Town of Haw River

Town Council Meeting

Monday, March 2, 2009
The Town Council of the Town of Haw River held its Town Council Meeting on Monday,
March 2, 2009 in the Haw River Municipal Building at 7:00 p.m.

Council Members Present: Jeff Fogleman, Lee Lovette and Jamie Joseph.

Council Members Absent: Mayor Buddy Boggs, Ricky Honeycutt.

Also Present: Manager Jeff Earp, Atty. Rob Jennings and Clerk Speicher.

Councilman Lovette called the meeting to order and gave the invocation at 7:00 p.m.

Public Hearings

7:01 p.m. Request from Great American Midways for a Special Use Permit to hold a Carnival at Village Market Place: Manager Earp stated that a public notice advertisement was published in the Alamance News and the adjoining property owners were notified as required. There was no comment from the audience. Councilman Lovette closed the hearing at 7:02 p.m.
Consent Agenda

The Council reviewed the following items:

-Previous Meeting’s Minutes: February 2, 2009.

Councilman Joseph made a motion to approve the Consent Agenda. Motion carried 3-0.
Old Business – No Old Business
New Business

7:02 p.m. Review and Consideration of Request for Special Use Permit from Great American Midways to hold a carnival at Village Market Place: Manager Earp stated that the Planning Board had reviewed the request and recommended approval for the Special Use Permit for Great American Midways. He stated that there would be no changes from the set-up of prior years. The Board proceeded with the Quasi-Judicial Hearing for the Special Use Permit. Minutes are hereby incorporated into the minutes of the Council meeting.
7:18 p.m. Discussion of Request for Approval to Commit Funds for Engineering of Stone Street Sewer Pump Station Replacement: Manager Earp stated that the Town would apply for a $1,200,000 funding grant form the American Recovery and Reinvestment Act of 2009 to build a new Stone Street Pump station. The present one is nearly 30 years old and sits in the flood plane. He explained that in order for the project to be considered, it must be “project ready” within 180 days. The bidding process alone takes 180 days; the pre-engineering and permitting needs to be done so that the project will be ready to proceed. Alley, Williams, Carmen and King has been working with the Town for several years on this project. Manager Earp asked the Council to consider committing up to $60,000 for design and permitting. The amount could be covered by last year’s surplus in Water/Sewer of $240,000. If the grant does not come through, the project should proceed in the next twelve months. Mr. Darrell Russell of AWCK stated that the present pump station has the wrong voltage, sits in the flood plane, and a spill could necessitate an immediate order for replacement by DENR. He stated that the new station will be built up the hill 150 feet above the flood plane. Councilman Lovette asked that other sources also be pursued. Mr. Russell stated that the Rural Development Center would be another possible source. Councilman Joseph made a motion to retain the services of Alley, Williams, Carmen and King to do the design and permitting. Motion carried 3-0. Councilman Fogleman made a motion to allocate up to $60,000 for this phase of the project. Motion carried 3-0.
7:22 p.m. Request for consideration and approval of Travel Policy for Haw River Staff: Manager Earp stated that the policy is a written form of what is currently in practice. Councilman Joseph made a motion to approve the Travel Policy. Motion carried 3-0.
7:25 p.m. Request from Time-Warner Cable to reduce invoice for water charge associated with waterline damage at Thad Drive: Manager Earp stated that there was an invoice sent to Time-Warner dated August 8, 2008 for damages to a water line on Thad Drive in August of 2007. Standard water loss charts were used to calculate the amount due. Time-Warner did not deny the damage; they stated they did not expect the line to run in the direction it did. Councilman Lovette asked Mr. Charlie Allen if he was contacted for a waterline locate prior to the work beginning. Mr. Allen stated not to his knowledge. Councilman Joseph made a motion that the bill stand as is. Motion carried 3-0.
Manager’s Update 7:28 p.m.
· The fire truck is here and should be in service at the end of the month or beginning of April.
· The radios are here; Alamance County has delayed the switch over until October 1.
· Red Slide signage is on-site; waiting on bridge installation.
· Meeting with Randy Welch of Rural Water Association March 13 on Water/Sewer Operations cost analysis.
· Bridge painting to be completed as weather permits.
· 2008 Annual Water Use Reporting, Local Water Supply Plan Update and Drought Management Legislation underway.
· Graham has received an official letter concerning sewer infiltration on Hanover Road.
· Two interviews have been conducted for the Recreation Director Position; Manager Earp expects to interview 5 more. Councilman Joseph, the Parks & Rec. Advocate will sit-in on the 2nd round of interviews with the top two candidates.
· Staff is working on the 2009-2010 budget.
Presentation – Proposed Condemnations: Manager Earp showed slides of eleven (11) properties: two (2) have already been condemned, nine (9) are in need of action based on their condition. Attached list is hereby incorporated into the minutes. Manager Earp explained that once the property is condemned, it is the owner’s responsibility to clean-up. Owners can be charged criminally or civilly or the town can mitigate and put a lien on the property. Some of the properties have some salvage value but there will be cost involved. Captain Neal Dickens of the HR Police Dept stated that the old mills have been stripped of copper and some of the properties are being used as crack houses. Councilman Joseph made a motion to begin condemnation proceedings against all properties on the list. Motion carried 3-0.
Open Forum 7:44 p.m .- No comments.
Announcements - No announcements.
7:44 p.m. Councilman Fogleman made a motion to adjourn. Motion carried 3-0.

Buddy E. Boggs, Mayor

Tammy W. Speicher, Town Clerk

Town of Haw River

Special Use Permit Hearing – Great American Midways
Monday, March 2, 2009

Clerk Speicher swore in Manager Jeff Earp.
Councilman Lee Lovette asked Manager Earp the following questions pursuant to the issuance of a Special Use Permit Application under SECTION 155.083:
Councilman Lovette:
In what zoning district is the proposed special use to be located?

Manager Earp:
B-2

Councilman Lovette:
What activities will be carried out on the premises?
Manager Earp:

Carnival operations
Councilman Lovette:
Are the proposed activities allowed in this zoning district?
Manager Earp:

Per ordinance, yes.
Councilman Lovette:
What is the lot size for the property on which the proposed special use will be located?
Manager Earp:
Approximately 2 acres.

Councilman Lovette:
What buildings/structures are or will be located on the real property on which the special use will be located?
Manager Earp:
Structure carnival rides, concessions and games.
Councilman Lovette:
What is/will be the size of those buildings/structures in square feet?
Manager Earp:

Various.

Councilman Lovette:
What type of structures will these be? (Accessory buildings, Multi-family, single-family homes, or Mobile structures)
Manager Earp:
Mobile structures.
Councilman Lovette:
Out of the total project area, how much is going to be open space?
Manager Earp:

Approximately 1/3 of total space.
Councilman Lovette:
How much of that open space is covered by water?

Manager Earp:

None.
Councilman Lovette:
Where is the proposed location of any parking/loading areas?

Manager Earp:

On site and immediately adjacent.
Councilman Lovette:
Where are the proposed points of vehicle ingress and egress?

Manager Earp:

Off Hwy 70 and Stone Quarry Rd.
Councilman Lovette:
What is the proposed pattern of internal circulation, including all drives and walkways?

Manager Earp:

Traffic flow, both ingress and egress, from both entrances.
Councilman Lovette:
What provisions have been made or will be made for utilities?

Manager Earp:

Temporary power, temporary water and portable service.
Councilman Lovette:
What provisions have been made or will be made for refuse disposal?

Manager Earp:

Private contract.
Councilman Lovette:
What provisions have been or will be made for lighting the property?
Manager Earp:

Use existing and mobile lighting with generator power.
Councilman Lovette:
What are the names, addresses and telephone numbers of the owners of the subject parcel?
Manager Earp:
Dynamic Investors, LLC PO Box 1220 Elon, NC 27244. 336-584-1233
Councilman Lovette
Will there be any planting on the property? What plants will be planted and when?
Manager Earp:
None
Councilman Lovette:
Will any site grading be necessary? What provisions have been made or will be made for site grading?

Manager Earp:

None.
Councilman Lovette:
Is there a possibility of soil erosion in conjunction with the proposed use? What provisions have been made or will be made to control soil erosion on the site?
Manager Earp:
None.
Councilman Lovette:
What signage, if any, will accompany the proposed special use? How big will the signs be? Where will they be located?
Manager Earp:
None
Councilman Lovette:
What are the potential hazards to public health and/or safety that accompany the proposed special use?
Manager Earp:
None; governed by Environmental Health, Alamance County Inspections, Haw River Fire and Safety and Public Works.
Councilman Lovette:
What use is being made of each adjoining parcel of land?
Manager Earp:

Retail Sales
Councilman Lovette:
How can this proposed special use, if allowed, be expected to affect the value of each adjoining parcel of land?
Manager Earp:
No effect as it is temporary in nature.
Councilman Lovette:
What public necessity, if any, will be fulfilled or served by the proposed special use?
Manager Earp:
None; for pure citizen entertainment.
Councilman Lovette:
What is the general character of the area in which the special use will be located?
Manager Earp:
Strip mall with retail shops and open space.
Councilman Lovette read the following motion:

BASED UPON THE EVIDENCE PRESENTED, and pursuant to the Town of Haw River Code of Ordinances Section 155.083, I move that the Town Council make the following FINDINGS OF FACT with regard to the special use permit application made by Great American Midways regarding the property located at Village Marketplace in Haw River, North Carolina:

1.
That all applicable regulations of the zoning district in which the use is
proposed are complied with;

2.
That all applicable conditions specified in Section 155.083, Town of Haw
River Code of Ordinances, are met for this proposed special use;

3.
That the proposed special use will not materially endanger the public health or safety if located where proposed and developed according to the plan as submitted or as modified under the conditions required by the Town Council;

4.
That the proposed use is located, designed and proposed to be operated so as to maintain or enhance the value of adjoining property or that the use is a public necessity;

5.
That the location and character of the use if developed according to the plan as
submitted or as modified under the conditions required by the Town Council will
be in harmony with the area in which it is to be located and in general conformity with the plan of development for the
Town Planning Area; and

6.
That satisfactory provision has been made for all of the following that apply in this case: vehicle circulation, parking and loading, service and loading entrances and areas, screening, utilities, signs, lighting, open spaces, sit grading, soil erosion and sedimentation control and site damage.

AND, BASED UPON THE FOREGOING FINDINGS OF FACT, I (Councilman Fogleman) move that the special use permit application made by Great American Midways regarding the property located at Village Marketplace be APPROVED. Approved by a vote of 3-0.
PAGE
5

