

State of South Carolina)
County of Anderson)

CORRECTED

ANDERSON COUNTY COUNCIL
COUNTY COUNCIL MEETING
DECEMBER 1, 2020

IN ATTENDANCE:
TOMMY DUNN, CHAIRMAN
CRAIG WOOTEN
BRETT SANDERS
M. CINDY WILSON

ALSO PRESENT:
RUSTY BURNS
LEON HARMON
LACEY CROEGAERT

(Audio missing for first part of meeting)

BRETT SANDERS: THIS IS A RESOLUTION TO
DECLARE DECEMBER 2020 AS "SMALL BUSINESS MONTH" IN
ANDERSON COUNTY, AND TO PROMOTE AND ENCOURAGE ITS
CITIZENS TO SUPPORT SMALL INDEPENDENTLY-OWNED
BUSINESSES DURING THE 2020 HOLIDAY SEASON; AND OTHER
MATTERS RELATED THERETO.

Whereas, there are over 30 million small
businesses in the United States; and,

Whereas, in a typical year more than 175 new small
businesses open in Anderson County; and,

Whereas, small businesses account for almost 50%
of total employment in Anderson County; and

Whereas, locally-owned independent businesses
provide unique services and products that give
Anderson County its distinct character and sense of
pride; and,

Whereas, Anderson County's independently-owned
businesses give back to our communities in goods,
services, time, talent and help preserve the
uniqueness of our communities; and,

Whereas, the health of Anderson County's economy,
and that of each community within it, depends on local
support of businesses owned by our friends and
neighbors; and,

Whereas, our local business community has been
negatively impacted by the ongoing COVID-19 pandemic;

Now therefore, Anderson County Council hereby
declares December 2020 as "Small Business Month" and
is honored to recognize all independently-owned small
businesses in the community. We encourage the
residents of Anderson County to "shop local" this
holiday season and to continue their patronage of our
local business community throughout the New Year.

RESOLVED in a meeting duly assembled this 1st day
of December, 2020.

I'd like to put that in the form of a motion, sir.

CINDY WILSON: Second.

TOMMY DUNN: Have a motion Mr.

Sanders. Have a second?

CINDY WILSON: Second.

TOMMY DUNN: Second Ms. Wilson. Any
discussion? All in favor of the motion show of hands.
Opposed like sign. Show the motion carries
unanimously.

At this time we'll be moving on to item number
5(b). This will be resolution 2020-036.

A RESOLUTION TO HONOR QUILTS OF VALOR-ANDERSON
COUNTY, THE PRICKLY FINGERS QUILTERS GUILD, AND
ELECTRIC CITY QUILT GUILD FOR DOING THEIR PART TO HELP

1 PROTECT ANDERSON COUNTY EMPLOYEES FROM THE 2019 NOVEL
2 CORONAVIRUS, AND OTHER MATTERS RELATED THERETO.

3 WHEREAS, the rapid and unrelenting spread of the
4 2019 Novel Coronavirus presented our community with a
5 sudden strain on public health infrastructure; and,

6 WHEREAS, protective face masks were among the most
7 immediate needs in the early weeks and months of the
8 pandemic; and,

9 WHEREAS, the continuity of Anderson County
10 government operations was necessary in order to serve
11 the residents of our community; and,

12 WHEREAS, a nationwide shortage of protective face
13 masks compromised the ability of Anderson County to
14 provide this most basic item of protective equipment
15 to its employees; and,

16 WHEREAS, the members of Quilts of Valor-Anderson
17 County, The Prickly Fingers Quilters Guild, and
18 Electric City Quilt Guild responded ably and quickly
19 to the call for face masks during this hour of need,
20 producing more than 200 cloth masks for distribution
21 to Anderson County employees and other groups; and,

22 WHEREAS, the efforts by members of Quilts of
23 Valor-Anderson County, The Prickly Fingers Quilters
24 Guild, and Electric City Quilt Guild allowed the
25 employees of Anderson County to continue their work on
26 behalf of the citizenry;

27 NOW, THEREFORE, BE IT RESOLVED that the Anderson
28 County Council hereby recognizes and honors all
29 members of Quilts of Valor-Anderson County, The
30 Prickly Fingers Quilters Guild, and Electric City
31 Quilt Guild for their contributions and continuing
32 service. The residents of Anderson County sincerely
33 thank you for your commitment and are grateful that
34 you have chosen to serve our community.

35 I'd like to put that in the form of a motion.

36 CINDY WILSON: Second.

37 BRETT SANDERS: Second.

38 TOMMY DUNN: I have a second by the
39 entire council. Any discussion? I'd just like to say
40 no words to express what y'all done for the community,
41 not only on this time, but honoring our veterans and
42 what all y'all do for the community. And I've always
43 said this, and going around the county and talking,
44 it's folks like y'all who make Anderson County very
45 special. Proud to have y'all a part of Anderson
46 County. And I'm proud y'all call Anderson County
47 home. Anyone else have anything?

48 At this time we'll put that in the form of a
49 motion -- I mean a vote. All in favor of the motion
50 show of hands. Show the motion carries unanimously.

1 At this time we'll ask them to step forward and if
2 the council members would step down.

3 **PRESENTATION OF RESOLUTION**

4 **APPLAUSE**

5 TOMMY DUNN: We're going to be
6 moving on at this time to item number 5(c), R2020-037,
7 Councilman Wooten.

8 CRAIG WOOTEN: Thank you, Mr.
9 Chairman.

10 THIS IS A RESOLUTION EXPRESSING APPRECIATION TO
11 DAVE PHILLIPS AND ZOË HALE FOR SERVICE TO THE
12 COMMUNITY ABOVE-AND-BEYOND THE CALL OF DUTY DURING
13 2020, AND OTHER MATTERS RELATED THERETO.

14 WHEREAS, Anderson residents Dave Phillips and Zoë
15 Hale are a married couple who moved to Anderson in
16 2014; and,

17 WHEREAS, since moving to Anderson, Mr. Phillips
18 and Ms. Hale have contributed thousands of hours in
19 service to the Anderson community and those in need;
20 and,

21 WHEREAS, Mr. Phillips and Ms. Hale partnered with
22 several community groups to create and publish the
23 Anderson Community Resource Guide, a print resource,
24 distributed free-of-charge to thousands of persons in
25 the community, that lists dozens upon dozens of
26 non-profit and governmental agencies as well as the
27 specific services they provide; and,

28 WHEREAS, the emergence of the COVID-19 pandemic
29 brought to light the special organizational skills
30 and God-given talents at the couple's disposal,

31 WHEREAS, using their multitude of contacts, depth
32 of community knowledge, passion for service, and
33 super-human energy, Mr. Phillips and Ms. Hale played a
34 vital role in linking those in our community who are
35 furthest on the margins and most in need with local
36 human resources providers best able to provide
37 assistance; and,

38 WHEREAS, were this not enough, Ms. Hale
39 volunteered her time in service to the community as
40 co-Chair of our local Census Complete Count Committee,
41 spearheading a multi-media and direct citizen outreach
42 campaign designed to maximize local response to the
43 2020 Census; and,

44 WHEREAS, it is estimated that the efforts of Ms.
45 Hale and her team provided more than 18,000 people
46 an opportunity to respond to the Census, most of whom
47 most likely would not have otherwise been able
48 to respond; and,

49 WHEREAS, these 18,000 additional responses
50 attributable to Ms. Hale and her team can translate

1 into upwards of \$15 million in Federal funds returning
2 to our community over the next decade;

3 NOW, THEREFORE, BE IT RESOLVED that the Anderson
4 County Council hereby recognizes and honors Dave
5 Phillips and Zoë Miranda Hale for service above and
6 beyond the call of duty in 2020, and we look forward
7 to continuing to work with you and support you in your
8 efforts to help the neediest among us. We consider
9 ourselves very blessed that you made Anderson County
10 your home.

11 Let it be resolved in a meeting duly assembled
12 this 1st day of December, 2020.

13 Mr. Chairman, I put that in the form of a motion.

14 BRETT SANDERS: Second.

15 TOMMY DUNN: Have a motion and
16 second by Mr. Sanders. Any discussion? All in favor
17 of the motion show of hands. Opposed like sign. Show
18 the motion carries unanimously.

19 Mr. Wooten?

20 We would ask that folks step up.

21 **PRESENTATION OF RESOLUTION**

22 TOMMY DUNN: At this time we're
23 going to move on to 5(d), Resolution R2020-038. Mr.
24 Sanders.

25 BRETT SANDERS: Thank you, Mr.
26 Chairman.

27 THIS IS A RESOLUTION EXPRESSING THE APPRECIATION
28 TO ANDERSON RESIDENT AND ICAS "SWORD OF
29 SUBTERFUGE" RECIPIENT HUGH OLDHAM FOR HIS CONTINUING
30 SERVICE TO ANDERSON REGIONAL AIRPORT AND THE COMMUNITY
31 AT LARGE, AND OTHER MATTERS RELATED THERETO.

32 WHEREAS, longtime Anderson resident Hugh Oldham
33 has been involved with the aviation industry for the
34 majority of his adult life; and,

35 WHEREAS, for more than forty years, Mr. Oldham has
36 been active in the promotion and management of air
37 shows across this great nation, with hundreds of
38 thousands of spectators having been thrilled,
39 educated, and entertained by his skilled narration as
40 aviators challenged the limits of the possible; and,

41 WHEREAS, throughout the years Mr. Oldham has
42 generously shared his time, talent, and treasure with
43 our community, having been responsible for staging
44 more than a dozen air shows at Anderson Regional
45 Airport over the years; and,

46 WHEREAS, Mr. Oldham has been a steadfast champion
47 on behalf of the local aviation community in general
48 and Anderson Regional Airport, in particular, as shown
49 by his efforts to promote the need for a new aviation
50 terminal, advocate for improved runway and ground

1 infrastructure, and encourage young persons to careers
2 in aviation; and,

3 WHEREAS, Mr. Oldham's community contributions
4 extend far beyond his aviation-related endeavors, as
5 he has been recognized many times over the years for
6 his efforts to mentor school-aged children, provide
7 career and life-skills advice to young adults, assist
8 our veterans, and be there for all who were in need;
9 and,

10 WHEREAS, when called upon for assistance during
11 the proverbial "hour of greatest need", Mr. Oldham
12 agreed to serve a several-month stint as the Interim
13 Manager of Anderson Regional Airport, opening the door
14 to a brighter future for the facility; and,

15 WHEREAS, our community takes great pride in
16 recognizing a man described by the International
17 Council of Air Shows as a "gadfly...a muckraker,
18 pot-stirrer, and trouble-maker" on the occasion of his
19 being presented with the first (and probably last)
20 "ICAS Sword of Subterfuge" in recognition of his
21 efforts to professionalize the industry and improve
22 safety measures for performers and spectators;

23 NOW, THEREFORE, BE IT RESOLVED that the Anderson
24 County Council hereby recognizes and honors Hugh
25 Oldham for all he has done, and all he continues to
26 do, in the service of the citizens of Anderson County.
27 Anderson County Council owes you a debt of gratitude,
28 and we consider it our good fortune that you made
29 Anderson County your home.

30 RESOLVED in a meeting duly assembled this 1st day
31 of December, 2020.

32 TOMMY DUNN: Put that in the form of
33 a motion?

34 BRETT SANDERS: Put that in the form of
35 a motion.

36 CINDY WILSON: Second.

37 TOMMY DUNN: Second Ms. Wilson. Not
38 only is that a second, this resolution really comes
39 from all council members, and the second comes from
40 all council members. We really appreciate it. Now
41 we'll open up the floor for any discussion. Do we
42 have anything? Mr. Sanders.

43 BRETT SANDERS: Yes, sir. I would just
44 like to show my gratitude to Mr. Oldham for all that
45 he has done for the community and for the airport.
46 I'm an avid airport, general aviation aviator, and I
47 appreciate all that you've done to help general
48 aviation grow. Thank you, Mr. Oldham.

49 TOMMY DUNN: Anyone else?

50 CRAIG WOOTEN: Yes, sir.

1 TOMMY DUNN: Mr. Wooten.

2 CRAIG WOOTEN: I would probably say,
3 you know, since I've been on council, Mr. Oldham has
4 always been sort of a go-to resource for what's going
5 on with airport. And we've made tremendous strides in
6 that direction. But I guess what I'll commend him
7 most for is he never began a conservation with me
8 about a project with the airport without prefacing, I
9 feel like this is good for the people of the county of
10 Anderson. And he always kept that in perspective,
11 that the airport, like the Civic Center, like
12 everything, belongs to the people of the county of
13 Anderson. And he always kept that in his mind when
14 pushing the agenda forward of the airport, that it was
15 an asset of the people. And I thank him for that.

16 CINDY WILSON: May I?

17 TOMMY DUNN: Ms. Wilson?

18 CINDY WILSON: A big thank you to Mr.
19 Oldham and to all that have served at the airport
20 working with him. He brought a great spirit to that
21 endeavor and all one has to do now is to go out to the
22 airport and look at all the progress that's been made
23 in the last eighteen months. Without Mr. Oldham's
24 cheerleading and poking and prodding, we probably
25 wouldn't have made that kind of progress that fast.
26 And I really want to thank him and thank all that have
27 been involved. And Mr. Oldham, you're not going away;
28 are you? Thank you.

29 TOMMY DUNN: Thank you, Ms. Wilson.

30 I'd just like to add, Mr. Oldham, we really
31 appreciate the job you've done and what you done for
32 our community. And citizens owe a great gratitude to
33 you. You were enjoying your retirement and didn't
34 have to, but you seen the need at the airport and you
35 filled in admirably and you done a great job for us
36 and held us over till we got a new manager. Really
37 appreciate that. And the citizens of Anderson County,
38 for the last few years, this virus come up, and got to
39 enjoy a great air show free of charge. You've been a
40 great part of that, you and your team, and we really
41 appreciate it. And look forward to when we can have
42 another one. And hope, like Ms. Wilson said, you've
43 going to be around. We can always call on you and ask
44 your advice. We really appreciate it.

45 Hearing nothing else, I'll put that motion on the
46 floor. All in favor of it. All opposed like sign.
47 Show the motion carries unanimously.

48 We'll step down and ask Mr. Oldham to step up.

49 **PRESENTATION OF RESOLUTION**

50 **APPLAUSE**

TOMMY DUNN: Thank y'all for bearing with me. Having the meeting at twelve o'clock, I'm trying to work a little bit.

We're going to be moving on now to item number 6(a). This is ordinances third reading. Be 6(a), 2020-015, an ordinance to amend the zoning map to rezone +/- 141.81 acres from I-2 (Industrial Park District) to R-8 Single Family Residential at Liberty Highway, Anderson, South Carolina, tax map number 119-00-17-026. Be in District 4. Do we have a motion to move this forward?

BRETT SANDERS: So moved.

TOMMY DUNN: Motion Mr. Sanders. Do we have a second?

CINDY WILSON: Second.

TOMMY DUNN: Second Ms. Wilson. Now discussion. Mr. Sanders, do you have anything?

BRETT SANDERS: No, sir.

TOMMY DUNN: Ms. Hunter, do you have anything to add?

ALESIA HUNTER: No, sir.

TOMMY DUNN: Hearing and seeing none, all in favor of the motion show of hands. Opposed like sign. Show the motion carries unanimously.

We're going to move on now to item number 6(b). This will be 2020-018, an ordinance (1) authorizing pursuant to Title 12, Chapter 44 of the Code of Laws of South Carolina 1976, as amended, the execution and delivery of an amended and restated Fee-in-Lieu of Ad Valorem Taxes and Economic Development Agreement, by and Between Anderson County, South Carolina and One World Technologies, INC. (Formerly identified by the County as Project Cutter), as sponsor, including one or more existing or to-be-formed or acquired by subsidiaries, or affiliated or related entities an certain sponsor of South affiliates; (2) authorizing pursuant to Title 4, Chapters 1 and 29 of the Code of Laws of South Carolina 1976, as amended, the grant of certain Special Revenue Credits to Project Cutter; and (3) other related matters. (Project Cutter).

This will be a public hearing. Anyone wishing to step forward and speak to this matter, please step forward and address the chair, please. You have three minutes. Anyone at all? Public hearing. Seeing and hearing none, the public hearing will be closed. Do we have a motion to move this forward?

CINDY WILSON: So moved.

TOMMY DUNN: Motion Ms. Wilson. Do we have a second?

1 BRETT SANDERS: Second.
2 TOMMY DUNN: Second Mr. Sanders.
3 Now any discussion?
4 CINDY WILSON: May I very quickly?
5 TOMMY DUNN: Ms. Wilson.
6 CINDY WILSON: Isn't it wonderful to
7 have a family or an individually-owned company in our
8 midst expanding? And many of us use the products that
9 that company makes. It's so wonderful to have that
10 relevant connection in our county. Thank you.
11 TOMMY DUNN: Thank you. Anyone
12 else? All in favor of the motion show of hands.
13 Opposed like sign. Show the motion carries
14 unanimously. Has Mr. Graham joined us yet? Just
15 checking. Wanted to make sure.
16 We're going to be moving on now to item (c), 6(c),
17 2020-038, an ordinance (1) authorizing pursuant to
18 Title 12, Chapter 44 of the Code of Laws of South
19 Carolina, 1976, as amended, the execution and delivery
20 of a Fee-in-Lieu of Ad Valorem Taxes Agreement, by and
21 between Anderson County, South Carolina and Coven's
22 Properties, LLC (formerly identified as Project
23 Underwood), as Sponsor and one or more existing or
24 to-be-formed or acquired Subsidiaries, or affiliated
25 or related Entities and certain Sponsor Affiliates, to
26 provide for a Fee-in-Lieu of Ad Valorem Taxes
27 Incentive; (2) authorizing pursuant to Title 4,
28 Chapters 1 and 29 of the Code of Laws of South
29 Carolina 1976, as amended, the grant of certain
30 Special Source Revenue Credits to Project Underwood;
31 and (3) other related matters. (Project Underwood).
32 This will be a public hearing. Anyone wishing to
33 speak to this matter, please step forward, state your
34 name and district, please, for the record and address
35 the chair. Anyone at all? Seeing and hearing none,
36 the public hearing will be closed. Do we have a
37 motion to move this forward?
38 CINDY WILSON: So moved.
39 TOMMY DUNN: Motion Ms. Wilson. Do
40 we have a second?
41 BRETT SANDERS: Second.
42 TOMMY DUNN: Second by Mr. Sanders.
43 Any discussion?
44 CINDY WILSON: May I quickly ---
45 TOMMY DUNN: Ms. Wilson.
46 CINDY WILSON: --- add. This is a
47 wonderful example of one of our county's
48 municipalities seeking to enhance their economic
49 development and our council endeavors with our county
50 Economic Development Department to assist in that

1 matter. And this particular project will be very
2 helpful to the town of Honea Path. Thank you.

3 TOMMY DUNN: Thank you, Ms. Wilson.
4 Anyone else? All in favor of the motion show of
5 hands. Opposed like sign. Show the motion carries
6 unanimously.

7 We're going to be moving on now to item (d), 6(d),
8 2020-043, an ordinance authorizing the execution and
9 delivery of a Fee in Lieu of Tax Agreement by and
10 between Anderson County, South Carolina and a Company
11 or Companies known to the County at this time as Red
12 Bullet Anderson, LLC with respect to certain Economic
13 Development Property in the County, whereby such
14 property will be subject to certain payments in Lieu
15 of Taxes, including the provision of certain Special
16 Source Credits. This will be a public hearing.
17 Anyone wishing to speak to this matter, please, again,
18 step forward, state your name and district and address
19 the chair, please. Anyone at all? Anyone? Seeing
20 and hearing none, the public hearing will be closed.
21 Do we have a motion to move this forward?

22 CINDY WILSON: So moved.

23 TOMMY DUNN: Motion Ms. Wilson. Do
24 we have a second?

25 BRETT SANDERS: Second.

26 TOMMY DUNN: Second Mr. Sanders.
27 Are there any discussion? All in favor of the motion
28 show of hands. Opposed like sign. Show the motion
29 carries unanimously.

30 We'll be moving on to item number 6(e), 2020-044,
31 an ordinance authorizing (1) the execution of an
32 Infrastructure Credit Agreement by and between
33 Anderson County, South Carolina and Friendship SC
34 Preservation, L.P. to provide for Infrastructure
35 Credits with respect to a Rehabilitation Project
36 located at 719 Mauldin Street, Anderson, SC, (2)
37 authorizing the execution of a Multi-County Park
38 Agreement with Greenville County to include such
39 property, (3) authorizing the execution of an
40 Intergovernmental Agreement with the City of Anderson,
41 and (4) other matters related thereto. This will be a
42 public hearing. Anyone wishing to speak to this
43 matter, please step forward and address the chair,
44 please. Anyone at all? Yes, sir.

45 MALE: Is this going in
46 District 2?

47 TOMMY DUNN: Yes, sir.

48 MALE: Yes, sir. The
49 community is wanting to know in detail what this
50 entails. There's a lot of tenants out there really

1 don't know what this is. So if you can be a little
2 bit more specific of what's going on.

3 TOMMY DUNN: Okay.

4 CINDY WILSON: May we give this
5 gentleman a copy of the ordinance?

6 TOMMY DUNN: Just a second. We've
7 got a public hearing. Anybody got anything else?

8 TONYA WINBUSH: Hi, my name is Tonya
9 Winbush, District 1, Craig Wooten is my representative
10 for the district. I have a similar question. I've
11 had a lot of people come to me in reference to this
12 resolution. Not only this resolution, but others.
13 It's so vague. It has a lot of like legal mumbo
14 jumbo. And in reference to this, in the future --
15 because I get the emails, as well -- there's no
16 specific laymen's terms of what's going on, you know,
17 as specific to this property. Like I know when I read
18 fee in lieu of tax agreement and all those other
19 things, I know what it means, but a lot of people
20 don't understand what those terms are. And so is
21 there any way in the future, especially when it's
22 coming to the community, that we can be able to water
23 down or have someone on the council, because in the
24 absence of Ms. Gracie who does a very good job of
25 breaking everybody down and slowing down the meeting
26 and saying, Mr. Burns, or whoever, this gentleman
27 right here usually explains everything and says what's
28 going on. And so I want to address that, you know,
29 it's okay -- you know, we appreciate what we have, but
30 I just feel like we should be able to have more
31 information in reference in the community in more
32 laymen's terms so we can understand how these things
33 really directly affect us in the community.

34 And also, having a meeting at twelve, if I wasn't
35 off today, I wouldn't be here. And so I don't know --
36 I didn't get anything in an email. I didn't see
37 anything posted. I didn't know if this was a special
38 called meeting. But having a meeting at twelve is
39 very inconvenient for those of us who work everyday
40 and have a working job. And so part of being on the
41 county council is having an opportunity to address the
42 council and when you have a meeting at twelve o'clock
43 during the day, it prohibits me and a lot of other
44 people who work, the working class people, the
45 citizens in Anderson County, to address you all as I
46 feel we have a right to address you. Thank you.

47 TOMMY DUNN: Anyone else? Anyone at
48 all? I'm going to break protocol here just for a
49 second. I'm going to go over a couple of things.

50 Number one, this project has been explained in

1 detail on the first and second reading here at this
2 meeting.

3 Number two, keep in mind -- I understand about the
4 twelve o'clock meeting and people can't come to them,
5 have trouble, but there are people that work the
6 second shift that can come to them, and third shift,
7 too, and everything. During this pandemic we're doing
8 the best we can to try to get the word out.

9 Mr. Burns, would you just highlight again for this
10 project. We'll get you a copy. In a nutshell, this
11 is a city project. We're just helping them with this,
12 a pass-through. The city can't do fee in lieu of
13 without us. This is a city project. It was brought
14 to us. They want this done. Somebody is buying that
15 piece of property out there and they're going to
16 renovate it and upgrade it. Supposed to make security
17 better. And in order to do that, they need some tax
18 incentives to help out with that. The city has agreed
19 to do that, and the county has agreed to help them
20 with that because they can't do a fee in lieu
21 agreement without the county. The city can't do a fee
22 in lieu of agreement. That's the reason we're getting
23 involved. This is a city project.

24 Now, they claim -- correct me if I'm wrong, Mr.
25 Burns, it's been reported to us they don't foresee
26 doing this and changing the rent structure.

27 RUSTY BURNS: Three things, Mr.
28 Chairman.

29 One, (audio ended) from the city of Anderson.
30 Two, you're right. They want to improve security, put
31 in security cameras, renovate the apartments, and
32 we've been informed by the city that no one will be
33 evicted. Thirdly, Ms. Bee Thompson, who represents
34 that area, has requested that this be passed. And
35 she's made that clear to us. And I have some more
36 information if anybody would like it. And Maurice has
37 already received some.

38 TOMMY DUNN: Anyone else wish to
39 speak to this matter?

40 CINDY WILSON: May I?

41 TOMMY DUNN: Public hearing will be
42 closed. We'll go back to council. Ms. Wilson.

43 CINDY WILSON: As it has been pointed
44 out, the city has requested this. We don't normally,
45 as county council, agree to this type of fee in lieu
46 of tax help for commercial and residential projects in
47 the county. But it's a city request. And we just did
48 one for Honea Path along these same lines. We're
49 doing what we can to help our municipalities.

50 However, Mr. Dunn knows that I was prepared to ask

1 for this to be tabled today because it didn't seem
2 like the city of Anderson has been as considerate to
3 the county as we have always tried to be to the city
4 of Anderson. We have a situation where we had no
5 public notification until signs went up on a property
6 in my district. The city was going to annex out high
7 density residential into a low density rural type area
8 with growing traffic issues. We met with the city.
9 We're trying to work out with them. But as it stands
10 right now, their foray into District 7, which appears
11 to be with impunity, totally violates our zoning
12 ordinance. Putting over a hundred houses in a small
13 area that's zoned R-20, slab houses, if you will. And
14 my challenge to the city of Anderson is that they have
15 miles of formerly beautiful communities and
16 neighborhoods that have become slums. I would hope
17 that they would focus on what they have in the way of
18 development in their corporate limits before they try
19 to expand out. People in my district are going
20 absolutely bananas.

21 We do have the capability, perhaps, if a developer
22 wanted to go in and purchase blocks of these type
23 houses, and we certainly want to encourage individuals
24 to remodel and bring them up to code. It's been
25 observed that it's been done in Columbia. It's been
26 done in Greenville. The developers made a great deal
27 of money. But most importantly, these neighborhoods
28 were revitalized and people who could not have
29 afforded a home like that previously, could get into a
30 nice home. And I think that's going to be something
31 very important that we really need to work hard on
32 together. Thank you.

33 TOMMY DUNN: Thank you, Ms. Wilson.

34 Put the cart before the horse here. Before we
35 have any more discussion, can I get a motion on the
36 floor?

37 BRETT SANDERS: So moved.

38 TOMMY DUNN: Mr. Sanders makes a
39 motion on the floor to move this forward. Do we have
40 a second? Do we have a second?

41 CRAIG WOOTEN: Yeah, I second.

42 TOMMY DUNN: Mr. Wooten seconds.

43 Now discussion. Mr. Sanders.

44 BRETT SANDERS: Yes, sir, Mr. Chairman.
45 I was fortunate enough to meet with Mayor Terrence
46 Roberts and two city council members and it was a
47 productive meeting. We are building upon a more
48 reciprocal relationship with the city in order to make
49 sure that we're all moving in the same direction and
50 on the same page as far as county movement along with

1 the city to help bring us together and unite us in a
2 common front. After the meeting we also discussed
3 maybe having future meetings with the city and working
4 with the city, because the city also works with the
5 county and helps us with sewer and water related
6 infrastructure for certain projects that we have going
7 on in the county. I think that as we move forward I
8 see our relationship with the city building stronger
9 and working towards a common goal. Thank you, sir.

10 TOMMY DUNN: Thank you. Anyone
11 else? Anyone else have any discussion?

12 CRAIG WOOTEN: I would just say from
13 my perspective I believe a lot of this is in my
14 district, also, and I do not want to see the high
15 density in that area. I think that's an area that the
16 people came together at a certain point and decided,
17 you know, zoning early on. So I guess the question
18 is, you know, through cooperation and persuasion can
19 we have a good relationship with the city to find
20 common ground and get things done. Because we don't
21 necessarily have jurisdiction over them. But that's
22 more of a state thing from my knowledge when it gets
23 into annexation laws and things like that. So, you
24 know, I echo Mr. Sanders' comments in the fact that we
25 work with the city on a whole host of things from, you
26 know, sewer to economic development, to all sorts of
27 projects. So I'm hesitate to connect two projects
28 that are unrelated, as much as I would like to push
29 forward with persuasion and cooperation to get
30 something done. You know, I, too find that we
31 probably have a better relationship with the city than
32 we've ever had. So I'm hopeful that we can work with
33 them on this and find a solution.

34 TOMMY DUNN: I'd just like to say I
35 understand Ms. Wilson's frustration. They just
36 annexed some of my district here a few months ago, and
37 I don't like it neither. But the city is looking out
38 for what's best for them. We want what's best for the
39 county. But in saying that, if we table this, and my
40 understanding this is a time-sensitive thing. That's
41 the reason they got this what you call it. The other
42 thing is, the city is not going to suffer for tabling
43 this and they have no thing. It's the developers.
44 They're the ones that's doing it. The city is still
45 going to be getting their tax money.

46 So I think we can -- I do think we had a good
47 meeting yesterday and some good things to come out of
48 it. Now is everybody going to be happy at the end of
49 the day when this thing does settle? And there's
50 going to be more annexation coming down the road. But

1 I think the people I met with yesterday is in good
2 faith. We had good, frank discussions. I think even
3 brought up some points that's going to help us in the
4 county realm of things about future development and
5 how we impact our subdivisions and all.

6 So I'm looking forward to it and, you know, might
7 come a time when you have to have a stick to carry it,
8 but I don't think this is necessarily the project to
9 be holding over their heads. This is not going to do
10 nothing but -- especially after having the meeting
11 yesterday and going in good faith and pulling the rug
12 out from under them I don't think is a good idea.

13 That's just my thoughts.

14 CINDY WILSON: May I, Mr. Chairman?

15 TOMMY DUNN: Yes, ma'am.

16 CINDY WILSON: The spirit of
17 cooperation and coordination is the link between this
18 project and what I disclosed. Actually, it's six
19 hundred houses. But what is in my district is a
20 hundred houses on about nineteen acres. We have been
21 meeting with the city of Anderson. Going further
22 back, we had a wonderful effort to make sure that the
23 Highway 29 corridor is in the freight mobility study
24 that the COG is doing. Highway 29 was actually the
25 prototype for I-85. It is the direct link from south
26 of Anderson all the way up to the interstate. And it
27 has been stymied in growth because of low bridges and
28 two lanes and problematic intersection. It's
29 actually, probably, the most deadly road in the entire
30 state system. There's been a great deal of effort,
31 everyone working together, to draw attention to that
32 corridor, including some city council members and the
33 city mayor and all the mayors of the municipalities on
34 the east side of the county.

35 So we do work really hard. But I have to tell
36 you, I'm looking for a very reciprocal spirit on this
37 annexation issue if we freely work so hard to help our
38 municipalities. Thank you.

39 TOMMY DUNN: Thank you. Anyone
40 else? All in favor of the motion show of hands.
41 Opposed like sign. Show the motion carries
42 unanimously.

43 We'll be moving on now to item number 7(a),
44 ordinance second reading, 2020-048, an ordinance
45 authorizing pursuant to Chapter 44 of Title 12 and
46 Chapter 1 of Title 4, South Carolina Code of Laws,
47 1976, as amended, the execution and delivery of an
48 amendment to a fee in lieu of tax and incentive
49 agreement between Anderson County, South Carolina, and
50 Project Line Five. Do we have a motion to put this on

1 the floor?

2 CINDY WILSON: So moved.

3 TOMMY DUNN: Motion Ms. Wilson. Do
4 we have a second?

5 BRETT SANDERS: Second.

6 TOMMY DUNN: Second Mr. Sanders.

7 Now discussion. Mr. Burns, you or Mr. Harmon want to
8 say anything about this?

9 RUSTY BURNS: Mr. Chairman, this is a
10 long-time Anderson County Company. They've invested
11 over one and a half billion dollars into the county.
12 This is furthering that investment with another two
13 hundred and fifty million dollars and approximately
14 two hundred jobs.

15 TOMMY DUNN: Thank you, Mr. Burns.
16 Anyone else? All in favor of that motion show of
17 hands. Opposed like sign. Show the motion carries
18 unanimously.

19 We have no third readings.

20 We're going to move on to item number 9(a),
21 resolution R2020-039, a resolution authorizing the
22 amendment of an existing fee in lieu of tax agreement
23 dated as of October 17, 2017, by and between Anderson
24 County, South Carolina, and Arthrex Manufacturing,
25 Inc., acknowledging that the "Commencement Date" under
26 the fee in lieu of tax agreement is December 31, 2019.
27 Do we have a motion to put this on the floor?

28 CINDY WILSON: So moved.

29 TOMMY DUNN: Motion by Ms. Wilson.
30 Do we have a second?

31 BRETT SANDERS: Second.

32 TOMMY DUNN: Second Mr. Sanders.

33 Now discussion. Mr. Harmon, do you or Mr. Burns want
34 to speak to this?

35 RUSTY BURNS: Mr. Chairman, this is
36 basically housekeeping to make things smoother between
37 Arthrex and our taxing authorities. And this is all
38 this is. It doesn't increase the deal or derange the
39 deal in any way.

40 TOMMY DUNN: And all of this was
41 supposed to have been done -- this is the correct date
42 it should have been to start with?

43 RUSTY BURNS: Yes, sir, that's right.

44 TOMMY DUNN: Anyone else? All in
45 favor of the motion show of hands. Opposed like sign.
46 Show the motion carries unanimously.

47 Now we're going to be moving on to item number
48 9(b), 2020-043 (verbatim), a resolution to express the
49 desire of the Anderson County Council that the G. Ross
50 Anderson, Jr. Federal Building and U.S. Courthouse

1 remain open and functioning as a U.S. Courthouse.

2 I'm going to put this on the floor for discussion.
3 I make the motion to move this forward. Have a
4 second?

5 CINDY WILSON: Second.

6 TOMMY DUNN: Second Ms. Wilson. I
7 open up for discussion. I'll start off and bring us
8 up to date. It's come to our attention, Mr. Burns and
9 Mr. Harmon, that there's a thing going on with the
10 federal government to move this courthouse to
11 Spartanburg or Greenville.

12 RUSTY BURNS: There is a move to move
13 the Spartanburg Federal Courthouse to Greenville and
14 the Anderson County Federal Courthouse to Greenville.
15 They're currently building a new federal building in
16 Greenville and we were hoping the council would oppose
17 this move because we would be losing our Federal Court
18 Judge. Spartanburg would be doing the same thing.
19 Last night the Legislative Delegation also passed a
20 resolution opposing this measure.

21 TOMMY DUNN: We did. And I think it
22 behooves us to try to keep it here. And I don't know
23 what this omen is. It's coming up today, but at this
24 time I'd also like to announce of the passing of -- G.
25 Ross Anderson himself passed. And I hope we all keep
26 him -- his family in our thoughts and prayers as they
27 go through this. But that Federal Courthouse in
28 Anderson does a lot for us being here. And it would
29 be a hardship, I think, on us to move it. I strongly
30 urge us to recommend this.

31 Mr. Harmon, do you want -- I don't want to put you
32 on the spot, but you deal with this every day just
33 about. Do you want to -- you got anything to add to
34 this?

35 LEON HARMON: Mr. Chairman, thank you
36 for the opportunity to speak to this. I think there
37 are a number of reasons why we should seek to keep the
38 Federal Courthouse here in Anderson. Obviously our
39 population is growing. It's in excess of two hundred
40 thousand. I think pretty soon, with the 2020 Census,
41 we'll know how far north of that it really is.

42 Along with that, economic development continues to
43 do well in the county. So the demand for services
44 from a Federal Courthouse will only increase over
45 time. We currently certainly have a respected and
46 capable Federal District Court Judge here in Anderson.
47 He's now a resident of Anderson County, The Honorable
48 Timothy Cain, whose chambers are actually located in
49 Anderson. That's where he goes to work every day.

50 So for those, and a number of other reasons which

1 I won't go into, I think it would behoove us to
2 consider supporting keeping this Federal Courthouse
3 open and operational.

4 TOMMY DUNN: Thank you, Mr. Harmon.

5 Anyone else?

6 CINDY WILSON: Mr. Chairman, may I?

7 TOMMY DUNN: Ms. Wilson.

8 CINDY WILSON: How many Federal
9 Courthouses have there been built in Greenville in the
10 last fifty, seventy-five years?

11 LEON HARMON: Ms. Wilson, only one
12 that I know of, and that's the current Federal
13 Building on Washington Street in Greenville. But the
14 new courthouse is well under construction presently.
15 I'm not sure of the exact schedule for completion, but
16 it's probably not in the too-distant future that it
17 will be completed.

18 CINDY WILSON: Well, I find that
19 interesting. And I certainly support this resolution.
20 But years ago when I built my house I bought the doors
21 from the old Federal Courthouse up in Greenville. And
22 it's just a shame they didn't incorporate them in
23 their building. It just seems somewhat wasteful to
24 me. But we desperately need to keep this facility
25 here in the county. And I hope we get more attention
26 drawn to this. Thank you.

27 TOMMY DUNN: Thank you. Mr. Wooten.

28 CRAIG WOOTEN: Yeah. I think from my
29 perspective, it's -- the building is just symbolic.
30 It's the person. Federal judges are influential. And
31 G. Ross Anderson grew up in Anderson, and he was our
32 federal judge, and he lived here; lived his whole life
33 here. Tim Cain is from Oconee, but now he lives here.
34 My fear would be if it gets taken to Greenville then
35 we just have a host of Greenville judges and Anderson
36 and the neighboring areas wouldn't be included.

37 So the most important thing here is keeping our
38 local judge, who is influential, so that after Mr.
39 Cain, the next person is an Andersonian who lives
40 among us and works among us.

41 TOMMY DUNN: Thank you, Mr. Wooten.

42 Anyone else? All in favor of the motion show of
43 hands. All opposed like sign. Show the motion
44 carries unanimously.

45 Do we have any appointments that I'm not aware of?
46 Item number 10.

47 Seeing and hearing none, any requests by council
48 members that I'm not aware of? We don't have any?

49 Administrator's report.

50 RUSTY BURNS: Nothing at this time,

1 Mr. Chairman.

2 TOMMY DUNN: Now citizens comments.
3 When Mr. Harmon calls your name, again, please state
4 your name and district for the record. And please
5 address the chair. Mr. Harmon.

6 LEON HARMON: Mr. Chairman, first
7 speaker is Sandra Coffman.

8 SANDRA COFFMAN: Good afternoon. Thank
9 you for this time to speak to you as it's a Tuesday
10 and it's very opportunistic that the meeting is
11 happening today. I came to the meeting today
12 specifically to thank Mr. Sanders in District 4 for
13 funding a recreational funding request to support our
14 nonprofit, Goats for Goodness, that is based out of
15 our farm, Split Creek Farm over on Centerville Road.
16 I don't know what was said at the meeting when it was
17 presented. I wasn't aware it was coming forward. But
18 I do want to express publicly my gratitude for that.
19 The pandemic has been one of those things that has
20 affected agriculture and most businesses very, very
21 dramatically.

22 I can speak specifically to farming and ag. It's
23 been a very rough year. For our farm, who has been in
24 business for forty years, and producing world class
25 cheese. We're fifth in the world now and number one
26 in the U.S. That's something to kind of put in our
27 hat in Anderson County as being on the map. But this
28 year has been the hardest for us. And were it not for
29 the community and generosity like that to keep us
30 going, we wouldn't be here today. We don't know
31 what's coming ahead, but one thing that we've seen in
32 this pandemic, aside from the shortage in our pockets
33 and the decrease in our herd and the stress that we've
34 gone through in the pandemic, we've seen an uptake in
35 interest and education opportunities through our
36 community and beyond about where our food comes from.
37 So it's been -- on one hand it's been a terrible,
38 terrible tragedy; on the other hand it's been a great
39 opportunity. So those funds will go to good use in
40 the future at our farm as part of our educational
41 programming moving forward.

42 Today, and I also wanted to speak very briefly to
43 Ms. Wilson and Mr. Wooten and Mr. Davis, I believe, is
44 also very, very active in the ad hoc committee for
45 rezoning here in the county. I've been to a couple of
46 those meetings. I'm following it very closely. I'm
47 very, very excited and hopeful about the idea of
48 conservation communities coming to Anderson. I think
49 it's very important to preserve our agricultural
50 communities, our heritage. We are a rich, rich, rich

1 community, and I hope that your efforts and your
2 enthusiasm and passion and personal experiences with
3 all of this will carry through with these zoning
4 issues that we've also heard here in this meeting. So
5 thank you for your efforts with that.

6 Further, to each of you, I know you all have a
7 life. I know this is -- sometimes seems like a very
8 thankless job for what you're doing. But I do
9 appreciate it. I know that Mr. Sanders has been
10 available to our community around the clock through
11 some recent issues and we do thank him publicly for
12 that. But to the point that the young lady made
13 earlier, the twelve o'clock meetings are not really
14 convenient for everybody. I'm lucky because it's in
15 the middle of my day. As a farmer I can reach out
16 here. The evening meetings are actually harder for me
17 to attend. But your community wants to be active.
18 They want to know. They want to see what's going on.
19 They want to be involved. That's something that you
20 have also expressed from your position up there. More
21 involvement, more involvement, more involvement. The
22 twelve o'clock meetings are problematic.

23 LEON HARMON: Time, Mr. Chair.

24 TOMMY DUNN: Thank you.

25 SANDRA COFFMAN: So thanks for your
26 time. Thanks for your effort. Appreciate the three
27 minutes.

28 TOMMY DUNN: Next, Mr. Harmon.

29 LEON HARMON: Next speaker is
30 Elizabeth Fant.

31 ELIZABETH FANT: Appreciate having the
32 mic here where I don't have to stand. Mostly I want
33 to talk -- boy, that works real well. One of the
34 things I want to talk about is involvement also. I
35 attended the delegation meeting last night and the
36 meetings are just sort of so-so. It's just kind of
37 going over the report. But there were different
38 people who were chosen to be on different commissions.
39 You have to be nominated and then screened and so
40 forth. Anderson County also has different positions
41 for every district, whether it be the lottery board,
42 the Civic Center, all kinds of things that you can be
43 involved in if you want to be. See your council
44 person and be nominated.

45 I find that we can get more done locally than we
46 can get done statewide or that we can get done
47 nationally. There are a lot of people who are
48 interested in Anderson County, want to make it better.
49 What we need to do, though, is we need to work
50 candidly aside each other. Even if we don't always

1 agree. The masterminds of the government right now
2 are trying to split us up. They want us to hate each
3 other. They want us to hate each other's position.
4 They want us to fight each other. Because in doing
5 so, they divide us. We fall and they rise up.
6 Remember that. It's coming.

7 Nationally, I look at that flag and I cry. This
8 election was nothing but a fraud. Nothing but a
9 fraud. A stealing by many -- by the Smart company
10 that does the voting. It's been nothing but a fraud.
11 We need a brand new election. We need written
12 ballots. We need registration, driver's license. We
13 need to cull our rolls and get all the dead people off
14 of it. This election will not stand. And if this
15 person, president-elect goes in, you're going to see a
16 war.

17 LEON HARMON: No one else is signed
18 up, Mr. Chairman.

19 TOMMY DUNN: Thank you, Mr. Harmon.
20 Now comments from council members. Has Mr. Graham
21 ever joined us?

22 BRETT SANDERS: No, sir.
23 TOMMY DUNN: Okay. Ms. Wilson?
24 CINDY WILSON: Thank you. Just a
25 quick comment that if dire predictions come true, our
26 local farms are going to be very valuable when
27 producing food locally. And I think we all seek to
28 live in harmony and being in a prosperous, healthy
29 county. Thank you.

30 TOMMY DUNN: Thank you. Mr. Wooten?
31 CRAIG WOOTEN: Nothing at this time.
32 TOMMY DUNN: Thank you. Mr.
33 Sanders?

34 BRETT SANDERS: Nothing at this time,
35 sir.

36 TOMMY DUNN: Thank you, Mr. Sanders.
37 I hope everybody will keep being safe and
38 practicing safely communicating with folks and
39 everything so we can have a good, happy holiday.

40 Meeting be dismissed. See y'all the 15th.
41
42

(MEETING ADJOURNED AT 1:00 P.M.)