
A G E N D A

M eeting Type'

B

D ate :

04/08/1985

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

I

I
- - - - >

CITY COUNCIL AGENDAI
Honday , A prtl 1 , 1985

I 12:00
- 3 .00 PM - Luncheon and P re sen ta tion s -

T ra zn in g C en ter

11 Spozxlzzcezzecacreffefrznevelopnent
D i s cu s s io n

coliseumIj Offzce Space, Ctty-county
O ffice Bu ild zn g

jj 3 00 PM - City Council Meetzngcpunctl chamber

11 ITEM N0.
1 . Inv o ca tlon .

2 . consider app rova l o f m inu tes of the regu lar m ee tzng of Feb rua ry 25 ,

:985 spec zal zon ing m eetxn g o f March 4 , 1985 ; an d regu lar meetin g

of Harch ll, :985.I

PUBLIC HEARINGI
3 . A . Condu ut pub lzc hearin g to conslde r propo sal by Av raham M assach i

for the pu rcha se of land and stru ctu re a t 116- 118 Fra zzer Avenue ,

Fzve Poznts Dezghborhood Strategy Area.I
B Recomm end app rova l o f the sa le o f land and struc tu re to Av raham

M a ssa ch i In th e F lv e Po in ts N e ighb o rh ood S tra tegy A rea kn ow n a s

B lock 3 , Parce l N o . 3 , located a t 116- 118 Frazzer Avenue for a

Durchase prlce of $6,050 00

I o
o gl o o 'o o oI

j Mayor Harvey B Gantt Mayor Pro Tem Mlnette Conrad Trosch
C harlle S D annelly Paul Francls Juneau H erbert S paugh, Jr

t-aura Page Frech Ron Leeper Rlchard Vlnroot1 Ann Hammond sue Mynck velva w woollen
Pam ella G Patterson

IT EM N0 . P ag e - 2 -

'

Tb e R edevelopm en t Plan for Fzv e Po tnts prov zdes for th e d isposal

o f acqu zred lan d for deve lopm en t b y pub lzc or przva te partzes ; a

public hea rlng befo re C fcv Councll fs requ ired by lau . The to tal

purchase przce of the land and structure was $6 ,050.00 which zs
tbe fa xr reu se v alu e of the property and structu re a s de termin ed

b y the rev zew a pp ra lser .

A p rop o sa l w a s re ceiv ed b y th e R ea l Es ta te D iv ts zon on Feb rua ry 1 ,

1985 , from Avraham Massachi to purchase the property for $6 ,050 .00 ,
rehabtlfeaee the struccure for resldentzal rental housing (duplex),
and adequa tely landscape the su rroundzn g property . Th e estim a ted

cost of rehabilztatzng the structure wz11 be $30 ,000 .00 . The
disposa l of th zs parcel w ill a ssis t In m eeting the obgectzv es o f

th e R ed ev e lopm en t P lan for F tv e P oin ts .

Engineerlng/Real Estate and Communzty Development Department
c onc u r fn th ts reque s t .

A map iden tify zn g the loca tion of the proper ty zs a ttached .

A ttachm en t N o . 1

POL ICY A G EN DA

4 . A . C on s id e r rea l ignm en t o f e lec tlon d zs tr ic t bou nd a r le s In or d er

to nazntaln requzred po/ulaczon balance involvtng (l) the
a ss ignm en t o f n ew ly ann ex ed res zden ts to D zs tric t 7 , an d

(2) the shzftlng of one precznct (fron among three options)
to an adgo xn tn g distric t .

Th e ann eya tlon o f R a zn tree a n d P rov zd en ce P la n ta tion m a ke s i t

n ece ssa ry to sh lf t son e C i ty C ou n c i l d zstr zc t boun da r ze s in o rd e r

to m a xn ta in the p opu la t zon b a lan ce r equ ired u nder th e on e pe rson ,

on e v o te ru lzng .

Spec tfzcally , the add ition o f 5 ,200 persons In the annexed a rea to

D zserzc t 7 crea ces a dzfte rentzal o e 12 .73: betveen rhe la rgest

and sm a lle s t d i st ric ts - - w h zch ex ceed s th e n ax lmum p erm l tted o f

10Z . A s a resu lt . the popu la tzon o f D zstric t 7 mu st be reduced by

sh xf ttn g on e pre cin c t to an a dl o zn zn g d zs tr zc t T h is p ro p osa l

o ffers th ree alterna tive m e thods for accomp lish ing tha t sh ift .

Optzon A - Shlft Prectnct 85 (3,483 persons) from Dlstrzct 7
eo D is erfc e 5 .

optzon B - Shzft Precznct 67 (2,127 persons) fron Dzstrlct 7
to D zs tr ic t 5 .

option C - Shlft Preczncc 57 (2,605 persons) from Dzscrzct 7
to D istrict 6

*SB:u eq 3 Z appun o q ROTJ 7SIP

B sn oq 17/ 75 Pu P 7 Du I DB 2 d BR 7 : 31* 7u O7 SI Su O D Sa laz pun o q 8 50: 7 BM PC

07 I 4DI27SIG 07 # 7DTa7SQ G WOAJ PBAOW 19 P1nOM PZJP ï DOTq-On 7
Bq 7 70 SAU B PI SB: d=W P Bq af;7/ @q 7 u O UA O7 S SI AL BW Q Sn FPP Bq l

*1 7D I2 7SIc

PuP # 7DIQ 7SIG u@aN 7@ q Xa/punoq Bq7 uT 7UOW 7Sn CPP 2OUIW P SRSOZZD S

a osl lal dn s su OI 7oa1a aq 7 TS2 B 7oA @X 7 Q O J SA 2 77PW A JI T dQ I S 01

'S7DIQ 7SI P 0A 7 @q 7 u B1n 3O q Ou l l

Xa/punoq aq7 st PPO: qa9a3 QPSnS ODUIS 6(I 3DTa7SIG) Qgqolo ITDunO3
a 71 3 a 3: 70u P X q Po 7u os aa daa @aP 7Du I D1Q d 2 5 1: 7 u l S3u @PI S@ Q

199:9 ZUIUIPWPA Oq7 05*:* f(# 7DIJ7SIC) 2@qW@= IIDUnO3 1713
au0 i q Pa 7u a sBa d aa aa e Paap FIq 7 u o S7u aPT S12 #9 @7 7 67Tn S@Q P SV

@ér 7Du5D1aJ 07 r# 7DuTDBId ZOQJ 52170A @M 7 PAOW 07 SuOI7DBT2 JO
PQ PO : 5P JOI 1q 7 Paa ln b/a STq 7 fu An ; u l *b f 7DI 2 7SI C P Sn OH @ 7P 7S

0 7 09 73TJ 7S* G O SDOH P 7P R S V OJJ PP O: : BB a 3 2P:n S 2u O TP P PQP X DO Iq

aaen bs-on ; P PPUVTSS PPQ iIq? @9SV TPQBUB: euTIOJP3 : 720: @; 7 6#961 uI

*sB ueq o Q p pun oq 7DII 7S T# B sn oq 1 3/ 75 Pu= 7DuI D1 a

7u @Da a q 7In = a 0 Ju O D 07 I RDTQ Q STC 0 7 % 7DTQ 7SIG Y OQ J P P OE

q aea a ae n g u olp e aa r q o olq aa pn s-ol 7 e 7 JI q S 0 7 I Pu P #

s 7oIA 7SI c u a@n 7B q lo e pun o q aM 7 ul 7u 11 79n PP QOU TD P aPP I Su O3 ':

z *ox 7u Bc q Dr 7 7Y

L P u P ç s 7JI a 7ST c u @ aK 7@ q Xap pun o q P; 7 SP P POX STP AP S

:ulqslTqr7sa J0 s7uacuzlTpaa 7uDDaa ul Pu1Q7 @q7 S@7@1dW0D 31 (f)
pue j7aya 7 s Tp

u0T7DB1a B/PS Bq7 ul PO0qaOqq:Tau u1APqBuO7S Pq7 Sa7lunaa 71 (z)
ftuTBa/u llems / éq) UOTR/TABP 7SPnOI Pq7 SPq 75 (I)

:su o se Ba ' ull oll o g Bq 7 Q 0 J

v uoT7 0 spuamm ooaz J;p7s :uTuueld Bq 7 %ABABA OH 'SBTqP 7 P1q1/77/

aM 7 u T P@ 7P D I PuI Se 6SuOI 7PQ aPT Su O2 1 51 q 7 571 11 u O T 7dO M DP:

*pooqaoqq:sau e BPIAI P XlTapssolauun 7ou

pTnoqs 7T (g) pue fsdnoa: i7TaOuIm JO ;7SuBQ7S BuT7OA Pq7 P3RITP
7Ou PTnoqs 71 (r) fg7DTJ7gIP 7S@I1PIS PuP 7512295 @q7 LOOn7aq

z0I ueq7 Ssol JO UOTAPIAaP P ul 3InSaQ PTn0qS 7T (1) 'PBAIPISUOQ
aaan s7uT0d IeDIuqDp7 :uIl 0II0J aq7 fSuOI7dO 1S@q7 SuTsodoad u l

'é 7 aI Q 7sIc 0 7 pa uSl s se a q

Pl non S zul pl saa pax auu p Xll ou aq z u oT 7d0 qDP @ za pu n Eu0 I 7I PP P u l

- g - e:ed 'oN Wgl l

IT EM NO . Pa ge - 4 -

Tbe mov e a ffec fs 64 res ldents . 28 of whom are b lack . Th e residents

liv e on th e portion s o f M un see Street , A rgy le D rtv e , and Yum a

S tre e t sh ow n on th e m a p . Th e m ov e w ou ld thu s en ab le th ese re s td en ts

to sh a re tb e sam e C i ty Cou nc tl rep re sen ta t tve a s the re s t o f tb e zr

prec in ct , and reduce con fu sion for these v o ters

A tta chm en t N o . 3

BU S IN ESS

5 . Conszder adoptzon of a Budget Ordznance for $7,500 to provzde
funu zn g for tb e M eck lenbu rg 400tb Ann zversary Comm ittee to spon sor

perfo rm zng arts ev en ts and exh zb zts durin g fzscal y ear 1985 for

the purpose of commem oratin g America 's 400th ann zversary .

Tb e 400th Ann iv ersary Comm lttee for Meck lenburg C oun ty is a qua si-

gov ernmental organization com prised of loca l business and professzonal

people and , whose chazrm an is appoin ted by th e gov ern or . The

comm ztcee is recogn ized by th e Sta te as the local en tity assum in g

responsibilzty for celebratin g America 's 400 th anniversary durtng

calendar years 1984 through 198 7 . Tbe comm ittee , how ever , is

au tonom ous in tha t it does no t recexve finan czal asslstance from

the Sta te and program p lann ing is w ith in tb e discretzon of the

loca l conm i t tee .

The 400 th Ann zv ersary Comm ittee is requesting City fun d ing for the

purpose of prov ld zng h istorical v zdeo presen tation s , pub lic

h isto r ic d zsp la y s , p e rforn tng a r ts a ctiv it ie s an d to c o- sp on sor

exhib its at Sp irtt Square du rin g the rema znde r of ftscal yea r

1985 . An additional request for ecu ivalen t fundin g m ay b e

made for FY 198 7 .

Th e 400th Ann zv ersary Comm zttee o riginally requested C ity fundzng

du rlng the FY 1985 budge t process , bu t w as referred to the Conv en tion

an d V is z to rs Bu reau b y C ity Coun c zl . T h e Bu reau d ec ld ed tha t th e

reques t was no t rela tiv e to their function and dec lxned funding

wh lch resu lted tn the resubm ittal for Czty fundzng . Adequa te

statu tory au thorytv te prov zde su ch fundzng can be foun d In G .S .

5153A-437 and G .S . 9160A-488 .

A tcached Is a letter from Dav id H . H enderson , Cha irman , H ecklenbu rg

400th Conm ztcee .

Th e Bu dg e t an d Ev a lu a tzon D epa r tn en t , C lty A ttorn ey , an d F znan ce

Departm en c hav e rev zew ed the request ; fund zn g ls ava zlab le In th e

FY 85 general fund con tingency . Coun czl may wan t to con slder

funding one-half the requested $7,500 contzngent on ope-half fundzng

com tng lrom the Coun ty .

A tta chm en t N o . 4

'JI P S RY

1 7n 7/ 75 Tpa lu B: 2q 7 W OQ J O' PNSUP I DT IID Od S 1R 7 ' ulsn NQ 7 DI Q 7S Y P

oIa 0 7sTM / J0 S 1Qn 7ea 7 T e2n 7Pu P uP Z UT dP J FPU PI 7uF 7Q Od? I a'u pq D

0 7 D aaTn baa sT ssau a n/l a doa ddp J o a 7e J7 JI 7Q OD P 7qn O P Au P aA 0? @a

0 7 SBR SIA PDI IJO S Xa uaO z7V X 713 Pk 7 7n q 6B PO 3 X 7T 3 BX 7 u o P BI T dG I

ST P PQ P Pq 7 TO S 3a n 7/1 J 1PI n 7Pu Pu P :U I dP D SPUP I 7u P 7Q Odm I 7/q 7
11 1:

u ol ul d o aq 7 Jo sl a at pgo s <eua o 7 7v f 7T a aq 1 *7oIa 7 sT# D5 I O 7ST q1

e J0 sBan 7?B ; T/Qn7Pu Pu P 'uldeDspupl 7uP7aOd? Y ul Bzupql XuP a OJ

ssau a 7ela d oad de J0 &B7P JI JY 7Q aD Oal n b oA TUOTRB JDSQ P S 7I u l fipm

Pa eo q 'u lu a aa o: Ir aol e 7/q 7 / 7P75 59 7n 79 7 5 1PQ 3u O9 PU YT OQ P3 : 720N

' a 7 2 / p aA a l a Pil

up q STPP P 71u29 07 puP 7DI27SIP DIQO7SIq P JO SaAn7PBi11
TP Qn 7P u Pu e U T P D SPUP I 7u / 720 I2I Ba 22 SB 2 0 7 a 7IQ Oq 7nP @q 7 SPq

u ol s glmm o a 7312 7 STG DI QO 7SIH @ q 7 7/: 7 RTDTT X @ 7T BX PW 0 7 1 P O3

7I3 1q 7 JO f7 2P 7 PR 3 UIPU OW P IDUPUIPQO u F JO uOI7 OPP Pu1WW O3B: *1

ç eo& 7u1/ 40/ 774

*PBq Je 77P SI E@3u PuI #Q O P an san b go 1q 7 2 O J Su o sg aa a q 7

Su Tp sdk a M olkl çm n pu pa oc a? a a'PuPH - TI Du n 03 f l MD JPH O; 7 J0 A do a V

*2@ :eu PW i 7T3 1q 7 i q OP FQ P q I T In U FC J T PR D

ODIA PuP uemaTeqD JO uo57Pu:ISBP Bq7 (f) PuP IQO:PUFH :713 1R7 Xq
Pa7ulodde Bq llln S@AT7P7uPS1adBa 1713 OR7 (K) #(7uBW7QPdBG BQIJ

QOJ P17n7T7SqnS Su0I7PaadO) Su0I7P22d0 PUP fUOT7P7aOdSuPQl E13ITOJ
a q T ITH /87 7T/= 03 7Tm a Bd PPPJ P d @q 7 U O PB 7u@ SP2d@ Q S7u @m 7Q P d @P

:7T3 10277 3q7 (I) :7/:7 SPPTAOJd ODuEuIPaO Pasodood a;l

*8 8 7 7 Tm W 0 3

7Tm J a d I PPQ P J aq 7 JO SAB qW @c JO 7u @m 7u T 0 P 07 @AT7P 1 @Q @ PO 3 7T 3

Bq 7 JO 0Z Qa7 PV 3 LIPU IW P BDUPUTPZO up JO uOY7 0PP Pu amm oDa: *9

SX 3NV K IGY O

* T37PaF PS uo P@7OA PuP PPPIATF
aq 19 7T LP 7/: 7 7SBn PQ FZ TIDunO3

JO Qaqk am UP VIBABN OH *u0T7Ou @uO UI

PpaapT guoo aq em Lz q noaq n 9 *O: SW 17I

Ppua Y 7Pq A SBSIAPP AauQ077V A713 @MI

- f - a:el *0ç Hgll

ITEM N0 . Page - 6 -

N o r th Ca ro lin a G en e ra l S ta tu te s' a lso p rov zd e tha t an ap pea l m ay b e

tak en from th e de c tsion o f th e R zsto r lc D zs trxc t Com m iss zon to tbe

Board of Adjustment Hby any aggrzeved partyl'. Tbe Czty Code
a llow s an y on e to m ak e an a pp ea l fr on th e Com m zs s ion to th e Zon zng

Board o f Adgu stm en t . Tb e City A ttorn ey 's O ffice recomm ends tha t

C od e b e am end ed to u se the sam e lan gu age zn th e gen era l s ta tu te ,

l'by an y a gg r zev ed pa r ty 'l vb zch is a lso th e sp ec i fzc lan gu a ge tha t

h a s b een in te rp re ted b y th e cou r ts o f N o r th Ca ro l zna In v a r zou s

cou r t dec is iou s .

R ESOL BT ION S

8 . A . Recommend adop tzon o f a Resolu tion au th orzz ing an ïn terlocal

a g re em en t pe r ta in zn g to th e p rov is ion o f an im a l con tro l

se rv zce s by the C zty o f Cha rlo t te to th e T ow n o f M a t th ew s .

B . Recomm end adoption o f a Resolu tyon au thorzzin g an zn terlocal

agreem en t per ta zn in g to the prov zsion o f an im a l con trol

serv tce s b y th e C i ty o f Ch a r lo tte to th e Tow n o f M in t H ill .

C . R ec om m en d a dop tion o f a R e so lu t zon au th orizin g an zn te r loca l

agreem en t pe r tain xn g to th e p rov xston o f an im a l c on tro l

serv ice s b y the C zty of Cha rlo tte to the Town o f Dav zdson .

yo en the C zty o f Charlo tte an d Mecklenburg County An zmal Con tro l

D zv zsion s were con solida ted . the City agreed to patrol the en tzre

coun ty , w lth th e Coun ty reimbu rsing th e C xty for pa trols ou tside

ch e c i ty l im zts o f Cha r lo tte . Serv lce s in c lu de rou tzn e pa tro ls ,

rab ie s tag v io la tion s : com p la in ts , e tc .

Fo r serv lce s In th e sm a ll tow n s to c on tinu e , how ev e r , No r th

Ca ro lln a G en e ra l S ta tu te s re qu lre tha t an in terlo ca l a g reem en t b e

adop ted . An agreem en t w zth Corneltu s wa s adop ted on Feb ruary 25 .

1985 .

Th e tow n s o f M a tthev s a nd H zn t H i 11 w ish th e C itv o t C ha r lo tte to

con tznu e to p rov ide an im a l con tro l se rv ice s an d b o th h av e ado p ted

the in te rlo ca l a g reem en ts .

Be szde s re qu e s txn g tbe C i ty o f C ha r lo t te to p rov td e th e lev el o f

serv zce s un d e r th e M eck lenb u rg C ou n ty An zma l C on tro l O rd in an c e .

D av zd son ha s m a d e an add z tiona l , sp e c ia l re qu e st tha t a n zn a l

con tro l o f fzc er s pa tro l th e town fiv e h ou rs p er w eek to en fo rce

''zea sb law f' v zo la t zon s . T h e Op e ra tlon s an d F znan ce D ep a r tm en ts

have mutually agreed that $310 7o/month would be acceptable
con p en sa tzon to the C ttv . Th e town w ou ld b e re lm bu rsed to r any

No lun ta rv pavm en t o f c z ta tion s b v v zo la to rs , b u t th e towr w ou ld

n o t b e re zn bu rsed I f th e C zty ha d to ta ke th e c ztz zen to cou r t fo r

th e v zo la tton .

l

I

jj * ulaeaq aTTqn F a/J 9961 TfI PJ4 TAFPUOW 7@F PuP &de3 UP7&NW JOuOI7Jo P uopueqe 07 7uB7u; 70 uoi7nlûslx e J0 uOX7 OPP PQ/WWODPH *J!

' ulae/q lllqn r Io J ç: 6I etI PW f PPUOW 7PS PuP auP7 aI PW :0

uoRnoo P uopu/qz 07 7U17u1 JO Q0T7n1O92: F :0 uOI7 OPP PuaWW OD*H *0I

I
* G861 1 06 'IQQtIV 11O PIQPJJO SLT'':Q

sptloq .1(): 7sOD aQu'n SS5 Ssa'l u5 7'(nS1Q P1nOn Pu P Spuoq 5I)2Tq7-(M 7

Jc) B aaRn sgl a()l s7ulm ealnba .l II?SD'g 2q7 Aalm P'gnon S'rtll * BIP S puoq

pf 'gT2dV 1t17 JO SPaBDOJII 1tI7 IOQJ z(7T2n7PW 71 PIPd Pq Pln tM 9170%1
eql œ çgfjl f 6: JE'JI JO a7/P X7Ian7P111 (1 1471* ç86 I f 91 I'radY PB7PP Bq

P'lnon IIDT%!n u0T'(ITm 0 * gj JO 7unOm P atl7 ul SB7Ou uOI7PdTJT7u? PlD q

utll:k/*'r'gqo Txla/ua: jo ales aq7 G OJJ Rllallaq P'rnon :713 @tl7 71117
PBUTr.LI/RBP ttaaq S@II 7T * PPIOJJO gtlR:pfl SPLOQ uOT 7P:T1qO I1?2auP9

.

Iaq7O azc)g/q PIOe 'q 1Tn2 SPQTt17-Ott7 9t17 APpun P lrtssl epuoq
7/117 '4ualliaalnb/.'l IP*B'I !? 91 77 PQUTS * ç961 6 0f ITadv U O < SPPPDOQII

BIASSI SPaTtl7'-(M7 9t17 SUIPTITDUT % sP11Oq uOT7P:TTQO '(P2BU1j9 Pprtzs'ftlnl pue pazvaonvne uomvzx. z . tst go oles aqn paynpaqas seq xaya aqz
* @ 7 E'P S 'r!I7 O 7

j aosad P'IDS @Qe Spuoq uoTRe:llqo 'IP.IBLB: aBq7O Xui? IJOJ3II .'O ::61f 0g aunr aao#aq AnoDo 7*nu spuoq sPa';lI7-OA7 1q3 JO kkQZ,HTPP Im'a
B'ou/n ss'j * 4':64 k.j u'r aRep 0 7 Pup &:6 (J..'l JO !r1/ SUTJnP X 7T3 1147 Xq

pgnse'l sex 7qPP uoT7P9I1qO IPQBII/: nau Ou ç Pnsgl Plloq 5P2TlI7-0n7 Pl moag nyaauaq oc aapao u:t .cmpuaaagaa aenoa e vrtoqayx . aee: veosz,
Bno:/kpad Bq 7 :15 uû'gn'.7llpB;I Aqa()- lBl1 (IOT REW TïCIO 'lEu au@â #0 Juntm /

aq7 JO Fp.1Il17-on 7 07 Tpllbp SPLOQ JO @DUPIASST 1117 QOJ S/!)ll.ood B'In.l

j S'Elll * B'Ina zjspa'rq7-onnjj 1q7 SP llnou'.l IJOTSTAOQII S@7n3P7S I/aatla:leuIIoQe3 q'zaoN Bq7 IBPUB Bpuoq uolrlBsllqo I'PJIOQO: JO uOT'('(';IlI
() * ej Io aatlpnss'r 8117 Ppaooddp T'Eouno:l X713 6 9':61 < Xapnupf' ul

l - svuamaaoa .1 xava (o) pue - uoxn.rsss ov puea (q) - s zuawawoa .z
R@@.I7S (P)) #0 S&%O Qn JOg Puog FPJTIIJI--M JI pmzto-ld @ Tsn0IA

-

aI 1t17 aO; S970N u OI7P I DI7uV Puog t1OT7P 'rlqo 5PQOllB5 U OTI'(TLI

0 * gj JO 1129 1117 u1212()t17n/ uOI7nIo9B11 e Jo t1113 oPP PUB= OQBY @ 6

g .
- L .. a e çl

ON R gill

I

I

IT EM N0 . Pag e - 8 -

B ID L I ST '

12 . R econm en d app roval of the b id list a s sb own . Tb e follow in g con tract

aw a rd s a re a l l 1ow b zd an d w zth in bu d ge t e s t lna te s un le s s o the rw lse

no ted . Ea ch prolect or pu rchase va s au tho rzzed zn the annual budge t .

A . F ire T ru ck - 1-85 Ft . A r ticu la ted F ire Dep t .

Elevated P la tform Comp lete w ith

Chassis , Cab , Eleva tin g Pla tform Body

G roun d L adders & 1 ,000 GPM Pump and

Equ zpm en t , a s sp e cif ied .

R e comm en d a tion : By F ir e Ch ie f an d Pu rcha sin g D zre cto r tha t

th e 1ow b zd , P ze rce M fg ., In c . , A pp le ton , W l scon szn , zn tb e

amount of $270 ,196 .00 , be accepted for award of contract on a
un it price baszs .

P rolect Descrzption Th is un zt is a replacem en t for a 1952

m od e l ftre tru ck w h zch is n o lo n ger d ep endab le .

Source of Funding General Fund - Fire Department (operations
Dzvzsion) - Lease/purchase.

B . P tpe , V itrzfied C lay U tilicy Dep t .

R ec omm en da tion . By U til zty D tre c to r an d Pu rch a sin g D zrec to r

tha t Con tract //72-175 . Pom ona Pipe Products , Greensboro , N . C .,

fo r V ltr zf zed C lay P lp e b e ex ten d ed zn a cco rdan ce w ith S ta te

S ca tu te 160A-17 e ffec tzv e Decemb er L2 . 1984 th rough Decemb er l1 ,

1985 a t the cu rren t con tract przces .

Prolect Descrlp tlon V ztrifzed C lay P ipe is u sed fo r the

con stru ctzon and repa ir of sew er lin es . Pom ona P lpe Produc ts

ha s o ffered to ex tend th zs con tract a t the sam e p rxces even

th ou gh th ey hav e expe rlen ced som e p r zce lncrea se s .

Sou rce o f F und zn g W a te r an d Sew er O p era tin g Fun d - Sew e r

La tera ls Sew er F le ld Opera tion s and Sewer M a in tenance .* 9

C . Hy d rau l lc P ow er D ump in g M echan isa s O p e ra t lon s De p t

an d C rew Ca r ts . San lta tzon D zv .

Re com m en da tton By O p era tzon s D zre c to r and Pu rch a s zn g D l re c to r

tha t the 1ow b id , A pplted Produc ts , In c o, Sta tesv zlle . N . C .,

in the apount of $66,652 .00 , be accepted for award o f contract
or a u n z t p r ice b a szs .

*sl es od oa d ' JIJ B JJO

SaTuedu oa on 7 XTuo aqa BQ/A a saq 7 fç:6 I ks a0 1 PB7daJDP aaan SPIq

u Bql *lup dm o ; 42B dx2 Oaal 77 1174 P : P uP Xu e dm o z Raa dxg Baa l X aa ec

c oa l P BJB PJO S TA pln: a a BJ 9n SIPSOd OQ d QPa 7JPa 7u O J ua a q SPq Bu oun a d

B aa z sap ai a pa q ; aq 7 J O M DP B U T *TP DIm Ou OD@ BAOW BO P ln on ' ul un o d

7D=J 7u0 D Pu P : 7T 3 10 aOQ 7PuT qc oD P 7/q 7 PIU IW QB 7P P SPn 71 7n q

7u 1? 7Qe d ac u ol n/ aao a: Pu e SX IP J Bq 7 JO U OI SIAI ; suol 7e o a do 4aP d @q 7

Xq PPUJ O IQBd Srn :u lunad 8a27 T1P fBm T7 7/q 7 07 aOIQd *ç86I IJ ul

Au aI /a oadm l A 7I AT 7Dn POa d P SP P a7ulW as dl l Sen Zulu nzd a aa 7 732a 7u 03

*BBQ7 aa 09 *#çt J0 ODIJ 7Tun P 79 uIunA
aPa 7 1 17F1 1 75 15 C Q O JQ/ 0 7 u/ W 03 7QB X3 BBJ I PA P G u Oa J TP SO

- 0Q P JO BDuP7 @DDP Dupmmoaaa (C) PuP fBBQ7 21 #f*0#$ JO PDIQ
7Tu n p 7/ 5 82 2 7 7312 7 5 auna TT PDI 7P? B 7S S 0 7 A uP ? O 3 7Q B X3

Paal 778T7a/: q7In 71/27u03 BR7 JO uOI7PIT1DuP3 PuaumoDaH (I) *çI

1 3Y X 1: 03 g qllliz d 7 3Y l

eT /n au pM u p qo n
PQ PJ! q 7Qn 0J - Su T apq s anu aaa: I PQ BU P: us punl JO @ Dan O S

*7S Qp T dod *N 0 7 *7 S Q PH PQS *N Z OQ J *7 S :7U 81 'h

*7S qlanqa *x 07 *7S auld eq m oag *7S Q RXI S *M
*7 5 q 3u 1A @ S *M 0 7 *7S BP FQ I 5 W OJ J @3S APT dO d *N

:BaP k aon Bq 7 2OJ Su OI 7P JO7
*PaPR T DU T 0 s1P Ba P X U TA P d Pu P PSPU IPQ P m a O 7S I P7 u2 PQ Ju5 jqan D

1 71u /2: Pu P SM TPn @P IS a Ba/ d q Dl a q JO u 0I 7Jna 7 SuO D S/ pnl ou T

M QO/j egé6 J ul TI3unO3 :713 aq Paa oaddp aaal M DTMn 7oTa7sTG

DTQ 0 7SIR PQPN M 7Q nOJ @X 7 u T S 7U BQ BA OQ dI T JTT qn d PPPU n J

iT 7u BQQn D @q 7 JO 7SP I @q 7 ST Sl ql .u0 T 7 Ia Dsac 7Da OQ d

*ST $P q ODl ad 7Iu n P u O p arn p ao J P1 7d aDQP B q f *O3

u0;7Dna7suO3 a2PnOQ3 iq Pa7zTlqns SP çlq ejoo fçgrj Jo pIq noI
P @7PT 7OB Bu aM 7 7P: 7 z aB uT :ug : 713 Bq 7 X q :u OT 7F Pu aIm O JBZ

@A BC X zT unWm og N a spq d %sq l/l ap T s pa pë q zan og *c

*(uOTsTaIc uoT7P7TuPS)
7u BI 7JP ;@ G SuO T 7F Q@ d0 - Pun; IPQ PLPD : UT PUnJ JO PDQ R O S

*S7IPD &#I #uP Sm slu/q DBm :uldDnp 9ç :uTB q n ou 1/70 7 Bq 7 : 35%

PIq 1q7 UT P@7PDTPUT XITPUTSTQ O FBT 7T 7uPnb Bq7 2aaO 572/1

çl pue Sm slupqaam :uT dcnp PAIJ JO OSPPADUT up S73BIJ@Q Pa/n p

TP707 &q7 <s7JnP0Id PgTTddY Zq P/J/JJD S@JTJd @TqPJ0a PJ aq 7

J O @$P 7u P & PP 14 / 7 01 *SQ ZX DPd Q us p pol-ar aa o 7uI s2 au IP 7u O J

PSnJBQ 'UT7JT S : 71* PPRPTJO SSP Sasan cuT M De q JO B3uBPTDuI Pq7

BUTQBH OI Z q PuP X7TAT7Dn POad jen aaa Bula oadm T iq su o57PIadO

uOT 3DBIIOD PSR JOQ IPT AU IPTS/A JO XDUPI JIJJB ITPQOAO @X 7
PA OA dQ T 0 7 IAJ B S I TIK 7uac dTn b / n 1u s5q l :u oI 7 T als ac 7oa o2J

- 6 - aBPJ *Ox x gzl

IT EM N 0 . P a ge - 10 -

A total of $60 ,000 was budgeted for the tree pruning program . '
Davey Tree Expert Company proposed a unit prlce of $54 .60 per tree
wb lcb w ou td a llow 1 ,G9 8 trees to b e prun ed ; Bart lett T ree Exper t

Company proposed a unit prtce of $40.54 per tree which would have
allow ed 1 ,480 trees to b e prun ed . C lty Coun cil awa rded the

con trac t to Bartlett on November 5 , :984 w zth a 11 w ork to b e

comp leted by èK y t, 1985 .

W rztten reports from the fzeld con tract superv lsors for the Citv

Ind zca ted tha t the con trac to r had d xffzcu lty zn h zrin g and m azn tain lng

qua lifzed emp loyees . Th ere w ere prob lem s in getting the trees

pruned tn accordan ce v ith accep ted standards of p run xng as outl zned

In the orlg zna l con tract docum en t and the w ork w a s not perfo rmed

on a tlm ely ba szs . Szn ce Bartle tt Tree Expert Company could no t

p rov ide su ffzczen t emp loy ees o r u ee c the app ropriate w ork schedule ,

they a sk ed the C zty , zn a le tter recezved on Janu ary 24 ,

1985 , to term ina te the con tract .

Accordzngly , the Parks and Recreation Department recommends' (1)
can cellation o f the agreem en t w ith Bartlett T ree Exp ert Comp any at

$40.54 per tree, and (2) accept the proposal of Davey Tree Expert
Conpany for prunlng at $54 .60 per tree . The increased cost wz11
result zn prunzng 1,133 trees Instead of the 1,48 0 budge ted under

the prev lou s con tract , fo r a to ta l serv xce reduc tion o f 347 trees .

A pp rov al of th is reques t w ould allow the tree p run ln g program to

con txnue zn a timely manner and w zthou t anv further de lay beyond

the rev zsed october 1 , 1985 com pletion schedu le .

The Pu rchasing Depar tu en t and C ity A ttorn ey 's O ffzce hav e rev iew ed

approp rla te docum en ts and recomm end re leasing Bar tlett from th ezr

con tract and accep tzng Dav ey 's proposal . Th e C zty A ttorney says

the con tract doe s n o t hav e to be reb zd

CO NT RA C T EXT EN S ION

i4 . Recomm end ez tension o f a eon tract w 2th P ea t , hlarw ick , M ztchell and

Com p an y to p repa r e a F lp an c za l S tab zl x ty R epo rt fo r Issu an c e o f

R ev enu e B on d s to Iin an c e A yrpo r t ex pan sioa .

In order to secu re perman en t revenue bond flnanczn g for Na rzous

àlrport prolects totalzng approxtna tely $48 m zllzon , zt w ill be
necessa ry :or the Lt tv to eon tra ct w ith sev e ra l pro fessiona l fzrm s

znclud zng flnan cial con su l tan ts : underw rzters and bond counsel .

ln itza lly , an zndependen t feasib zllty report whzch addresses the

f zn an cza l a spec ts of A zrpo r t exp ar s zon w I11 b e requ zred .

9 0X 7u PW q DP 7 7V

*P9M o r 77P sl 1 1 71 P PUBZP ïI M D ZPH Bq 7 JO i da D P TODU I II JOA SV

*7 S P n b B J

s zBns ea q Q olun r 1M 7 q 7In u 0I 7D au u0 D u T sm a o l u OI 7PJT T ddP dû S

u zl s 0 7 SP ID I JJO A 713 @ 7P IJ dO2 d dP BX 7 sp P BAFU BIS I P P q a ag pu pW

X 71 3 Pq 7 7/: 7 PB PU PWK O DBQ S I 71 çaa 0 JB2@q l *Iaun O faa a d oad

a% 7 JO 7uB:P PB7I40R7nP Bq7 Q O Jpum o X72BdOQd Bq 7 Xq BPPW Pq

79nm Jû S ur 2OJ 7SOnb12 @M 7 7P77 SBPTAOJd OJU PUIPZO :uIuO 2 aq 7 J0

7uBm BQTn b2 A V *7 DIQ 7SI P 'u luo z TP T R JBPI S PQ P ul B Sn I/u OI 7n 7I 7 su I

up nO11P 07 (JnS) 7IW21d PSû IPIDOdS QOUIW P uIP)qO 07 OAP; Illn
On* DO7 I o Tun r @q 7 TUO TAIPP P Pa so do ld a q 7 33nJ 79uO 3 0 7 I O PJ O u l

PBA T PD IJ

laan s2 9 JJO 20 SPI Q a Bq 7O OH *Q / JJO aq 7 J0 9W 2 8 7 B% 7 :u Y 7P 7 S

S Bu s; S an quplq oaW @q 7 ul Pa q slT qn d SPn Tp sod oad a I aq 7 JO BDT 3Ou

P CGPI 97P75 07 SUTPQODIY *46861 <I; aaqO730) BSPOT 7u@SBAd
1q 7 J O u 0T 7P2I dX O Bq 7 7P DS PIT 2 PaX -0 ç m Bu F O 7u T J @ 7u @ Pu P

PSPII 7u P sa Qd aq 7 Pu gz p 0 7 @n : F@7 Ao lun r aq 7 J0 IPSO dO Jd e 7dB JD P

0 7 7u 1 7u 1 S 7T PB7P3 I#uI 1IDu nO3 <:uT 7B a? 1I Dun 03 1 1 R DAPH B q 7 7V

*u O5 7PJ I T P 7I? Q@ J a S9 IP TD B S u T S 0 7

u O Sa1 1 7 /12 Oa P S P 2 1 FupK 7I 3 8 7Pu T SBP Pu P Sln ulAY PU PT J PN

CEfl 7/ PP7PDOI A7QB 02 aO J OSP/I 7uaS1a Bq7 JO u0T7P2I X @

9%7 39 7DB IJ1 1: /7 07 aSPOI APa -Oç n au P B7nDaX@ 07 QO FW @q7

@ZQQOq 7nP <BSP/I Pn =a7 QoTun f 7uBSBQ Bq 7 ulpulm e PUBWW ODO: *ç 1

SX SY : 7

*q 2 0n sIq 7 Q aao o o ; 73@ rO Ad TPu Tma a 7 aq 7 ul a l qpl l pa e aI e spu n:

*7QOdQIr BR z po Sop sn X q XIa7Pm T7In PTedaa PuP Spuo q

@q 7 JO 7un Om P B%7 uT PPPDTQU T aq IIIn 7JB C0ad 51: 7 7n 0q:n OJq7

pasn S/OTA QB S 7ue7InsuoD aaq 7O puP s5q7 40 7S0D T2707 @q 1

*00C49i$ 7/ PP7PQT7S1 SI 7903 5/301 'SBsuadx/ 71410d JO 7n0 Fnld
s8 7/ 2 Su T llT q PaP P u p7s 21 8: 7 7/ 4 A0n FTM 7 u o Pa pu ldx a a? I 7 1 en 33 P Jo

SI SP q Bq 7 uo P/UTmJ B RBP aq I11n M DTHJPW e7PBJ 07 PIPd Pq 0 7 Sagl

*:uTou eulg Bnuaaaa za odalp Jo PIaIJ aq 7 us s7a@dx1 Pazlu3ooaa

B2P Oqn BDI JJO ODSIDUPIJ uPS aI@; 7 W OQ J sguuosoad i q Pa7DnPu0D

aq 1ïIl Maon SIR l *x oTn a/w 6Rrad JO sBDlaaas aq 7 q7Tn PasrgTd Lxbh

u/Bq sPq X 7Ia aqâ ':uT aueulg Puo q anuaa aa Pue *uT 7TnSuOD AaodaTe

u l aouaTaadx a DT JTD/dS SPq Pu9 Ié6 I ODuTs Suluueld IrlaueuT l

7Q 0da I e 0 3 7a ad saa q 7In X713 aM 7 0 7 saolaa B s X a 0 SI aPP Ipa au a:

papla o ad seq A DTA J PR 67ea J fsu a y g S uT 7u n o ao / l euoT 7/u Rq :l g *T g19
11

Bq7 JO 9uo iuT/q 07 uOI 7I PPP ul *X713 BM 7 q7:* 73/2 7u01 'uT 7FIxO

at@R 7 0 7 u olgua7xa u p q:n0QM 7 7QOd/Q X 7I1IqTs=B J IPTDUPUI J 7uapuad
- apu T s1: 7 Bop d aa d 0 7 P a ZTaOq 7n p a q X u rdw oa : II aq D 7Tx TM DTA QPH

$7/9: 7/: 7 Pu pmk ooaa 2073921G aluputl puP Ia:eueW 7aOdaTv Bq;

- 11 - B'e d *Ox x g z l

IT D I N0 . Page - 12 -

16 . Recomm end app roval o f Pa rtia l A greez en t o f D elta A Ir L ines , In c .

L eased Prem zse s a t the A irport to P tedm on t Av za tion , In c .

Delta A zr L ines , 1 1 th sïx da zly flzgh ts serv lng Cha rlo tte , lea ses

tw o board zng gates on the Ea st Con cou rse . Th zs con cou rse Is a lso

occup xed by P zedm on t and Un ited . S tn ce Delta does no t have more

than on e flzgh t on the ground at any one tzm e : P zedmon t , vh zcb has

145 daily flzgh ts , sub leases one o f D elta 's gaces w hen thezr 16

ga tes a re occup ied during peak perzods . De lta ha s nov requested

tha t xt be perm itted to a ssign a po rtion o f xts leased p rem zses ,

znclud ing th is b oa rd ing gate and tt s h old roou , to P zedm on t .

In acco rdance u zrh ehe re rm s o f the 1978 bas lc ag reemen t v zth ehe

m alor a irlines serv zng Cha rlotte , Council zs requested to approve

th e asslgnm en t to P zedm on t of a portion o f D elta 's leased prem ises .

Th is asszgnm en t v k1l tran sfer the ren ta l ob lxgatzons o f De lta for

certain leased prem zses to Pzednon t . Both parties hav e execu ted

the agreemen t .

N o fund s a re re qu zred .

HO E S tN G L OAN S

17 . R ecomm end app r ov a l o f loan s fo r pe rt an en t f tn an c zn g to pu rcb ase

prope r ty in th e Th ird W a rd A rea un d e r th e Th zrd W a rd L oa n Pro gr am .

The Th zrd Ward Loan A green en t betw een th e C i ty and N orth Carolzna

National Bank in the amount of $15 ,000 ,000 was entered Into on
Decenber l4 , 198 1 and am ended Decem ber 19 , 1983 The in ee re se

rate on loans under the program is 9-3/4:.

Th e loan app lica ttons have been rev tew ed by the C zty Loan O ffzcer ,

Comm un i ty D ev e lcpm en t D epa r cm en t , an d th e loan app l tca tzon s

con ta ln su ff zc zen t zn fo rm a tion to fo rm th e b a s is for a pp rov a l o f

th e loan s .
L oan A pp ra z sed

Borrow er Propertv Address Am oun t Va lu e

David G. Fischer & 216-8 S. Clarkson St. $66,850 $70,400

L e zgh S . F zsch e r

Randall C. Whate 216-: S. Clarkson St $63,650 $67,000

Burlxe Benge & Pnit l2, Gateway Sq . $56,500 $59.500

N ea l Edv a rd s

Lenuel Brown Unit 10, Gateway Sq. $54,900 $57,800

Barbara A. Lee & bnzt 18. Cedar Oaks $43.700 $46,000

Samuel G . Lee

*punl 7snal UPOR :UIATOAIY
7uPu do5BA BG X7TuncIO3 P77 m Oa J UA PQP Oq (TTA SPUn J U POI B;5

*f861 %9Z ZQPDQ QOJ
uo ueol B% 7 PBAOQddP 88774u* 13 upoq ALPm ZOTBAB G Dlm ou ou; BMI

*uPO1 aq 7 J0 7InSaJ P SP P@7P1aD
aq suoT7YSOd qo O /12: 7 7/q7 aalnbla lTfn Su OI7TPuOD uP0I al11

Rugm dTnba SsBui sn q @q7 uo 'uTlt g 7u 12 17/75 ïP5DuPuI; P l q 5TTl u P01

: 75 3 1q 7 a O 4 IPA B 3e IIO 2 2 q l *Pu n J u poq Ru om do l ahac Dxc ou o Dg B q 7

mOaJ :9 7/ SQPBZ BATJ Q0J uPOI 00çf9$ P PB7SBnbO2 SPq unoa: 'SQJQ

'do qs
QBqae q F PuP ïIIQ' %BQO7S Plualuzauol = @aP SB ssauTsn q 7UBDP CPF

28q 70 *JIISAPR :uTpnlDuo Su/TDT7n/aq P/ SUBDTI 812: 7 JO JJP75

P Balq 07 S@SOdOad Un oag *SQW *P0Oqa0qqSI@u PapM 7SaTJ Oq 7 SI

Paaa p s a q 0 7 PIQP X apu xad a q7 fdl q sAo 3aTa doa d alos / 9P P @ 7P a @d O

e q 11 11 ssBu l sn q Bq l *ssau l sn q @q 7 u zd s 0 7 Za 9 SS@ D1u S7u 1W
- 2A O2dW I PI 0q OSFaT BM F? Pu P zk az dl n b a a gpq Dan d 0 7 un oa; *SZW A OTT P

Illm d00ç#9$:0 Spun; B7PAIad q7In 41q78:07 f00ç69t #0 7sznbal
ueol aql *JP 7u@a 'ulddoq s PQP/ 7SQIJ @q 3 UT %3@@J Oopn bs 000 f1

p0 :uY755SuO1 fuoTps X7nP1q 9 uad o 07 SuTsodoad SI UD OQ; eg T2q7X

*7u 9m In 1 uI SPq DQn J0 B SO 2n @q 7

QOJ unoag *g IPq7g 07 00ç#9j AOj uPOI P J0 IPaOa P PuacmoDP: @V *61

SVY0 7 l NXW d0 77 A XC 3 IW 0S 03 7

*FQ; B PTI! B Du B Qh / 7

0ç9ç0T$ Zf 0: 1 :713 'PAIE 'M 60#: qpTna:

7u n OW V 1 7e : c a al l7Tu n P OIY SBIJ PPV 7u P JI 1 V

ueoq *7uI JO # 72B Oad

*u pa: oa d 7u Pa : pu e
uPQ7 Rumk doleaac X7Tunmooa aq7 a0 / P2uT17n O S7uaI/Alnbla aq 7 q7Tm

BouppagDop ul auplllddp aq4 Xq a@m u BBq ahpn aDUP7SISSP IPIDUPUTJ QOJ
:uIXJT5Pqb QOJ PIa27TaJ ITP PuP f7uBW 7QPd9q Au aw dölaA/c X7Tunmm 03

fa13IJJO UPO7 : 712 aq7 W Q PPM /TA PJ U99Q 9Pq uoTp/lTfddp u/o l @q2

œpzeaelnog zsal 60#z 7/
Bsnoq 2723Q1::2:92 07 ûûeoçgsûzj œoJ UBOI e lo I/AOQ 2 PBBQO ODBH *8J

KV 0 7 X O IIY Z IR I VV H XD

- f l - a :e d *0x W
g z l

ITEM N0 .

Page - 14 -

B . Recommend approval of a loan for $8 ,000 to Bubert Murphy

for the purpose of purchasxng equ xpm er t .

1 Mr. Hubert Murphy started a small eonstruction company vhen ztbecam e ev tden t tha t the c xty wou ld a cqu zre h ïs buszne ss p roperty ,
M urphy 's supere tte , for street tmp rov em en ts zn th e G rier He xgh ts

Kexghborhood Stra tegy A rea . Ia 1978 , Murphy Con crete and Constructzon

company started doxng spectatxzed subcon tractin g for d rxv eways :
curb s and gutters . and coa stru qtton o f pattos an d sw ïxz xn g poo ls .

jj Tbe construction company currentlv employs sxx people.
Mr . Murphy bas requested an $8 ,00û koan for three years at 6:
xn teres t from tb e E conom tc D ev elopm en t L oan Fund . Mr . ffurphy v tll

!1 applv $9,755 of personal funds on the beavy truck to be purchased.The c ity 's loan agreem en t w zll requ ire M r . M urpby to add tu o n ew
J ob pos tttons to h is cu rren t lab or force o f stx . T he tru ck v zll

11 MYdrf.vsfuYrpshycolylzvaetesrRanlazw/dorkzhsfvcsiuhtxssWlghlaz rfelozueouzsiczcpKevoefzopbhuefnttfaEisfswestauce
Area . M urphy Concre te and Constructwon comp any opera tes w zth a

cos tortab te profxc each yea r and the loan zs vzth fn the deb t

serv xce ab xltcv of the bu szness .

Tbe Ecoaom xc Devekopmen t Loan copm xttee approved the loan request

on Feb ru axy 28 , :985 .

Tb e loan fun ds w tll b e Grawn from th e Commun xty Dev e topm en t

Revolv in g Loan l ru st Fund .

jj RENTAL RERABILITATION PROGZAM LOANS20 . Recomuend approval of two Loan Agreem ents w lth Key Realtv , Inc.

under the Rental Rehabylltation program , one for $60 ,000 and one

11 for $90.000
K ey Rea lty xs seekxn g app roval o f tvo Ren ta l Rehabilita tlon

Program loans . 0ne for $60 ,000 wzlt be for the partfal repabxiita-
tzon o i 12 residertyal uatcs a t 306-3 t2 Sta te Stree t , and a second

loan for $90 ,000 for kœke use on t8 resxdentiel uqyts at 2419-3427
K en tu cky Av enue . B om e F ederak Sav in gs and Loan A ssoc ta oion ha s

tssued vzrxtten corr i tm en ts on th e m alor portkon o f the fund tag

w zth comb zned construction and take-out loan s for re ftnant in g

fxrst mortgages on both properttes Ihe C zty wlll hold second

l xen posi tzons on both properties w tth the deferred paynen t loan s

du e and payable w zth a flat 5: in cerest on evpira txon of the

p riv a ce loa n term s .

Total prozect cost zor the Sta te Street proper ty xs estyma ced co

be $:45 :685 coasxsctag of $60 ,000 in publzc loan funds, $81.0C0 zn

prkvate loan fuads . aad $4,685 In cash by the ovners The prxvace

I

'71nP JB P aq 7 7D OJJ 0 3

07 PaIIPJ BAP; SJOd OIOA BP/Q @ql 'SB'Pm DP Pa7PPInbII Se 7ISOdPP

q 7197 P00B aq7 u1/ 792 f7DP27uOn Bq7 07 7upn /lnd Pue 7122 7u01

aq 7 a 7eu Iua a7 1u O I 7d O s 7I 79 TTIPM S X 7T3 1M 7 TSX PP 0 ç uI ; 7In

Pa7aaaaoo 7Ou sPd uoI 7PIOTA @q7 JI 7/q 7 P@u aOJuI PuP 7IRPJBP 3q 7 JO
ççg6 ! çr1 Xzpnaqal uo 1IP2 PaI JI7aOJ X q PISIA PP PQBD SQPdOIPA PPBJ

aq3 f7DeA 7u@a eq7 J0 ç0 < u@T7JaS : 77, @2UrP2O J2& UT TDJOJPJPRI

*7DPa 7u oD 2 T PR 7 U T
P/ sodoa d X llpu l:la o SP Su p ld 7Im qn s 0 7 P/I IP J i Pq 7 $PB 7u PJ2 SRn

M DIM, 61/ 1 7 Jo uolsuPRx B up D/nslnbaa SABdOIBA/PPJ aq7 MBnO7 7TV

1çg6 I fIf Zlpnu/p aaolaq a o uo a 7a adoa d

aq 7 0 7 81 71 7 8q / 7 Pu P 'u l ou puT g O 3=: 7Q OI JO P DU PPIA O ç/u / ld u 01 7

- Dna 7Su0D 7Im qns saldolaappBa Bq 7 7/q7 PPPTAOQd 73PQ7uOJ S/SPS PqI

easnoq aael puP S/DT JJO %i7TIIOPJ 9UIPPIQROQ 121 7 P J0 7u1W dOI@A BP

/q7 I0 J f7@@J Bapnbs 09I eIç JO 9uI7ST Su0D :718275 PQ/OQPPS 00é 79

Xnaadoad JO OIPS aq3 p/aoaddp lTDunoa :7T3 ff861 f9; Qlqm DRdas u0

*E18 41S JO 7TSO @C R7YPâ POO0 Z0 I @q 7 uIP7@ Q Pu P

Paav Ten Bua: u/ qan OIIIAUIBQ: aq7 u T 7a12 75 PaPOqF@S 00 I 7/

Pa3eaol fl 'oN Iaoaed %0r : 3o1q JO 7uaD OIIABP PuP Bspq Dan 3q 7

I 0J u 01 771d Buuv a PW Pue Da ra aa: *W SeW 0q l EPQ P AA /D *5 SIW PP

q7Tn 0fI681t a0; 73/27Q01 S/TPS aq7 JO uOT7=ITBDuPD PulmmoDB: *I;

1 3V 81: 0 3 SZRY S J 0 N O IZV QQ X 3NV 3

'm pas oa d u ol 7e Al Tz qpqal TP 7uBY Bq 7 u l P PuI 1 7n O S 7u Bu Ba Tn b aa @q 7 : 7T*

Bauppaoooe ul nu/alldde aq7 Xq 79u uB/q aapq BDU/7SISSP IeTDu9u IJ aoJ

:uTiglTenb ao; elao 7lao 1I e pue 'IBJTJJO U POR :7T3 1q 7 PuP JJP7S

7u P= d0TaAac Xzlunœm oa Xq Pon alaaa upaq aApq suol3poTlddp ueol aql

*nuam dolaAaq upqo n puP 'ul snoH no 7u9w 7a/dBc aq 7 m oag ST SUTPUnJ

*wea:ozd aaqDnoA/g uoT7oas Bq7 JBPUn P3uP7SIssP TPRUBA
ao J aIqT'TI@ aaP sRTun u oT7P7TTTqPq@2 IP7u@Q ul S3u Pu9 7 paTllTpn b 11#

*000TZ6j XQ 9OSP97QOW

0n7 aq7 sP@Box@ qolql 000%zçE$ aq 07 PP7F?I7S@ ST i7QBdOQd @q7
J0 OnTPA uOI7P7IT5 qP%2a-Q P7;/ u17712% 5 Q/STPQddP Bql *X7Q@dOa dI

aq; uo a:eBzaou 7sayg paoueuypoa 0oofoSI$ e Jo naed aae spung ueol
a7eATad aql 'aauno aq7 Xq qseo uT ::9:69 pue 4spun; azgATad ui

000:064 TSPUDJ OTTqnd QT 000106$ /0 9uT7SISu0D ::96681) Pq 07
pB7=u I7s/ sl X 7a/doad anu Bay Xq on7uay aq 7 a0J 7501 7D@ COAd TP 7OI

'000ff9$ Xq 5399:720/

on7 aq7 spapoxa qalqn oioevçrj eq 07 PB7PmI7SB SI K7aadOad aq7
so anlea uoI7P7IIIqPq@a-aB7Jr u177128 S QBSTPQddP Bql 'X72PdOadl

aq7 uo a:esvaoa vsayl paoueuygaa 0oo<IgI$ p Jo Rapd eae spung upol

- ç l - a: ed .ox u az l

IT EM N0 . Page - 16 -

It zs recomm en ded tha t C zty Coun czl term ina te th e sa les con trac t

and exerczse its rzght to retain the $1.813.00 good fatth deposzt
a s liqu zda ted damages .

Engineering/Real Estate and Communlty Development Departuent
con cu r zn th is requ es t .

BP S SH EL T ER , C OMM ER CE C EN T ER

22 . Con szder reque st of Cha rter P ropertles to m ove th e Bu s Shelte r in

th e 100 B lock o f W e s t T rad e S tr ee t a t th e Comm e rce C en ter .

S xnce the open zng o f the T ryon Street M all on Thanksgiv zng Day ,

1984 , consxderable data ba s been gatbered a s to th e numbers of

passenge rs b oa rding a t the v ariou s shel ters . The four stops

loca te d zn th e 100 b lo ck s o f T ra de an d T ry on Str ee ts a re th e m o st

h eav zly u sed v i th s ign z fzcan t con g e s tzon o c curr in g a t th e Comm er ce

Cen ter she lter on West T rade S tree t b etw een 8 00 an d 9 .00 zn th e

m orn in g . Tb xs congestion has resulted in bu s pa tron s a ctua lly

Tza itzn g In the lobby ot the Comm erce Cen ter durzn g perlods of

ln c lem en t w ea th e r an d xn ter fer zn g w ith the n o rm al op era tton o f

tha t b u i ld in g .

Th e D ep a r tm en t o f T ran spo r ta tion h a s Im p lem en ted sev era l d if fer en t

p ro cedu re s to redu ce th e zn pa cts a t th ts loca tzon , th e la tes t o n e

b elng tha t in-lzne tran sfers for Trade Stree c bu ses w ill no t be

a l low ed e ith e r a t th e Comm e rce C en te r sh e l te r o r a t th e Bu rge r

kzng shelter on East T rade Stree t . Th zs p rocedure w ill go in to

effect on April 8 , 1985 fo llow ln g proper no tzce to th e bus sy stem

pa tron s . lt zs the feelzng of the owners of the Comm erce Cen te r ,

how ev er , tha t th ts la test effo rt to reduce the prob lem w ill not be

su ff zc zen t for th e lr n ee d s . an d they hav e com e fo r th and o ffe red

to pa y th e to ta l co s t to re lo ca te th e sh el te r ea s te rly a lon g W e s t

T rade S tree t to the fron t o f the Fan lly Dollar Store . Tbe Conm erce

Cen te r a lso h a s th e opp o r tun lty to h ou se re ta zl on its fzrs t flo or

w h zch w ou ld b e im p o r tan c xn s tab ll zz ln g W e st T ra d e S tre e t .

Sh ou ld th zs m ov e b e app rov ed , i t w I1 1 re su l t zn n o t on ly th e

relocatzon of the shelter zcself , but fou r benche s zn front of the

ram xly Dollar S tore wou ld n eed to b e reloca ted along w zth a stree t

ltgb t pole and the loss of one tree .

It Is requested tha t C ltv Coun ctl con sider th zs nov e and , 12 the

recuest of the Commerce Center is approved, to 1) authorzze the
C z ty M ana ge r to en te r zn to an a g reem en t w zch Cha r te r P ro pe r czes ,

rep resen tlng the ouners o r the Comm erce Cen ter , to pay tbe fu ll

cost of the relocatlon and 2) authorize the Engzneerzng Department
to en te r In to a Chan ge O rd e r w 1th R e iss B ro th e rs to a ccom p l lsh th e

reloca tzon of the shel ter .

*aT qP 7d B DDF P q 0 7

7T Punol PUP 7u1m 11 12/ nuam qaeoaou p Bq 7 DPNBIA aA aapq 7uaW aaPdBq

:ul aa au l:u : aR 7 Pu ? nu Bm /F pu/W 4 SI: : B ou pon su l Zi @ua o 7 7V A 77 3 BR l

*7SOnbBa STM 7 q 71n P1A1OauI SPUn J 1 713 Ou PQP ZJIR I

eaau pu p 7u lFQ S7I :u l pn Tou l u B 7S éS u O I7PS IJ 2I B q 7 2 O J

X zlllqlsuodsaa TIR J 7d@DaP SJBUA O B; 7 PdP XQPFSBDBU SI 7uBW 91Q:P

7upm qDeooDul lPn JO 7q:IQ Y 'ïpl JO 7::12 Dllqnd PH 7 UT qan D Bq7

Pulq a q ISPM DU I z l 0 7 9 W OJ J :U I:UP A W 2 7SS S u OI 7P:I QQ I u p 51 e 3Su I

07 Sasodoad Ban7uaA 7uQOf 217u83 nOIIOH TTpnb ';7nOS PuP q7QOK
217u13 aJIJJO nOIIOH TYrnb JO uOI7DnA7SuOD P%7 ;7Tn u0I7Dun CuOD ul

ep a e a

- aln o g gu olm o ; T am ap a Du e pe o: I ac Ae a Kpa pa a Tn oq M STP: Q/A I QG u / qP d JI4

Tanuaa: 81 7717 10 Pl JO S7q Ta BR 7 uIq 7Qn Z O7SA S uOI 7P IA2I up JO

uOI 7Dna 7suOD aM7 aOJ @2n 7uB A 7uT0F 217u13 A OTT OH Ilpno PuP A 7T 3 @q7

uaan 7aq 7u@W aaJ p 7uawqa/ol aue en JO 7% Ta P JO TPAOI W PUPWZO JP: '4J

*ns an b aa STq 7 U T Jn au oJ 7u Bm 7ap d@G IPS/ ; aq 7 Pu P U OI SIA X C

17/75: IplY/:uTalouT:ug T7uBmA2ed9G f71157n :Qnqua1AD@H-D77OT2Pq3

*c / a: oa d 7u ac aA OA dm I IP 7I dP 3 3q 7 U T P aPIA 0a d BaP Spu nl

@iuP dm O3 Xrn lle: uaaq7nos 3q 3 QOJ SQSOD IAI3PQ7SIUIW PP

Q/AOD 03 P/atnbBo sl 00*0ç$ J0 BP# PWI7-BuO P tx/n J0 7R:Ia PPOaIIPa
Bq7 FSOQDP UTPW IB 7Pn P I1e 3Su1 0 7 1 7Q 3 B; 7 S7Tœ aBd 7uBm @PI9P SIql

*P QPA /TnO ; B sn oq su l 7 sa: P u e

Peo: XI/PN m P S uaBn 7Pq 09 I XPMRVTH 8 7P75 *3 'N uO APn J0 7qFTQ PPOI

- II PQ aq 7 SSOa 3P u lec aB 7rn P Jo u oI 7eI Ie 7 su I Bq 7 a0J 7u O= PBa: P 7u 81

e qD poa au a u p @ 7n DBx a : 71 3 Bq 7 P@7S@ n b aQ SRq XuP d? O 3 XPA II P: aa aq zn o s

S7S0D aAI7Pa7STu52Pe aoJ 00 *0çj 10 OOJ 9W17 2uO =
BA 02 / Pu P A uP k O3 P5 5IP: u a aq 7n 0 S q 7Th 7uaU @aa e 7u 1œ q D PO Q3u 3 u p

a7na9X B 07 aO FH aM 7 uIZT20M RnP u oT 7nlosad e J0 u0T 7 OPP Pu @mW ODB: *Ez

lH7W R2H 5V 1: 1H H 3V 01 3: 3

L *ox 7u Bm qo e 7 7v

mp aal oaul aae spun l 1 71 3 ox

w' u l zaam s ée pu oll o 7 a o ya d1

noX 07 aplloc XTTG PJ W OQJ OSUOdSBQ P PAP/J OJ I1In B5 *uOI7rooI

aq7 #0 dP? P paP s@I 72@ d0Qd 2171P:3 W OQJ 2 877*1 P SI P@HaF 77V

*aO7T @qS
Bq 7 JO U OT 7P J OI aa BM 7 07 P B S0 ddO 70u 55 @ IO 7 S IP 1I Oc X TTW PJ

@q7 3/: 7 Sn 0 7 PaXPTBJ SPq PuP 4177/W sTq 7 SuTuaBauoo 1aO7S QPTTOC

XTTW PJ @%7 J0 SQO7PA@dO Bq7 P17DP7u0D OSIP SPq SBT7Qad02J JB7Q?q3

- é! - a:pd *oS içgzf

IT EM N0 . Page - 18 -

SPEC IA L O FF IC ER P ERM IT

25 . Recomm end approval o f app lxca tzon s of Spec ia l O ff tcer Perm zts to

Jam e s La rry O de l l A tk in son , K a ren Bryan G oodw in , an d J e rl zn e

J ohn son fo r u se on th e p rem lse s o f Ch a rlo t te Park an d R e crea tlon

D e p a r tm en t . P a r k R a n g e r D iv z s i on

Tb is is a s tan d a rd p ro cedu re to a llow th e au tho r zzed zn d zv zdua ls to

ca rry ou t en fo rcem en t du tze s zn th e spe c zfied a rea . Th is p e rm i t

conv ey s th e r igh t to u se the regu la tion e qu lpm en t in th e p e r fo rm an ce

o f du tze s .

TA X R EFPN D S

26 . Recoum end the adop tzon o f Reso lu tion s au th orizing the refund of

certazn taxes in the total amount of $4,244.51 vblch were assessed
th rough clerica l error or Illegal lev y aga zn st 46 tax a ccoun ts .

PROP ERTX TR àN SA CT ION S

27 . Recomn end app roval o f the follow ing rtgh t o f way acqu zsitzon s

A . J cqu zsitzon o f 262 .501 square fee t o f perman en t easemen t , a t

the 400 Block o f Wh ztehav en Av enu e , from A . T . Law ing : Jr .

(wzdow), for $1.00, for the Szdewalk Constructzon Progran -
Phase 7 (Permanent Easement)

B . Acqu isltion of 8 lt square fee t o f permanen t easem en t . a t th e

400 Block o f Whitehaven Av enue , from L eonard W Simp son and

wzfe , Wznzfred B ., for $1.00 , for the Szdewalk Construcczon
Program - Phase 7. (Permanent Easement)

C Acqu tsitzon o f 78à square fee t o f perm an en t easem en t , a t 40 7

Wh itehaven Avenue , fron Edna % . Johnson . for $1.00 , for the
Szdewalk Constructlon Program - Phase 7. (Permanent

Easement)

D . Acqu isztzon o f 142 .50: squa re fee t o f perman en c easer en t , a t

the 400 Block of Whœ tehav en Av enue , from Edna V . John son ,

for $1.00 . for the Sldewalk Construction Program - Phase 7.

(Peruanent Easement)

E . A cqu tsz tzon o f 125: squa re cee t of perm apen t ea sem en t , a t

2408 Celza Avenue, from Sylvla L . Grxgg , for $1.00 , for the

Szdewalk Constructzon Program - Phase 7. (Permanent
Easement)

(7uOGaSP2 Aupu/ua/d) *UOIRFIDOSSV
a Sn Oqun O1 SP O OM PA a al - 7u Bm aSPR B'Pu lea c Pu P S SaD DV

a OJ Z0 0 *1S QO J çuO I 7PI DO SSV BSn OM un O: SP OoN P a oll m O2 J fIç

*a *N puP P/od uO7Su;Of 7/ 67OaJ 2aPnb 9 9f# Qç JO uOI3ISInbJ# *d

(7ua?@FPJ) *UOISIAIPqnS SPOOAT
uo7u1g BAQOS 03 QOMPS XJP7YUPS QOJ f00 *O0ïQ1$ aOJ fSPPH

*Jç P P JTR a JYA P dP SP PH *M u 1R d 17S W OJ J SPP OH O 7P: O22PH 00 ç 72

<7u Bm PSP@ hIî2OdW B7 Snl d 7OP J 2PPuTI :0 *6:9 JO uOI7Q SInbaV *0

(3u@I1SPg) *u0ISIaTPqnS SPOOM uO7uBE PAJPS 07 AOHaS
Aapnlupç QOJ f00 *90Ij a0J fuosdzoq; *V uazpN Pue uosdmoql

S 0:2019 W OQJ '*3 *N fSA PR 77PW SPAIQG B2I;SPJO J7PQ 3S ffI 7P

67u @m PSe a i apa o dl a ; Sni d 7 13 J ap Bu l; : 1 *90 1 JO uOI 7I SIn b 3V 'N

(7u@?@gPg 7uaupmzad)
*é BSPRJ - mplBoad uOI7DnJ7SuO3 MTPIPPXS Bq7 Q0J 600 1$ QOJ

f *H @SIn O; CPJII PuP Q pHunG TIDP; m O2J fOIAUIAV PIT@3 9 IZ;

72 f7u ON B SP@ 7u au pm a ad JO 7P@ J OQ PR b S T çr l J O u OI 7T SIn b DV *H

(7u1I@SPg
7uPuPWJBd) *é PSPq: - mPQ:O2d uOI7DnQ7Su03 MTPnBPTS Pq7

QO4 f00 *Ij QOj çSUI11O3 *1 IBBDPY =Oa; fBnuaA: PIIa3 9:::
7/ f7u P? @SP@ RuBupm old J0 7@@J @2PnbS ç0fr JO UOI RT SQnbDV *%

(7uOmBSPg 7uBupmaBd) *2 BSPMJ - mpazoad uOI7Dna7SuO;
MIPAIPIS 173 aOJ :00 *1j JO; T*G BTUUP; CBJIO PuP PdlR

OU O: EJ OU PPT; IB JIK PuP A amm n ld P A O; I OQ J $Pn U3A Y PI T@ 3 #C CC

7P :7u am @SP a 7u au ec a ad J O 7BB J PQPn bS y fr l :0 u ol 7T sTn b lv px

(7uamBSPg 7uPuPmQ@d) *é BSPRJ
- =PQ:OQd uOI7DnQ7SuO3 MTPAPPTS @;7 20J %00*It QOJ EUOSTWPC

*3 Popula; WOQJ tlnupAv PITB3 JO :QOI; 00CZ (PQPT RUPDPA)
7/ f7uPW @SP1 RuBupc aad JO 32BJ Popnb s %0f *éE# JO uOI 7I SInb DV .ç

(7uRm1SPï Ruaupoa/d) *1 BSPRJ - kpa:oad
uOI7Dn27euO3 XIPnOPSS 1q7 QO/ 600 *1$ Q0# fuO57PDnP7 JO Papo:

:an quaï4 oaW -a77@IQPq3 @q7 m O2J fanu/Av PI1O3 JO X DOIE 00 fZ @;7

7P T7uBm 2SF@ 7upupm aBd JO 7BBJ Pzpnbs ç0f *r9# JO UOI 75 STnbQV *1

(7u@m@SPg
7u@uFc2BJ) *d BSPHJ - DPJ:OJJ u0T7DD27sUOa ATPDBPTS

@%7 aOJ f00 *1j Q0J CQPA/Q: *J PTPPS WOaJ f1nu@AY 21113 00#Z
79 e7u a? B SP 1 7u @u pm al d J O 7PBJ az/n b g ;0 ç 1 J O u OI 7T ST n b oY *H

(7uP=PSP3 7uPuPmJPd) *1 Bspqd - 1/2:02: u057Dna7Su03 XIPnOPTS
@R7 J0J %00 *It QOJ ZZPUPTOG *7 PTWm3 WOQJ fonu/AY PII@3 #0#J

7/ f7u@? BSPB Ru aupu aBd J0 7@OJ Popnbs ççzl JO uOI 35 SInb3V '5

(7u1caSP2
7uourmapdl *é Bseqd - zeo:oal uo57ana7SuOa XIPIa#SS

@%7 aOJ 100 *1$ 2OJ GLAABK 'H UZTBAg dO2J TanuaaY PI113 90#:
7/ f7u@? BSFa 7uau/œaad JO 3@@J Olpnbs 7çZ I JO u0I 7I SInb JV *J

- 6 1 - BSPJ *0N W gz l

Page -20-

- PEND IHG FK TTERS -

In m eetin g on Mond ay , Aprll 22 , 1985 , Clty Coun cil w I11 m ake nom ination s

for appo zntment to th e fo llow lng

(1) Cltzzens Advlsory Commlttee - Conventlon : Yisztors Bureau

Elght tern s exp lre on Fh rch 26 , 1985 . A 11 Incumbents wer e appolnted

a y ear ago for ln ztzal term s and are ellglble for r eappo lntm en t .

Appo zntn ent wlll be for two -year term s

(2) Charlotte Uptown Development Corporatàon - Board of Dlrectors

Francis (Buddy) Kemp has reslgned from the Board Appointment wl11
be ln the bu sln ess category y for an unexplred term ending Augu st 31 ,

1987

jj (5) Cltlzens' Advlsory Counell for Hazardous Chemlcals
Two tern s exp lre on Mav 23 , 1985 Appo ln tments are for three-year

tern s 80th lncumben ts are e llgtb te for reappo tntment

(4) Parks Advzsorv Commzttee

Two terms exp lre on June 1 , 1985 Appolntments are for three-year

tern s Both lncun ben ts are e llg lb le for r eappo zn tm ent

(F) Parade Pexmxt Commzttee

0ne pos lt zon for an unexp lred term end zn g March 1 , 1986 Nom znatzon s

were or lglna llv announced for Apr il 1 bu t hav e been dela ved

l

I

1

l

I

1

l

I

1

I

l

l

I

jj tposoya saoalgo xyza;
as yyspaoyâVG I7OH HRISY; 9 II2

11 aaq
m cqa ITounoa

*w 'd 00 *: 9N Ii3A 4 7 13Nn03

I
amzuaa 'uruTraz

SNOIIYINRSRHd11 uOON 00 rl JO SOII@S Puf N07HDNn7 T 1I2dY fxfpuol

5861 ':1 - 1 lIQ Y11 - s:NIl7aN go g7nGgH3S
-

jj .jg. ogsd

I

I

