Calhoun City Council Agenda, November 12, 2012

 INCLUDEPICTURE "http://www.cityofcalhoun-ga.com/Community/images/excellence.gif" * MERGEFORMATINET

WORK SESSION

NOVEMBER 12, 2012 – 12:00 NOON

700 WEST LINE STREET

CONFERENCE ROOM

CITY COUNCIL MEETING
NOVEMBER 12, 2012-7:00 PM
109 SOUTH KING STREET
DEPOT COMMUNITY ROOM
PROPOSED AGENDA

1. Call to order and welcome – Mayor Palmer
A. Invocation

2. Pledge of Allegiance to the United States Flag – Mayor Palmer
3. Amend or approve Proposed Agenda

4. Amend or approve the minutes of October 22, 2012 City Council Meeting

5. Mayor’s Comments:
A. The Gordon County Youth Leadership class will be in attendance.
B. Reminder of a hotel sign and building variance for Nimish Patel at a location of 1002 Hwy 53 E SE. Property owner is East 53 Commercial Development, LLC. Applying for a 50’ variance for a sign and a 25’ height variance to build a four story hotel. The ZAB will meet on December 6th and the public hearing will be on December 10th.
C. City offices will be closed to observe Thanksgiving on Thursday November 22nd.

6. Council Comments:
A. Councilman Edwards - Police, Municipal Court and Probation, Fire, Zoning Advisory Board, Main Street Program, Downtown Development Authority, and Historic Preservation Commission
B. Councilman Barton- Street, Sanitation, Cemetery, Animal Control, Safety

Committee, Recreation and Parks

C. Councilman Crowley- Water and Sewer Operations, Water and Sewer Construction, Building Inspection, Revolving Loan, and Schools

D. Councilman Hammond- Northwest Georgia Regional Commission, Electric Department, Telecommunications, and Airport

7. Public Hearing and Comments:
A. Announce at this time, public hearings on zoning matters will be held. The public will have the opportunity to make pro and con comments with a ten minute maximum time limit for each side of the matter, with each person speaking having filed a financial disclosure statement five days prior to the hearing if required, with each person giving their name and address. An inquiry should be made to determine if any elected official has filed a disclosure statement regarding ownership or special interest in any of the agenda items. Zoning Land Use Maps on display in Council Chambers for Zoning Advisory Board and Council hearings. (*Reminder- Annexation first and zoning as a second motion)
1) Public hearing for an annexation and zoning request of R-1 for 2.672 acres by Rick Lumpkin at a location of 1023 Sugar Valley Road.
· Open public hearing

· Report on notices and Zoning Advisory Board
· Comments

· Close public hearing

· Motion for annexation
· Motion for zoning

2) Public hearing for an ordinance amendment to section 38 of Chapter 6- Alcoholic Beverages of the Calhoun Code of Ordinances. The ordinance amendment is required to clarify and strengthen the objective standards for granting or denial of alcohol ordinances.
· Open public hearing

· Report on notices

· Comments

· Close public hearing

· May be approved/denied

3) Public hearing for an ordinance to amend section 97 of Chapter 66- Parks and Recreation of the Calhoun Code of Ordinances. The ordinance amendment is mandated to comply with 2011 Legislative changes to state law which presently would allow any person with a valid weapons carry license to carry a weapon in all parks, historic sites, or recreational areas.
· Open public hearing

· Report on notices

· Comments

· Close public hearing

· May be approved/denied

4) Public hearing of a beer and wine pouring license request by Laura Gray Bridges DBA: Fork in the Road Dinner at a location of 474 Red Bud Road.

· Open public hearing

· Report on notices

· Comments

· Close public hearing

· May be approved/denied

8. Old Business: None
9. New Business:
A. Motion to move the second December City Council Meeting from December 24th to December 17th.
B. Report on the Revolving Loan Committee meeting concerning an application for Bee Kids Academy.
C. The City has received a proposed road dedication from OWR, LLC, a Georgia Limited Liability Company of 1.11 acres off of Highway 41/S.R. 3, including a 70 foot right of way, currently known as Enterprise Drive which is more particularly described by the "Survey for: Right of Way for Enterprise Drive Inside Industrial Development ENTERPRISE SOUTH" prepared by H. Gregory Massey, GRLS No. 2760, of Massey Surveying, Inc, Calhoun, Georgia dated August 31, 2012, recorded in the office of the Clerk of Superior Court of Gordon County, Georgia, in Plat Book 50, at page 243. The limited liability company would be responsible for the payment of any ad valorem taxes for the year 2012. Motion for acceptance of said land and structure subject to this requirement.

· May be approved/denied
D. Alcohol- Beer, Wine, Liquor manager change request for Ingles Markets #64 at a location of 466 E. Hwy 53 SE. The prior manager was Terry Bouldin and the proposed manager is Jamie Bearden.

· May be approved/denied

E. Alcohol- Beer, Wine, Liquor manager change request for American Legion Post 47 at a location of 401 West Line Street. The prior manager was Donna Blair and the proposed manager is Terry B. Henderson.

· May be approved/denied

F. The Calhoun Police Department wishes to declare the following vehicles as surplus to be sold on GovDeals.

· 19- 2006 Crown Vic Patrol cars

· 2- 2001 Crown Vic Patrol cars

G. Business license renewal readings.

i. Reading and approval/denial of Taxi Cab renewal requests
· Jose A. Salaices for Charrito’s Taxi

· Moises A. Robleto for Taxi Express
· Andres Hernandez for Oasis Taxi

ii. Reading and approval/denial of Pawn License renewal requests
· Chad Huffer for American Gold River Guns & Pawn

· Larry Knight for Corner Pawn

· Nancy P. Long for D & S Pawn

· Robert Reich for Georgia Auto Pawn Inc

· Roderick Aycox for Instant Car Loans on Car Titles

· Hugh M. Austin for Title Exchange & Pawn of Calhoun, Inc

· Joseph Summerfield for Lendit LLC, DBA Gold N Guns

· L. A. Swanson, President for National Title Pawn of Calhoun
· Clifford L. Cochran for Pete’s Music & Pawn
iii. Reading and approval/denial of alcohol license renewal requests

Beer & Wine Package

· Vipulkumur B. Patel for N Wall BP

· Jaime Bearden for Ingles Food Market

· Brian Morris for Food Lion

· Karen Aldridge for Kangaroo Express #3563

· Leslie Renfro for Kangaroo Express #3519

· Kevin Hankins for Kroger #393

· Davis Michael Bernier, Jr for Food Outlet, IGA

· Michael Boling for Wal-Mart Supercenter #1215

· James McConnell for R & R Grocery

· T Vanderbogart for Rite Aid #11828 located at 1101 Red Bud Rd

Beer and Wine Pouring

· Jeff Erwin for Dub’s High on the Hog, Inc

· Jim Morris, Jr. for L J Foods, DBA Schroeder’s

Beer Package
· Ram Chandra Thapa for ABC Convenience

· Hanna Soliman for Food Mart #530

· Yogesh Patel for Food Mart & Tobacco

· Raymond J. Brown for J & J’s Package Store

· Luz Elena Henderson for San-Marcos Market
Beer Pouring
· Juan Guillen for Los Panchos Restaurant

Beer, Wine, Liquor Package

· Dilip S. Patel for ABC Liquor

· Jaimin Patel for Liquor Mart

· Yogesh Patel for Party Liquor

· Kamlesh R. Patel for Calhoun Liquor

· Brijesth R. Patel for Red Bud Road Liquor, Inc
Beer, Wine, Liquor Pouring

· Juana Naranjo for El Pueblito Mexican Rest

· Ian B. Wonderling for Ruby Tuesday

· Jorge M. Alvarez for El Nopal
Combination Beer Package/Pouring at a Private Club

· Terry B. Henderson for American Legion
10. Other written items not on the agenda

11. Work reports:

A. Eddie Peterson, City Administrator

B. Larry Vickery, Utilities General Manager
C. George Govignon, City Attorney

12. Motion to move to Executive Session, if needed

13. Motion to return to General Session
14. Motion to report Executive session, if appropriate
15. Motion to adjourn

5

