvlslons The U rban be collected from the curb on a once-a-w eek basls

Dlvlslon w lll conslst of the present C harfotte Pollce C lty Councll also agreed to select one-foudh Of the

Depadm ent, the Suburban Dlvlslon wIII conslst of the cl: to allow both pnvate haulers and ClN workers to bld

current M ecklenbufg C ounty Pollce D epartm ent On 1he w ork The garbage collectlon contract w 1ll be

C om m unlty Policlng Expanded aw arded to the successful bldder ln Septem ber 1994, two

O n July 1, w e expanded com m unlty pollclng lnto m onths after the entlre clty Is Sw ltched to curbslde

the Adam Tw o and Adam Three dlstrlcts ln the nodh HeaIth C are Plan to Reduce C osts

and w est podlons of the clty C om m unlty pollclng W e have restructured our em ployee health beneflts

w as extended Into these (ocatlons follow lng a package to help control the nslng costs of health care

successful slx-m onth program In C harlle O ne C rlm e Through a new Polnt of S ervlce program w hlch w ent lnto

In that patrol dlstrlct durlng the slx-m onth com m unlty effect Septem ber 1 , our em ployees enrolled In a network

pollclng pllot program w as reduced by 16 9 percent Of appfoved physlclans and health care facllltles and nOW

from lhe same penod last year partlclpate In paying fOr thelr health Insurance t.# 1
/

*

(4 L111 *

600 East Fourth Street BU EK R ATE
chadotte North Carollna 28202 2861 u s BO STA G E

Rhone 'JIM /336 2395 pA lo

PE R M IT N O 221

C H AR LO U E N Q

Slate Of the (7ly R eport

ls publlshed qllarfer/y

by the O #2 e of lhe

C)1y M anager

L . . # e . * - @

The C harlotle actually Iow ered

Clty Councll has h X tl11
.... . x

1 . . .
X hw â the generat fund

approved a reduc- k c'r t k'Q .',el; budget by 2 6
L 5 1 '> 7 6 8 6 H

tlon In property x 1 percent from lastp k 2 x 'N - - l A
taxes f0r 1993-94 (Iz - J year Water-sewer

4 .!)The propefty tax rates have
.

. . .J o. d about
w as Iow ered by L S 37 6 8 6 H Increase

u $ g w J a..s ' N! (s per monts
ht-tenths of a j l 2 e -'Ta

-

f.l.r...u .
e1g -@. zl - % >- .@*' 4- *.cent to 42 8 cents I k. 1 bt for resldentlal

per $100 of v . q prvpaytu ,-.. n- .'.- omz customers of theQ1
1 ,Q '**lZX ** J 1* . - - - --Q

a svm c harlotte-
assessed property
vafue Thls was c / tax dollar is sp ent. VpckloflbtzrgH

ow the ty
the stxth year out U tlllty D epadm ent

of the Iast seven that w e have not lncreased C harlotte's Fares on the C harlotte Translt System dld n0t change

property taxes Thls year's Clty tax reductlon was R e budget also Includes a $98 2 m llllon fall bond

accom pllshed by uslng $8 1 m hlllon ln savlngs W e referendum for conbnued expanslon and lm provem ents to

achleved these savlngs through em ployee Innovatlons the w ater and sew er system s and for envlronm ental

and the reductlon of 272 permanent posltlons W e've deantlp of Clty-owned property t#

N

.

e * . e . .
. . @ # * :

ln A ugust, M am r glchard Vlnroot's Pflvabzabon m ultl-fam lly recycllng collecton to m alnlenance Of

Task Force recom m ended the C lty undertake a com puter: M any Of the jobs are those that the C lty

com petltlve blddlng program ln w hlch the publlc cotlld but has chosen not to, perform lrbhouse
1

sector would com pete for work w1th the pnvate M ost of the pnvate sector contrad s are îound ln

sector Clty Councyl ls developlng the process that the Clt/s capltal constructlon budget In Apnl 1993,

wlll be used to com pare the dellvery of a vanety ol the Clty had 219 actlve conlracts tntallng $146 m llllon

servlces * 1th pnvate sector flrm s

M any cltles throughout the country have ttlm ed C harlotte w lll contlntl/ to pursue w ays to becom e

to competltlon as a way to save money And more competltlve In both the operatlnj and capltal
pnvallzatlon and cûm petltîon are not new to program s W e cafl com pete successfully w 1th the

C harlotte C lty govem m ent The current operatlng prlvate sector W e have the know ledge and the

budget lncludes m ore tban $7 m lllltm ln tltm tracts experllse to provlde requlred servlces at the lowest
th pnvate companles for serhnces ranglng from cost, whlle malntalnmg excellent (mstomer Semlce të

w l

*

CH AR IO T T E-

, ,
* .

, ,# #

' : ; # *

C O UN CIL W O R K SH O P

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

D PIC : Czty M anager's Qlmrterly Rem rt

K E Y N IN 'I'S (Imcuœ , C ost, C lm nge in Policy): n e C lty M anager w tll prœ nt key busm ess
rem lls lncluding:

@ B udget and F znanclal Status

* Y ear E nd O blectlves

* N elghborhe D evelopm ent O rganlzaton

* P ohce R œ rultm ent

O F TIO N S: N one

CO U N CIL DECISIO N OR DIRECTIO N RFA U FA TED : N one

A W A C ITM E N T S : N one

