Minutes Of The Regular City Council Meeting, November 28, 2005, 7:00 P.M. – PAGE 5 of 6

CITY OF CALHOUN

REGULAR CITY COUNCIL MEETING

DEPOT COMMUNITY ROOM

109 SOUTH KING STREET

CALHOUN, GA

NOVEMBER 28, 2005, 7:00 P.M.

MINUTES

PRESENT:
James F. Palmer, Mayor

Lorene Potts, Mayor Pro Tem

Ray M. Denmon, City Councilman
George R. Crowley, City Councilman

David Hammond, City Councilman
ALSO:

William P. Bailey, City Attorney

Kelly Cornwell, Director of Utilities

Eddie Peterson, Director of Public Safety/ Public Works
Cathy Harrison, City Administrator

1.
Mayor James F. Palmer called the meeting to order. Councilman Crowley gave the invocation.

2.
Mayor James F. Palmer led the group in the Pledge of Allegiance to the United States Flag.

3.
Following a review of the November 14, 2005 regular City Council Minutes Councilman Hammond made a motion to approve as written, second by Councilman Denmon with Councilman Hammond, Councilman Denmon, Councilman Crowley and Mayor Pro Tem Potts voting affirmatively, motion carried.
4.
Mayor’s comments:

a.
Mayor Palmer expressed congratulations to the Calhoun High School Football Team and their coaching staff for their winning season. He expressed appreciation to all the fans for their support for the team during the year. The Mayor and Council wish them luck on their final game for the State Championship.
b.
Mayor Palmer expressed sympathy to Alvin Massingill on the loss of his son,
Mathew and to Officer Nancy Palacios on the loss of her mother, Mrs. Joy
Henson and Allen Standfield on the loss of his mother. Mayor Palmer also
expressed sympathy to the family of
Paul Miles a former Calhoun Times Editor
who passed away within the last few
days.

c.
Mayor Palmer, Councilman Hammond and Mayor Pro Tem Potts presented two
30 year service resolutions to Randy Jackson and Willie Hicks for their dedicated
service to the City of Calhoun. (Exhibit “A”)

d.
Mayor Palmer announced the public hearing for the beer license request of
Mukhi, Inc., Calhoun
Liquor, Mukesh F. Patel, for a beer package license that
will be
held on December 12, 2005 at 7:00 p.m. He stated that it was noted earlier
that they would be purchasing the beer package business currently operating as
Arch City Package Store. However, that is not the case and they will combine
beer with the current liquor sales license. Arch City will maintain its beer
package in a portion of the existing building as currently leased.
e.
Mayor Palmer again reminded everyone of the Mayor’s Motorcade to Northwest Regional Hospital in Rome. The occasion will allow the public to provide gifts for patients, many from Calhoun-Gordon County. He stated gifts or donations can be left at City Hall until December 13, 2005, the day of the Motorcade.
f.
Mayor Palmer stated the second City Council meeting is scheduled for December 26, 2005, which will be a holiday for City employees therefore, he asked if the Council would make a motion to change the City Council Meeting date from December 26, until December 19, 2005. Following a review Councilman Crowley made a motion to move the December 26, 2005 regular City Council Meeting to December 19, 2005 at 7:00 p.m. The motion was second by Councilman Hammond with Councilman Crowley, Councilman Hammond, Councilman Denmon and Mayor Pro Tem Potts voting affirmatively, motion carried.

g.
Mayor Palmer remind the public of several new beer package license requests:
1.) Philip Beamer Distributor, Inc., Phil Beamer, authorized agent for food and

 fuel store at 756 Highway 53, East.

2.) Philip Beamer Distributor, Inc., Phil Beamer, authorized agent for food and

 fuel store at 1240 Red Bud Road.

3.) Red Bud Liquor Store, Inc., Champ Kelly, authorized agent for 1115 Red Bud

 Road. Mayor Palmer stated all three public hearings will be December 12,

 2005 at 7:00 p.m.

h.
Mayor Palmer reminded the Council and public of a request from Dwight L.
Walraven for zoning of R1-B and annexation of a house and lot at 104
Florence Avenue. The hearing is scheduled for January 9, 2006 at 7:00 p.m.

i.
Mayor Palmer asked Mayor Pro Tem Potts to review the zoning hearing for

December 12, 2005:

1)
Ronnie Holbrook, agent for Jacqueline S. Roberson for house and lot at
104 Joann Street for a zoning request of R-1B and annexation.

2)
Ronnie Holbrook for house and lot at 102 Joann Street for zoning of R-1B

and annexation.

3)
Ronnie Holbrook, agent for Edna Blankenship for house and lot at 100
Joann Street for R-1B zoning and annexation.

4)
Southern Heritage Construction, Inc., for a lot off Highway 41 and North

Drive for C-2 zoning and annexation.

j.
Mayor Pro Tem Potts stated the brick sales for the Downtown Park are underway
and it makes a nice Christmas present. Forms are available at the Depot. The
deadline is March 1, 2006.

k.
Mayor Pro Tem Potts reminded everyone that Brunch with Santa will be
December 10, 2005 and the forms are available at BB&T and the Main Street
Directors office at the Depot. She stated the event is sponsored by BB&T,
Cherokee Fair Association and the Main Street Program.
5.
Public hearings and Comments: None.
6.
Old Business:
a.
Mayor Palmer gave a second reading of a taxi license request of Maria De La Luz Palmerin-Vega with a commercial address of 904 B North Wall Street. Mayor Palmer stated the applicant has a clear police report and confirmed the address is a commercial address. Councilman Crowley made a motion to approve the taxi license. The motion was second by Councilman Hammond with Councilman Crowley, Councilman Hammond, Councilman Denmon and Mayor Pro Tem Potts voting affirmatively, motion carried.
b.
Mayor Palmer gave a second reading to the beer, wine and liquor license renewals for 2006.

	License Name
	Manager or Authorized Agent
	Address
	
	Telephone
	Type

	ABC Highway 53 Package
	Marion Whitaker
	767 Highway 53 East SE
	Calhoun, GA 30701
	602-2080
	B & W Package

	American Legion Post 47
	C. L. Rutledge
	Post Office Box 494
	Calhoun, GA 30703
	629-6975
	B Pkg & L Pour

	Arch City Package *
	Patricia DeFoor
	962 North Wall Street
	Calhoun, GA 30701
	629-4986
	B Pkg

	B&L Beverage
	Tim Bockholt
	100 Highway 53 SE
	Calhoun, GA 30701
	629-0661
	B Pkg

	B&L Liquor, Inc
	Lindsey Lewis
	100 Highway 53 SE
	Calhoun, GA 30701
	629-0482
	W & L Pkg

	Back Gate
	Hussein Asadi
	355 Richardson Road, Suite 3
	Calhoun, GA 30701
	629-3669
	B Pour

	Dixie Beverage Shop
	Barbara Bishop
	1100 Red Bud Plaza NE
	Calhoun, GA 30701
	625-5625
	B Pkg with Gro.

	El Rayos
	Luis Rey Fitz, Solis
	360 South Piedmont Street
	Calhoun, GA 30701
	625-1772
	B&L Pour

	Food Lion
	Robert Canders Authorized Agent
	1512 Red Bud Road
	Calhoun, GA 30701
	625-3906
	B&W Pkg

	Gondolier's Pizza
	Alexis Prasinos
	427 Indian Hills Shop. Center
	Calhoun, GA 30701
	625-2322
	B Pour

	Great Wall Chinese Restaurant
	Kitty Leung
	1120 North Wall Street
	Calhoun, GA 30701
	629-2389
	B Pour

	J & P
	Patsy Colleps
	549 Highway 53
	Calhoun, GA 30701
	625-4154
	B & W Pkg

	J J's Package Store
	Raymond J. Brown
	876 North Wall Street
	Calhoun, GA 30701
	629-4186
	B Pkg

	Kroger #393 Mail to: Andrea Buckles
	Doug Busch
	136 West Belmont Drive SW
	Calhoun, GA 30701
	625-4303
	B & W Pkg

	Kurani Pizza d/b/a Pizza Hut
	Melba Jane Price
	613 Hwy 53 East
	Calhoun, GA 30701
	629-0295
	B Pour

	Lizzi's Deli & Grill / Abujaber, Inc.
	Mary Alma Blasengame
	203 Richardson Road
	Calhoun, GA 30701
	624-1982
	B Pour

	Mukhi, Inc. - Calhoun Liquor *
	Mukesh S. Patel
	960 North Wall Street
	Calhoun, GA 30701
	629-1361
	B, W & L Pkg

	Pantry Inc. d/b/a Golden Gallon
	Joyce Moody
	1476 Red Bud Road
	Calhoun, GA 30701
	629-7696
	Beer Pkg

	Pantry Inc. d/b/a Golden Gallon
	Hope Kammeraud
	1401 Red Bud Road
	Calhoun, GA 30701
	602-0111
	Beer Pkg

	R&R Beer & Tobacco (Yamnua Krupa, Inc.)
	Kishor Shah
	400 West Line street
	Calhoun, GA 30701
	629-5131
	B & W Pkg

	Red Bud Liquor Store, Inc.
	Champ Kelly
	1115 Red Bud Road NE
	Calhoun, GA 30701
	629-1458
	B, W& L Pkg

	Renis Barrett Memorial Home d/b/a VFW Post 5376
	Edna Talley
	Post Office Box 321
	Calhoun, Georgia 30701
	629-0334
	B&L Pour

	South 41 Package **
	Roy Thomas Aaron
	1326 Highway 41 South
	Calhoun, GA 30701
	629-9623
	B & W Pkg

	Thurston's, Inc.
	Mitzi Hutchinson
	114 Court Street
	Calhoun, GA 30701
	602-4401
	B&W Pour

	Whittenburg, Inc / Hi-Tech Fuel
	Linda Whittenburg
	295 W Line Street
	Calhoun, GA 30701
	629-0266
	B Pkg

Following a review Mayor Pro Tem Potts made a motion to approve those for renewal for 2006. The motion was second by Councilman Crowley, Mayor Pro Tem Potts, Councilman Crowley, Councilman Denmon and Councilman Hammond voting affirmatively, motion carried.
c.
Mayor Palmer gave a second reading of the taxi license renewals for 2006:

	Business Name
	Owner
	Address
	
	Telephone

	Los Buenos Amigos Taxi
	Sonia Romero
	408 Court Street
	Calhoun, Georgia 30701
	624-0304

	Taxi Latino
	Romualdo Rojo
	802 North Wall Street
	Calhoun, Georgia 30701
	602-3339

	

Taxi Domingo
	Larry W. Carver
	114 Erwin Street Suite 1 & 2
	Calhoun, Georgia 30703
	602-1124

	

Taxi Oasis
	Andres A. Hernandez
	203 Richardson Road
	Calhoun, Georgia 30703
	706-463-7158

Following a review Councilman Denmon made a motion to approve those for 2006 renewals. The motion was second by Councilman Hammond with Councilman Denmon, Councilman Hammond, Councilman Crowley and Mayor Pro Tem Potts voting affirmatively, motion carried.
d.
Mayor Palmer gave a second reading for the pawn shop renewals for 2006:

	Business Name
	Owner
	Address
	
	Telephone

	Cash Express
	Cal Rountree
	203 West Belmont Drive
	Calhoun, GA 30701
	602-1888

	Corner Pawn
	Larry E Knight
	408 Court St
	Calhoun, GA 30701
	625-0193

	D&S Pawn
	Nancy P. Long
	350 Highway 53 East
	Calhoun, GA 30701
	629-8051

	National Title Pawn of Calhoun, Inc.
	Frank McDonald
	117 West Belmont Street
	Calhoun, GA 30701
	629-9099

	Park Avenue Pawn & Jewelry
	Douglas Driscoll
	204 Park Avenue
	Calhoun, GA 30701
	625-0008

	Pete's Music City & Pawn
	Clifford L. Cochran
	115 South Wall Street
	Calhoun, GA 30701
	629-4463

	The Cash Store
	Kent Popham
	239 West Belmont Drive
	Calhoun, GA 30701
	629-5512

	This & That Pawn Shop
	Clyde E. McEntyre
	408 South Wall Street
	Calhoun, GA 30701
	625-0820

	Title Exchange & Pawn
	Hugh M. Austin
	105 South River Street
	Calhoun, GA 30701
	629-8794

Following a review Councilman Hammond made a motion to approve. The motion was second by Councilman Denmon with Councilman Hammond, Councilman Denmon, Councilman Crowley and Mayor Pro Tem Potts voting affirmatively, motion carried.
7.
New Business:

a.
Mayor Palmer gave a first reading of the remaining beer, wine and liquor license renewals for 2006:
	Fast Food & Fuel (Fast Petroleum, Inc.)
	Worth L. Thompson
	1402 US 41 South
	602-2233
	B Pkg

	Fast Food & Fuel (Fast Petroleum, Inc.)
	Worth L. Thompson
	326 West Line Street
	602-2233
	B Pkg

	GAK Package Store
	Ghulam Akbar Khan
	2261 U. S. Hwy 41 NE
	629-4521
	B, W & L Pkg

b.
Mayor Palmer gave a first reading of the remaining pawn license for 2006:
Mayor Palmer stated that all of these would be eligible for a second reading on
December 12, 2005.

	Pawn Mart
	Fredrick Clifford Osborn II
	460 Highway 53 East
	602-9191
	

c.
There were no additional taxi license renewals at this time.

d.
Councilman Hammond stated the police department has filed a request for
$1,000.00 to be transferred from confiscated assets to the D.A.R.E Program for
the police department. He stated he would make a motion, allowing those
funds
to be transferred. The motion was second by Councilman Denmon, Councilman
Hammond, Councilman Denmon, Councilman Crowley and Mayor Pro Tem Potts
voting affirmatively, motion carried.

e.
Mayor Palmer stated the City currently has two ongoing GEFA Loan projects:
1.) Waste treatment facility improvements.

2.) Water treatment facility for improvements. GEFA has requested the closing cost for each of those be placed on an amortized schedule and in order for this to be completed it would require approval of the Mayor and Council and authorization for the Mayor to sign the appropriate draft documents. Following discussion Councilman Crowley made a motion to approve the GEFA request and to authorize the Mayor to sign all necessary documents and to approve the draft. The motion was second by Councilman Denmon with Councilman Crowley, Councilman Denmon, Councilman Hammond and Mayor Pro Tem Potts voting affirmatively, motion
carried.

f.
Mayor Palmer stated the City had recently excepted bids on the Peter’s Creek
Sewer Replacement Project. Mayor Palmer asked Director Cornwell to review.
Director Cornwell stated there were a total of 5 bidders for the project:

1.) The lowest bid from K. M. Davis Contracting Company, Inc., for
$1,530,820.00.

2.) Butch Thompson Enterprise, Inc., bid $1,774,988.66.

3.) Site Engineering, Inc., bid $1,775,730.00.

4.) Mayse Construction Company bid $2,037,609.05.

5.) Bruce Shuler d/b/a C & S Construction bid $2,258,675.00.

Director Cornwell stated that it was the recommendation of the utilities department and the engineering firm of Peoples & Quigley, Inc., to accept the low bid of K. M. Davis Contracting Company, Inc., for a bid in the amount of $1,530,820.00. Councilman Denmon made a motion to accept the low bid for the replacement project to amend the budget to include the bid amount of $1,530,820.00 and to authorize the use of the renewal and replacement funds for the project. The motion was second by Councilman Crowley with Councilman Denmon, Councilman Crowley, Councilman Hammond and Mayor Pro Tem Potts voting affirmatively, motion carried.
g.
Mayor Palmer announced that the City had received notice from the Department of Community Affairs that the City’s EIP Grant Application for assistance with the Mohawk Road Project had been authorized for $500,000.00. He stated that in order to accept the Grant, the City would need to authorize acceptance and authorize the Mayor to sign all required documents. Mayor Palmer expressed appreciation to the DCA and also to Clarence King for his donation of property, which made the project possible. Councilman Crowley made a motion to accept the $500,000.00 EIP Grant for the Mohawk Road Project and to authorize the Mayor to sign all required documents. The motion was second by Councilman Denmon with Councilman Crowley, Councilman Denmon, Councilman Hammond and Mayor Pro Tem Potts voting affirmatively, motion carried.
h.
Mayor Palmer stated there were two vehicles that staff is requesting to be declared surplus property and authorization to list these vehicles for sale through GovDeals as previous surplus property vehicles:

1.)
Police Department
1990 Black Nissan Stanza
#1N4GB224LC68043

2.)
Street Department 1995 Ford F-150 4X4 Truck #1FTEF14N35NA92498

Following consideration Councilman Hammond made a motion to authorize the following vehicles as surplus property and to authorize the vehicles to be sold, “AS IS” through GovDeals with GMA. The motion was second by Councilman Denmon with Councilman Hammond, Councilman Denmon, Councilman Crowley and Mayor Pro Tem Potts voting affirmatively, motion carried.
8.
Other written items not on the agenda:
a.
Attorney Bailey stated that he has a full understanding of the amendments that the Mayor and Council wish to make to the Freeport Exemption Regulations that were adopted by the City several years earlier. He stated he will draft those documents allowing the City to broaden the 20% exemption from one of three categories to cover all three categories. He stated the documents would be ready for a first reading on December 12, 2005 and consideration on December 19, 2005.

9.
Work Reports:

a.
Director of Utilities, Kelly Cornwell stated he has submitted his work report as previously indicated. (Exhibit “B”)
b.
Director of Public Safety and Public Works, Eddie Peterson stated he forwarded his report to the Mayor and Council for review. (Exhibit “C”)
10.
Mayor Palmer stated there was no need to move to Executive Session.

11.
Mayor Pro Tem Potts made a motion to adjourn. The motion was second by Councilman
Crowley with Mayor Pro Tem Potts, Councilman Crowley, Councilman Denmon and
Councilman Hammond voting affirmatively, motion carried.

Approved:

Submitted:

James F. Palmer, Mayor

Cathy Harrison, City Administrator

1

