State of South Carolina)
County of Anderson)

CORRECTED

ANDERSON COUNTY COUNCIL SPECIAL PRESENTATION MEETING APRIL 17, 2018

IN ATTENDANCE:
TOMMY DUNN, CHAIRMAN
RAY GRAHAM
KEN WATERS
TOM ALLEN
M. CINDY WILSON

ALSO PRESENT: RUSTY BURNS LEON HARMON LACEY CROEGAERT

TOMMY DUNN: ... call the Special Presentation part of the Anderson County Council meeting of April 17th to order. I'd like to welcome each and every one of you here and thank y'all for coming. At this time we'll move on with Item number 2, Resolutions and Proclamations. 2(a) be 2018-023. This will be Ms. Wilson and Mr. Waters and Mr. Graham. Ms. Wilson, who's doing it? Mr. Graham.

RAY GRAHAM: Thank you, Mr. Chairman. I'd like to bring this forth in a motion, this is Resolution R2018-023. This is a Resolution to Recognize and Honor Anderson Districts I and II Career and Technology Center Students for their Outstanding Broadcasting Performances; and Other Matters Related Thereto.

WHEREAS, in October 2012 the Anderson Districts One and Two Career and Technology Center's Media Broadcasting Program founded WPPB, The Pulse, a broadcasting radio station created and operated by students from Wren, Palmetto, Powdersville and Belton-Honea Path High Schools; and

WHEREAS, Anderson Career and Technology Center Broadcasting students did compete on October 14, 2017 at the Terri Hemmert High School Radio and Audio Awards competition held in Chicago, Illinois. The Intercollegiate Broadcasting Systems Midwest Radio and Broadcasting conference covered multiple levels of Intercollegiate Broadcasting Systems, such as radio and television broadcast, webcasting, podcasting and streaming. The competition included many high school radio stations from across the country. The Anderson Career and Technology Center Broadcasting students won a school record of five first place trophies, receiving 12 awards overall, and

WHEREAS, on March 2, 2018 the Anderson Districts One and Two Career and Technology Center did compete in the 78th Intercollegiate Broadcast System Student Media Conference and Awards in New York City. During the competition seventeen schools from across the country did compete. WPPB students became a finalist in 15 categories, received first place in twelve categories, and for the first time since competing were chosen as the winner of Best High School Radio Station of the year; and,

NOW, THEREFORE, Be it Resolved that the Anderson County Council and its residents desire to recognize the accomplishments of Anderson Districts I and II Career and Technology Broadcasting students for representing the best qualities of our youth, bringing tremendous pride for being outstanding ambassadors of

333:

1 our community. 2 Again, congratulations and we wish you great 3 success in your future endeavors. 4 Resolved in meeting duly assembled this 17th day 5 of April, 2018. 6 I bring this forth as a motion. 7 CINDY WILSON: Second. 8 TOMMY DUNN: Have a motion Mr. Graham, 9 second Ms. Wilson. Any discussion? I think the whole 10 Council hears that and appreciates a job well done 11 Anything, Ms. Wilson? they do. 12 CINDY WILSON: This is once again, and 13 we're hoping to do it again next year as well. The 14 Anderson Career and Technology Center has been way ahead of its time. And they ve just been amazing on 15 16 all levels of their education. So we're real proud of 17 v'all. Thank you. 18 TOMMY DUNN: Mr. Allen. 19 TOM ALLEN: Yes, and I, too, would kind 20 of like to kind of echo what Ms. Wilson said. Having 21 been out to the Center not too long ago. You folks do 22 a fantastic job out there and you win so many awards for everything. And as I said coming in, one of them 23 24 was nationally recognized for cooking, which is right 25 down my alley. So that's a good thing, too. But I 26 personally want to thank and congratulate all of you 27 for doing such a great job out there. You really, 28 really do. Thank you. 29 TOMMY DUNN: Mr. Waters. 30 I'd just like to say this. KEN WATERS: 31 I'm a product of the Career Center so this is what 32 you're going to look like when you grow up. I'm 33 kidding. Man, I tell you what. I am so proud of you 34 guys because you guys are the ones that do it. It's 35 the students that make it and I cannot tell you how 36 proud that I am of you guys and look forward to seeing 37 you, one of y'all sitting up here one day, really. 38 Thank you very much for what y'all do. 39 TOMMY DUNN: All in favor of the motion 40 show of hands. All opposed like sign. Show the 41 motion carries unanimously. Mr. Graham. 42 RAY GRAHAM: Yes, if I could, have you 43 guys step up front and we're going to present you with 44 this resolution. 45 (PRESENTATION OF RESOLUTION) 46 Who's going to be the RAY GRAHAM: 47 spokesperson? It is definitely an honor for us to 48 present this to you guys. ???. With that being said, 49 we'd definitely like to present this to you. And ???.

If I could say anything

about, you know, WPPB, the Pulse, it's that we've had a really good year. And about a year ago coming up I was chosen to be the station manager and that was really cool, and really fun. But I realized that, you know, it did look all fun and games from the outside when I joined Media Broadcasting, but it's serious. And I knew freshman year as soon as I saw what they were doing at the Career Center, that I wanted to be in radio and I wanted to work with that. But, you know, as far as everything else, I can say the people that have been beside me, people like Daniel, and everyone up here, Michelle, Jackson -- he's one of the upcoming juniors, he's doing a lot of cool stuff. there are so many shows and so many, you know, so many things that we're doing as far as promotional and advertisement and all that stuff. And it's good skills that we're learning from Mr. Boone and Mr. Sealy. And I know that this is a radio thing, but can't say enough about the film program. I've learned so much there as far as cinematography and even advertising because I used to work in advertising. And before I keep you guys here all evening, just thank you. For the people who came out and thank you to everyone who supported the radio station and all that stuff.

RAY GRAHAM: Thank y'all. Appreciate everything what you guys do.

TOMMY DUNN: As they leave the room, we'll move on now to 2(b) 2018-024. Ms. Cindy Wilson. Ms. Wilson.

CINDY WILSON: Thank you, Mr. Chairman. And in addition to having stellar young people, we have heros among us. This is a Resolution to Recognize and Honor West Pelzer Fire Department and its Volunteer Firefighters for their Dedicated Service to its Residents and other Matters Related Thereto.

WHEREAS, the Anderson County Council considers it a privilege to recognize and to honor West Pelzer Fire Department and its members for their call to duty in safeguarding the lives of fellow citizens and their properties in their community and for making Anderson County a safer better place to live, work and play; and

WHEREAS, the Anderson County's Fire Commission was created and established by enactment of the State of South Carolina in 1961; the County's Fire Commission consisted of and overlapped with five (5) school districts and three (3) fire stations. West Pelzer Fire Departments is one of 28 fire departments in Anderson County Fire System; and

WHEREAS, the West Pelzer Fire Department began service in 1963 and with the dedication of its countless volunteers and the support of the community has evolved to provide the highest level of fire and rescue services to its residents and all citizens of Anderson County; and

WHEREAS, the Anderson County Chief's Banquet was held on January 22, 2018 at the Civic Center. During the banquet West Pelzer Fire Department received the prestigious Courage and Life Saving Award; and

WHEREAS, West Pelzer Fire Department and its volunteer firefighters provide an instrumental and invaluable service in protecting lives and property for our citizens; they are personal and compassionate in their efforts executed courageously and fearlessly with the safety of others at the forefront of every call; and

WHEREAS, Anderson County Council recognizes that the key to success in a community is its people especially those who demonstrate qualities of vision, dedication and servant leadership; stepping forward to guide, direct and energize our community often at a considerable sacrifice; and

WHEREAS, Anderson County Council and the residents of Anderson County are pleased to recognize and honor West Pelzer Fire Department and its members for their dedicated service to the community; the Anderson County Council is especially appreciative of the volunteer firefighters and their willingness to sacrifice their time and selves to protect the citizens of Anderson County.

RESOLVED in meeting duly assembled this 17th day of April, 2018.

May I put that in the form of a motion, please.

TOMMY DUNN: Have a motion Ms. Wilson, second by Mr. Waters. Any discussion? I'd just like to say the whole Council encouraged Ms. Wilson's thing. Appreciate what all y'all do for the citizens of Anderson County and especially for the community of West Pelzer. Appreciate y'all very much. All in favor of the motion show of hands.

CINDY WILSON: Just real quickly.
TOMMY DUNN: Oh, yes. I'm sorry.
CINDY WILSON: I was just going to point
out that because of our volunteer fire departments
mostly volunteer fire departments in the county, our
county does enjoy excellent insurance ratings and
greater safety. We're very blessed. I remember a
time, I guess it was back in early 2000, in certain
areas of the county, the Sheriff's department wouldn't

respond so we would tell the older folks if something 2 happens, call your fire department, they can get there 3 fastest. And y'all did it, so we're very grateful. 4 Thank you. 5 TOMMY DUNN: Thank you. Still get 6 called for everything, don't we? All in favor of the 7 motion show of hands. All opposed like sign. Show 8 the motion carries unanimously. Ms. Wilson. 9 CINDY WILSON: May we have the West Pelzer 10 fire department volunteers stand in front and their 11 families. Thank you. 12 (PRESENTATION OF RESOLUTION) 13 TOMMY DUNN: That will conclude this 14 part of our Council meeting. We'll be back at 6:30 15 for the start of our Regular Council meeting. 16 17 (SPECIAL PRESENTATION MEETING ADJOURNED AT 6:19 P.M.)

State of South Carolina)

County of Anderson)

ANDERSON COUNTY COUNCIL COUNTY COUNCIL MEETING APRIL 17, 2018

IN ATTENDANCE:
TOMMY DUNN, CHAIRMAN
RAY GRAHAM
GRACIE FLOYD
TOM ALLEN
KEN WATERS
M. CINDY WILSON

ALSO PRESENT: RUSTY BURNS LEON HARMON LACEY CROEGAERT

```
At this time I'd like to call
 TOMMY DUNN:
 2
 to order the April 17th Regular Meeting of the
 3
 Anderson County Council to order. At this time I'd
 4
 like to ask us to all rise for Invocation and Pledge
 5
 of Allegiance with Vice Chairman Graham, please.
 6
 RAY GRAHAM:
 Mr. Chairman, if we may, I'm
 7
 going to ask that we have a moment of silence for Ms.
 8
 McCormick. She helped initiate and start the Free
 9
 Clinic in Honea Path. And just want to ask that
 there's a moment of silence in her memory due to her
10
11
 passing this past week.
12
 TOMMY DUNN:
 Please keep her family and
13
 friends in our thoughts and prayers, please.
14
 (INVOCATION AND PLEDGE OF ALLEGIANCE BY RAY GRAHAM)
15
 TOMMY DUNN:
 Before we go any
16
 further, there's a couple of housekeeping notes.
17
 I hope Ms. Floyd gets to feeling better where she can
18
 -- she's under the weather, just couldn't stand up.
19
 In a little pain. Understandable that. Hope she gets
20
 to feeling better.
21
 And, also, there was a mistake on the agenda
22
 that's printed out. Item number 5, third reading --
23
 I'm sorry -- Item number 6(a) 2018-010 is no public
24
 That was last week. There's no public
 hearing.
25
 hearing on that.
26
 Moving on now, approval of the minutes. Are there
27
 any changes or corrections to the April 3rd minutes?
28
 CINDY WILSON:
 May I, Mr. Chairman?
29
 TOMMY DUNN:
 Ms. Wilson.
30
 CINDY WILSON:
 There are three minor ones.
 On line 31 on page 3, it needs to be added at the end
31
32
 of that line, of Clemson. And that goes into the
33
 experimental forest. Line 40, the name of Linda
34
 Symborski was misspelled. It is S-y-m-b-o-r-s-k-i.
 And there was an incorrect spelling of the name of
35
36
 Elliot Holman. That's H-o-l-m-a-n on page 15, line 5.
37
 And that's all I found.
38
 TOMMY DUNN:
 Anyone else? Anything at
39
 all?
 Ms. Wilson, you want to make a motion to accept
40
 with those corrections and changes?
41
 CINDY WILSON:
 May I make the motion that
42
 we accept the minutes as amended?
43
 TOMMY DUNN:
 Have a motion, we have a
44
 second?
45
 TOM ALLEN:
 Second.
46
 TOMMY DUNN:
 Second Mr. Allen.
 All in
47
 favor of the motion show of hands. All opposed like
48
 sign. Show the motion carries unanimously.
49
 Moving on to item number 4, Citizen Comments. As
```

the attorney calls your name, please, again, for the

record state your name and district. You have three minutes and keep items on the agenda items only this first go around. Mr. Harmon.

LEON HARMON: Mr. Chairman, first citizen signed up is Brady Collins.

BRADY COLLINS: Members of Council, my name is Brady Collins. I'm in District 4, Tommy Dunn's District.

TOMMY DUNN: 5.

BRADY COLLINS: Oh, District 5, I'm sorry. And I'm talking today about the District 4 we've requested a rezoning change for property located at Highway 24 and Welborn Avenue or Welborn Street. At the direction of Council at the last meeting, we were asked to meet with the property owners around us and see what they would like to have at a storage facility if we was allowed to build it. We came up with an interest from everybody, looked at what they wanted and stuff and came up with some changes that they would like to be made. And everybody kind of agreed that look, you know, if you build storage units like this, then we could accept the storage units being constructed there.

I then turned over that information to Mr. Jeff Parkey at the Planning Commission, noting all the changes they'd like to be made and so forth, you know, the neighbors do. And you know, I think if the County would vote to change that zoning to a C-3 that we would have, you know, good community of storage facility that everybody would be happy with. So I'd like your help in doing that. Thank you.

TOMMY DUNN: Thank you, Mr. Collins.

Next, Mr. Harmon.

LEON HARMON: Mr. Chairman, next speaker is Elizabeth Fant.

ELIZABETH FANT: I'm speaking on number 9. Elizabeth Fant, District 3. Trucking, the landfill and litter issues. Think we are -- Mr. Burns, is there something wrong with this? Keeps popping in and out. Start over, please. Talking about landfill, trucking issues. I think, from what I'm hearing is that we're finally making some headway in that behalf, including some of the powers that be that have some of the money constraints on the roads and how we might fix those areas. And I'm really excited about that. I don't want to get too excited. I'm always afraid if I do I'll have to back up. But I'm anxious to hear what Ms. Cindy Wilson has to say tonight on that part.

TOMMY DUNN: Mr. Harmon.

LEON HARMON: Next speaker is Daniel

```
Guffey.
 2
 DANIEL GUFFEY:
 My name is Daniel Guffey,
 I'm with R.W. Properties. I'm here concerning Item
 3
 4
 number 7 section (b). We're wanting to rezone 1.39
 5
 acres from R-A to R-20. Dividing it into two sections
 6
 in compliance with DHEC regulations of at least .57
 7
 acres for septic. We are wanting to install two
 8
 manufactured homes. We want to build them FHA
 9
 compliant to help with all resale values, that nature.
10
 I've got photographs of other homes surrounding the
11
 property, single wides, double wides, various things
 of that nature. I have photographs of homes that we
12
13
 have actually constructed in the past. So you can see
14
 that we're actually trying to improve that area with
15
 new homes, new sales comparisons for appraisals,
 various things of that nature.
16
17
 TOMMY DUNN:
 Mr. Burns, you want to grab
18
 that and pass them out up here, let people look at it.
19
 DANIEL GUFFEY:
 Thank you.
20
 LEON HARMON:
 Mr. Chairman, next speaker
21
 is Timothy McCormick.
22
 TIMOTHY MCCORMICK: Mr. Chairman, County
23
 Council members, I'm here representing Patten
24
 Development. It's actually six section (a) that's not
 a public hearing. So I just wanted to let you guys
25
26
 know that we are represented here tonight and we
27
 appreciate all the recommendations as of so far.
28
 Thank you.
29
 TOMMY DUNN:
 Thank you.
30
 LEON HARMON:
 Next speaker is John
31
 Crosby.
32
 JOHN CROSBY:
 Thank you, Mr. Chairman,
33
 and Council members. I am here from District 4 as a
34
 part of the residential group that is -- that will be
35
 affected by Mr. Collins addition to 24 and Welborn.
 As long as -- and I've spoken to several members of
36
37
 our community -- as long as Mr. Collins and his father
38
 agree to the security issues and all of the other
39
 concerns that we had, I believe that they can move
 forward on our behalf with no objections as long as
40
41
 those items of concern are addressed. Thank you.
42
 TOMMY DUNN:
 Thank you, sir. Appreciate
 it. Mr. Collins, if you don't mind, Ms. Floyd---
43
44
 GRACIE FLOYD:
 Mr. Collins, are you
45
 speaking ---
46
 TOMMY DUNN:
 No, that's Mr. Crosby.
47
 Crosby. I thought it was
 GRACIE FLOYD:
 Mr. Collins. Mr. Crosby, are you speaking on behalf
48
49
 of all the community?
50
 JOHN CROSBY:
 Yes, I've been asked by --
```

our representative -- she is unable to be here because of an emergency in her family and she asked me to be here.

GRACIE FLOYD: Okay. Would you mind, Mr. Crosby, repeating your message that you're bringing to us tonight?

JOHN CROSBY: Certainly. As long as all of the concerns and issues that were brought up to Mr. Collins and his father Saturday, I believe it was, the 4th, as long as all of those issues are addressed and those concerns are addressed in their development and design of that property, there would be no objections.

GRACIE FLOYD: Okay.

JOHN CROSBY: In fact, my property is and one other folks' property is going to be directly affected. My property adjoins his. And so, my biggest concern was drainage run off. He's assured me, as well as Planning and Zoning, or not Planning and Zoning, but the folks who built it, have assured me that if there is any issue — there should not be any issue with the way that they do it, but if there were, it would not necessarily be my issue.

TOMMY DUNN: Thank you, sir. GRACIE FLOYD: Thank you. TOMMY DUNN: Mr. Harmon.

LEON HARMON: No one else is signed up. TOMMY DUNN: Thank you, Mr. Harmon.

Moving on to Item Third Reading 4(a) 2018-006 an ordinance to amend an agreement for the development of a Joint County Industrial and Business Park (2010 Park) of Anderson and Greenville Counties so as to enlarge the park. This will be a public hearing. Anyone wishing to speak to this matter, please step forward, state your name and district and address the Chair. Public Hearing. Anyone at all? Hearing and seeing none, public hearing will be closed. This is Third Reading. We've discussed this twice before. We have a motion?

CINDY WILSON: So moved.

TOMMY DUNN: Motion -- Ms. Wilson makes a motion to move forward. Mr. Waters seconds. Any discussion? Hearing none, all in favor of the motion show of hands. All opposed like sign. Show the motion carries unanimously.

Moving on to 6(b) 2018 -- I'm sorry -- 6(a) 2018-010 an ordinance amending the Zoning Map to rezone +/- 2.6 acres from R-A (Residential-Agricultural) to C-1R (Rural Commercial) at the corner of Mountain View Road and Old Greenville Highway. Public Hearing. This is not a public hearing, as I said earlier. Anyone make

```
a motion?
 2
 KEN WATERS:
 I make a motion we move
 3
 forward.
 4
 CINDY WILSON:
 Second.
 5
 TOMMY DUNN:
 Motion Mr. Waters to move
 6
 forward, second Ms. Wilson. Any discussion? All in
 favor of the motion show of hands. All opposed like
 7
 8
 Show the motion carries unanimously.
 9
 Now moving on to 6(b) 2018-011 an ordinance
10
 establishing the terms and conditions upon which non-
11
 exclusive franchises may be granted to private
12
 ambulance services operating within Anderson County
13
 for non-emergency patient transport; establishing the
14
 procedures for applying for such franchises, the
15
 payment of franchise fees, the period of operation
16
 granted by such franchise, renewal procedures, and the
17
 standards applicable to such franchise, establishing
18
 appeal procedure for denial of a franchise
19
 application, discipline of a franchise, denial of
20
 renewal of a franchise or the termination or
21
 restriction of franchise rights; establishing
22
 penalties for violation of this ordinance.
23
 second reading. Have a motion to move this forward?
24
 KEN WATERS:
 So moved.
25
 RAY GRAHAM:
 Second.
26
 TOMMY DUNN:
 Motion by Mr. Waters,
27
 second by Mr. Graham. Any discussion? Hearing none,
28
 all in favor of the motion show of hands. All opposed
29
 like sign. Show the motion carries unanimously.
30
 Moving on to Item number 7 (a) Ordinance First
31
 Reading 2018-007 an ordinance amending the Zoning Map
32
 to rezone +/- 3.3 acres from R-M7 (Multi-Family
33
 Residential) to C-3 (Commercial) along Hwy 24 and
34
 Welborn Street. Again, this is Highway 24, not the
35
 back lots that was took off last time. We have a
36
 motion?
37
 RAY GRAHAM:
 Motion to move forward.
38
 TOMMY DUNN:
 We have a motion and a
39
 I'll make an amendment to the motion.
40
 amend the motion we accept with Mr. Collins what he's
41
 agreed to, to make sure that's put in writing to take
42
 care of the neighborhood; do what he said he'd do.
43
 And so I'll put that in the form of a motion. We have
44
 a second?
45
 TOM ALLEN:
 Second.
46
 TOMMY DUNN:
 Second Mr. Waters.
 Any
47
 discussion on the amendment? Mr. Allen?
48
 TOM ALLEN:
 Mr. Chair, yes.
49
 wanted to say I was afraid this was going to be one
50
 those nights when we had to make a really, really
```

```
tough decision up here and one side or the other was
 2
 going to be mad. But we probably won't have to do
 that tonight. And I'm very proud of the two groups
 3
 4
 that got together and worked this out. And I
 5
 compliment Mr. Collins on the job that you did trying
 6
 to work this out. We've got the documentation up here
 of the things that you're going to do. And again, I'm
 7
 8
 very pleased that you were able to work this out with
 9
 the residents back there. I understand both sides and
10
 it is kind of a tough decision some times. But I want
11
 to thank you for the job that you did.
 That's
12
 all, Mr. Chair.
13
 TOMMY DUNN:
 All in favor of the
14
 amendment to the motion show of hands. All opposed
15
 like sign. Show the motion carries unanimously.
16
 Now back to the original motion. Any discussion?
17
 I'd just like to add to Mr. Allen's sentiments with
18
 the neighborhood out there and Mr. Collins. Both Mr.
19
 Collins, Brady and Teddy, both, for working on this
20
 and getting resolution.
21
 Also want to commend staff, Dr. Parkey and your
22
 staff, for working on this and seeing this through and
23
 putting this thing together, too.
24
 All in favor of the motion show of hands.
25
 opposed like sign. Show the motion carries
26
 unanimously.
27
 Moving on to Item number 7(b) 2018-009 an
28
 ordinance amending the Zoning Map to rezone +/- 1.39
29
 acres from R-A (Residential-Agricultural) to R-20
30
 (Single-Family Residential) at the corner of Hamlin
31
 Road and Merritt Road. Do we have a motion?
32
 KEN WATERS:
 33
33
 TOMMY DUNN:
 Mr. Waters.
 Speak into
34
 I don't know if it's on or -- here.
 your mike.
35
 y'all hear?
36
 KEN WATERS:
 Okay. Mr. Chairman, I'd
37
 like to make a motion that we -- that this area was
38
 zoned correctly and that we leave it zoned R-A.
39
 bring that in the form of motion.
40
 TOMMY DUNN:
 Have a motion Mr. Waters.
41
 Have a second?
42
 TOM ALLEN:
 Second.
43
 TOMMY DUNN:
 Second Mr. Allen.
44
 Discussion?
45
 GRACIE FLOYD:
 Yes.
46
 TOMMY DUNN:
 Ms. Floyd.
47
 GRACIE FLOYD:
 Mr. Chair, could you please
48
 tell me, what district is this in?
49
 TOMMY DUNN:
 Mr. Waters, District 6.
50
 GRACIE FLOYD:
 Mr. Waters's district.
```

in December last year.

1 Okay. Thank you. 2 TOMMY DUNN: Anyone else? All in favor 3 of the motion show of hands. All opposed like sign. 4 Show the motion carries unanimously. 5 Moving on to Item number 7(c) 2018-012 an 6 ordinance to amend an agreement for the development of 7 a Joint County Industrial and Business Park (2010 8 Park) of Anderson and Greenville Counties so as to 9 enlarge the park. Same thing we talked about a while 10 ago; another procedure of it. We have a motion to 11 move this forward? 12 TOM ALLEN: Motion. 13 RAY GRAHAM: Second. 14 TOMMY DUNN: Motion Mr. Allen, second 15 Mr. Graham. Any discussion? All in favor of the 16 motion show of hands. All opposed like sign. Show 17 the motion carries unanimously. 18 Moving on to Item 7(d) 2018-014 an ordinance to 19 amend an agreement for the development of a Joint 20 County Industrial and Business Park (2010 Park) of 21 Anderson and Greenville Counties so as to enlarge the 22 We have a motion to move this forward? park. 23 RAY GRAHAM: Motion. 24 TOMMY DUNN: Motion Mr. Graham, second 25 Mr. Allen. Any discussion? All in favor of the 26 motion show of hands. All opposed like sign. Show 27 the motion carries unanimously. 28 There's no resolutions. 29 Moving on to Item number 9, Report from the Cheddar Issues including Trucking, Landfill and 30 31 Litter. Ms. Wilson and Mr. Graham. 32 CINDY WILSON: Thank you, Mr. Chairman. 33 This has been a very arduous effort on behalf of the 34 citizens and many parties, including our very 35 excellent staff, our county attorney, our county solid waste director, roads and bridges and Deputy 36 37 Administrator. We've been very blessed with a lot of 38 help. And I especially thank Mr. Ray Graham for 39 getting involved to help. 40 First, we've got some encouraging news in that the 41 Southern Environmental Law Center -- not to be 42 confused with the Southern Poverty Law Center --43 representing Upstate Forever and the Savannah River 44 Keeper in the matter of the huge Kinder Morgan Energy 45 Partners, LP, and the Plantation Pipeline Company, 46 Inc. spill of petroleum products in the Cheddar 47 community for which our county filed a friend of the 48 court brief successfully argued before the U.S. Court 49 of Appeals for the 4th Circuit in Richmond, Virginia

The court basically ordered the case back to the U.S. District court. The long and the short of that is there is now an opportunity to possibly enforce the Clean Water Act. The spill has visibly and obviously leaked into the wetland and directly into a major creek, part of the Broadway Lake water shed. We are in hopes the community will be made whole.

Second, the trucking and hauling and road issues in the Cheddar, Williamston and Belton areas are being collectively reviewed among others, the citizens, SCDOT, Anderson DOT, representatives of the South Carolina Trucking Association, the Petroleum Haulers Association, and local truckers and even members of our General Assembly. A recommendation regarding routing from South Carolina Highway 247 to Murphy Road has been sent to the Associations. Since all five recent turnovers and spills on Murphy Road involved loaded and speeding truckers, the county recommends that unloaded trucks traveling from Highway 247 may turn down Murphy Road going towards the tank farm, but loaded to return to Highway 247 via Belton Highway 20 and making the left hand turn onto 247 in Belton.

Mr. Holt Hopkins, Mr. Matt Hogan, Ms. Megan Young and others from our Roads and Bridges Department, along with a lot of the citizens, all of us have ridden the roads over there. I need to definitely thank them for their role in organizing the 3-29-18 meeting at the Cheddar Fire Department and in helping making determinations which will be very valuable and vital to this process.

Yesterday Mr. Kevin McLaughlin of SCDOT phoned to advise as to the following measures to further help the serious situation. Number one there will be no further reduction of speed on -- the speed limit on Big Creek Road, which is currently 45. However, enforcement is starting to take effect to the better over there. A number of -- number 2, a number of signs will be changed from advisory to the speed limit, particularly around 247, Shady Grove and Murphy Roads. The county is expected to put up flashing speed limit machines to assist in notifying drivers of their speed. A guard rail at Big Creek will be installed in August to September time period. Stop bars will be placed at each end of Big Creek Road and a clearing of the line of sight at Big Creek and Cannon Bottom has been accomplished. The county is currently engaged in making repairs and improvements to the local roads that will help.

Now we have some bad news. Anderson County does not have a new contract with the landfill. While

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

we've had a meeting of the minds regarding pricing, 2 other issues have arisen. We are yet to enjoy the 3 benefits of lower cost of disposal and this is the 4 reason why. Please refer to the ongoing 5 communications between us and South Carolina DHEC's 6 Ms. Julie Blalock. The satellite trucking operation and the trucking of pulp material into and out of the 7 8 landfill outside of the DHEC permitted hours and the 9 original contract hours is a violation of those 10 The pulp material has been used as daily agreements. 11 cover for the landfill and has created a far greater 12 stench than the existing stinky garbage. These issues 13 make an already difficult living situation totally 14 unbearable. The Waste Connections Landfill Company 15 and their lawyers believe that by re-titling adjoining 16 land and putting in a new gate that this will make the 17 problems go away. A hauling operation planned on the 18 same property but with a separate entrance fails to 19 resolve the noise issues, keeping the neighbors up at 20 night. Aren't we all dependent on a good night's 21 sleep? How can you make your living when you are 22 What are the impacts on health? sleep deprived? 23 We have recommended to Waste Connections to locate 24 these trucking operations outside of the landfill 25 permitted hours at the site nearby which was recently 26 used for the Duke coal ash hauling operations as it is 27 far enough away and would cause minimal neighborhood 28 disruption. In short, we've reached an impasse. Look 29 for the community citizens to review their options, the county to review ours and the company's attorneys 30

to continue their pressure on South Carolina DHEC.
We're certainly hoping for the best in this and do appreciate everyone's efforts in this matter. These matters, because there are lot of them. Thank you.

Thank you, Ms. Wilson.

Moving on, Number 10, a Report from Personnel Committee, Chairman Allen.

TOMMY DUNN:

TOM ALLEN: Yes, thank you, Mr. Chair. Several months ago the county contracted with a Personnel Consulting Firm out of Austin, Texas by the name of Seagul Waters to come up here and take a look at our personnel processes, the way our personnel system runs and works here in the county. And we asked them to look at several areas. And they have just completed their study. And each of the Council members will be getting a copy of this so that they can thoroughly go through it. But we asked them to take a look at the job analysis and classification review, job evaluation for internal quality control, custom compensation survey, pay and benefit practices,

market comparisons -- in other words, comparing the county here to other counties, as well as private industry -- development of new classification for compensation plans, pay policy review and then they gave us some final recommendations overall and what we need to do.

And the reason we did this is because we're losing employees from the county here to private industry and to other counties and we needed to sit down and look at our compensation package, our health package and the various things that we offer them. How do we promote them, how do they get pay raises, what do we do on annual appraisal reports and that sort of thing? So we needed to look at the entire ball game. And this company, I've glanced at this, it looks like they've done an outstanding job.

And again, each of the Council members will get a copy of this document, have time to look through it and then we'll discuss it in detail at a later meeting. So you should be getting them in the next day or so. They're getting printed. So that was all I had there unless there's any questions that I might be able to answer.

TOMMY DUNN: Appreciate it, Mr.

Chairman.

TOM ALLEN: Okay. Thank you.

TOMMY DUNN: Moving on to Item number

11, Report from Planning and Public Works Committee.

Ms. Wilson.

CINDY WILSON: Fortunately we have happier news on this front. And I want to thank Mr. Allen for filling in for one of our Council committee members who was unable to attend. Our committee discussed with our county tax assessor and other county advisors the possibility of disbursing through an auction process two of our smaller convenience — former convenience center sites. One with good I-85 exposure and frontage on Harris Bridge Road in a light industrial area. And also the former jockey lot convenience center. The county is performing due diligence work and our committee will come back to you soon with our recommendations.

As the TTI site and buildings are being vacated county departments such as fleet services, roads and bridges, will move to appropriate spaces there. The economic development soft landing training operation will soon be in place there. The county operations and departments moving to this property will vacate other buildings as our county moves to consolidate as much as possible. There will be additional county

```
holdings considered for dispersal and also from more
 2
 intense maintenance. This discussion evolved into the
 3
 review of the capital improvement plan. Our committee
 4
 managed to work its way through approximately half of
 5
 the requests. We will meet again soon to finalize our
 6
 recommendation for the CIPs that become part of the
 7
 fiscal year 2018-2019 budget and ongoing plans for the
 8
 county.
 Thank you.
 9
 TOMMY DUNN:
 Thank you, Ms. Wilson.
10
 Moving on to the Finance Committee held on April
 13th, 2018. Chairman Waters.
11
12
 KEN WATERS:
 Yes, sir. Mr. Carroll,
13
 will you come forward with -- and help us out with the
14
 bids here? The first bid we have is for a change
15
 order for Dolly Cooper Park. And Mr. Carroll, will
16
 you go over those three bids for us?
17
 ROBERT CARROLL:
 All right.
 This is for
18
 change order for Dolly Cooper Park to the football
19
 field that you had already approved and they are
20
 asking for approval of change order number 1 for
21
 Capital Construction out of Greenville.
 Capital
22
 Construction is the company.
23
 TOMMY DUNN:
 Coming from the Finance
24
 Committee doesn't need ---
25
 KEN WATERS:
 Everything on the Finance
26
 Committee was voted unanimously.
27
 TOMMY DUNN:
 --- doesn't need a second.
28
 Any discussion?
 All in favor of the motion show of
29
 hands.
30
 Moving on to Item number 3(b). Mr. Carroll.
31
 ROBERT CARROLL:
 Electronics bid for Solid
32
 Waste. We had seven companies to respond to this and
33
 staff is recommending PowerHouse Recycling.
34
 TOMMY DUNN:
 Coming from the Finance
35
 Committee doesn't need a second. Any discussion?
36
 in favor of the motion show of hands. All opposed
37
 like sign. Show the motion carries unanimously.
38
 Moving on to (c), Class 2 Aircraft Rescue
39
 Firefighter Vehicle. We voted on this about two
40
 meetings ago and they put it out for bids and I guess
41
 they're coming back with the bid now, Mr. Carroll?
42
 ROBERT CARROLL:
 Yes, sir. We put this out
43
 and received one response from Osh Kosh out of
 Wisconsin, three hundred fifty-eight thousand six
44
45
 hundred twenty-one dollars and twenty cents.
46
 Staff recommends approval.
47
 TOMMY DUNN:
 Coming from Finance
48
 Committee again doesn't need a second. Are there any
49
 discussion?
50
 CINDY WILSON:
 May I quickly point out.
```

```
1
 TOMMY DUNN:
 Ms. Wilson.
 2
 CINDY WILSON:
 The good news is the
 3
 county's part of this expenditure will only be about
 4
 eighteen thousand. So that's ---
 5
 ROBERT CARROLL:
 Five percent.
 6
 CINDY WILSON:
 Pardon?
 7
 ROBERT CARROLL:
 Five percent.
 8
 CINDY WILSON:
 Yeah. Five percent.
 9
 that was good news. Thank you.
10
 TOMMY DUNN:
 This come in lower than
 what was expected, what we really expected. This bid
11
12
 did. Any more discussion? All in favor of the motion
13
 show of hands. All opposed like sign. Show the
14
 motion carries unanimously.
15
 Moving on to (d) bid for a Boom Mower.
16
 Carroll.
17
 ROBERT CARROLL:
 Yes, sir. This is for
18
 ATMAX Equipment one hundred forty-nine thousand seven
19
 hundred dollars. Mr. Stone and his staff has
20
 evaluated and recommends approval.
21
 TOMMY DUNN:
 Mr. Carroll, I'm just
22
 asking to get a little information. People notice
23
 this is coming out of capital.
24
 ROBERT CARROLL:
 Yes.
25
 TOMMY DUNN:
 Going in the roads
26
 department.
27
 ROBERT CARROLL:
 Yes.
28
 TOMMY DUNN:
 Coming from Finance
 Committee doesn't need a second. Any discussion?
29
30
 in favor of the motion show of hands. All opposed
31
 like sign. Show the motion carries unanimously.
32
 Moving on to Item number 4(a). Who wants to
33
 handle this? Ms. Davis?
34
 KEN WATERS:
 Ms. Davis, you want to take
35
 care of that one or you want me to ---
 Help us out here.
36
 TOMMY DUNN:
37
 KEN WATERS:
 Okay.
 That is for the
38
 Sheriff's Department. That is a SAR IV 5-Plex Reader
39
 with BW 5-Plex. Mr. Miller, would you like to -- you
40
 have any input on that?
 RITA DAVIS:
 This is out of the haz-mat
41
42
 funds, sir. An apparatus that attaches to the
43
 chemical detection equipment. A leaking battery, the
44
 old one. This is just a replacement for haz-mat.
45
 Seven hundred dollars.
46
 TOMMY DUNN:
 Coming from the Finance
47
 Committee doesn't need a second. Any discussion?
 All
48
 in favor of the motion show of hands. All opposed
49
 like sign. Show the motion carries unanimously.
50
 Moving on to Item (b).
```

```
KEN WATERS:
 Okay. A Belkin widescreen
 2
 rack-mount consoles.
 3
 TOMMY DUNN:
 This for the new cars?
 4
 What's this for, Mr. Graham?
 5
 RAY GRAHAM:
 It's going to be in
 6
 reference to the computers we just bought a couple of
 7
 months ago. And they basically done it different on
 8
 the bid system. It's just an addition to those.
 9
 TOMMY DUNN:
 That's right. For cars or
10
 not cars.
11
 RITA DAVIS:
 Dispatch.
12
 TOMMY DUNN:
 Dispatch.
13
 RITA DAVIS:
 Monitors and servers. Low
14
 bid at seventy-six dollars??.
 TOMMY DUNN:
15
 Coming from Finance
16
 Committee doesn't need a second. Any more discussion?
17
 All in favor of the motion show of hands. All opposed
18
 like sign. Show the motion carries unanimously.
19
 Item number 5.
20
 KEN WATERS:
 That are two 800 megahertz
21
 radios for Belton Police Department. Mr. Graham, you
22
 want to ---
23
 Thank you, Mr. Chairman.
 RAY GRAHAM:
24
 This is just in reference to adding two eight hundred
25
 megahertz radios to our monthly fee that we're paying
26
 on that. We've done this on numerous occasions. City
27
 of Belton has shown justification due to officer
28
 safety to ensure each officer has a radio. I brought
29
 this before Council.
30
 TOMMY DUNN:
 Coming from the Finance
31
 Committee, again, doesn't need a second. Any
32
 discussion? All in favor of the motion show of hands.
33
 All opposed like sign. Show the motion carries
34
 unanimously.
35
 Moving on to Item number 6, Update on fiscal year
 18 financial position. Ms. Davis, you want to say ---
KEN WATERS: Ms. Davis, you want to go
36
37
38
 over the financial position for 2018?
39
 RITA DAVIS:
 Yes, sir. We updated it
40
 last month and pleased to report that revenues are
41
 tracking outstanding. We're probably going to be
42
 about one point two million to the good on revenue.
43
 Also expenditures are a lot less than budgeted. So we
44
 will definitely project to finish the year with more
45
 than three months fund balance in our general fund.
46
 That's what we aim for.
47
 CINDY WILSON:
 And may I?
48
 TOMMY DUNN:
 Yes, ma'am.
 Ms. Wilson.
 I'm going to still plead
49
 CINDY WILSON:
50
 with everybody for paving money.
```

```
TOMMY DUNN:
 I don't think, Ms. Wilson,
 2
 you got to do a whole lot of pleading if we got the
 3
 money. I think everybody agrees we need paving money.
 4
 Ms. Davis, anything else?
 5
 RITA DAVIS:
 No, sir. Not unless
 6
 there's any questions.
 7
 TOMMY DUNN:
 Thank you.
 8
 Item number 7, Council Vision and Priorities.
 9
 think this is just a follow-up what was requested a
10
 few meetings ago about Council wants to have input,
11
 get with the Administrator or whatnot because we'll be
12
 -- she's finishing up the budget now.
13
 RITA DAVIS:
 Correct. Yes, sir. And
14
 glad to have your input on your priorities.
15
 GRACIE FLOYD:
 Mr. Chair.
16
 TOMMY DUNN:
 Yes, ma'am.
17
 GRACIE FLOYD:
 Ms. Davis, I am behind on
18
 my meetings and stuff. I'm catching up, but every
19
 year about this time I think you and I meet.
20
 RITA DAVIS:
 Yes, ma'am.
21
 GRACIE FLOYD:
 May we have that meeting
22
 again this year, please?
23
 RITA DAVIS:
 Most definitely.
24
 GRACIE FLOYD:
 Okay. All right. I'd like
25
 to have it scheduled sometime next week. I will call
26
 you.
27
 RITA DAVIS:
 Yes, ma'am.
28
 GRACIE FLOYD:
 Okay. Because I want to
29
 sit down face to face to see what we've got and what
30
 we have and where we're going.
31
 RITA DAVIS:
 Yes, ma'am. At your
32
 convenience.
33
 GRACIE FLOYD:
 All right.
 Thank you.
34
 TOMMY DUNN:
 Moving on to Item number 8,
35
 Transfers.
36
 KEN WATERS:
 If you'll take a moment and
37
 go over the transfers. Can we vote on all these at
38
 one time or would you like to ---
39
 TOMMY DUNN:
 Anyone got a problem with
40
 that?
41
 GRACIE FLOYD:
 I have a problem with it
42
 because I have some things I want to go through.
43
 TOMMY DUNN:
 Okay. Pull out which ones
44
 you want to pull out.
 You want every one of them one
45
 I'm asking.
 at a time?
46
 GRACIE FLOYD:
 That's an idea.
47
 several of them with question marks on them. May I
48
 start now?
49
 TOMMY DUNN:
 Yes, ma'am.
 Speak into the
50
 mike, if you would, Ms. Floyd, so they can hear you.
```

```
GRACIE FLOYD:
 I'm a little perplexed on
 2
 some of this stuff that's going on, especially -- I'm
 3
 talking into it and it's on. Okay. I just need some
 4
 understanding on this thing, okay.
 5
 Now this one, I can't tell you what it is because
 6
 it's not -- it has nothing here. On division,
 7
 department is planning and community development
 8
 department. Now y'all want ???? as I have asked
 9
 several times. But anyway. There's one for the
10
 Council that's not numbered. Now, Cola. Ms. Davis,
11
 help me out with Cola. Is that the insurance part of
12
 it or what?
13
 RITA DAVIS:
 That was the cost of living
14
 allowance that Council ---
15
 GRACIE FLOYD:
 Okay. But it has nothing
16
 to do with insurance, right?
17
 RITA DAVIS:
 Correct.
18
 GRACIE FLOYD:
 Good. Okay. All right.
19
 Well, this one here it was signed but it says
20
 division, nothing; department, Council; and it says
21
 salaries, two thousand one hundred dollars. Reason to
22
 cover pay out of clerk to county. Now, I know we have
23
 lost about three people because it all shows up in the
24
 budget transfer. Okay, one was the Planning
25
 Department, one was the Clerk to County Council and
26
 the other was -- what was the other one?
27
 RITA DAVIS:
 Human resources.
28
 GRACIE FLOYD:
 Okay. All right. I'll
29
 come back to that one because I don't understand why
30
 all these payout. Okay. Whoever is signing the
31
 budget transfer things, a lot has been left out of it,
32
 like the division there's nothing here. And it says
33
 explain in complete detail -- complete detail is
34
 capitalized and underlined -- the reason for the
35
 transfer. Reason to cover payout of assistant HR
 manager. You know. Now what happened to the
36
37
 assistant HR manager?
38
 RITA DAVIS:
 She retired. So therefore
39
 we have to pay out any accrued vacation that she might
40
 have.
41
 GRACIE FLOYD:
 Ten thousand two hundred
42
 and forty-two dollars worth of vacation?
43
 RITA DAVIS:
 Her actual amount, yes,
44
 That was -- her salary part of that was
 ma'am.
45
 ninety-two hundred dollars.
46
 GRACIE FLOYD:
 Nine thousand two hundred
47
 That's the salary part?
 dollars?
48
 RITA DAVIS:
 Yes, ma'am. She's been
49
 here a long time.
50
 GRACIE FLOYD: Okay. Who is -- well, you
```

```
can't do that on the floor. But a little more
 2
 information would have been helpful there, okay.
 3
 Also, I'm going through it. Here again, no division,
 planning and community development. Whose division is
 4
 5
 that, Planning and community development.
 6
 RITA DAVIS:
 That would be for Mr. Jeff
 7
 Parkey, Dr. Parkey.
 8
 GRACIE FLOYD:
 Oh, okay. It says complete
 9
 Part-time intern to help with office needs.
 details.
10
 Okay, now, what -- whom have we not replaced?
11
 RITA DAVIS:
 This is a part-time
12
 individual that's seeking a Ph.D. at Clemson
13
 University that will help in assessing tiny homes in
14
 the county. Capital improvement plan, what other
15
 counties in the state do, come back with
16
 recommendations for possible changes. Also analyzing
17
 the fiscal impact of zoning changes in the county.
18
 That's his vision for this part-time intern.
19
 GRACIE FLOYD:
 So this is a part-time job
20
 for him as he works on his doctorate, right?
21
 RITA DAVIS:
 She -- it's a lady.
22
 GRACIE FLOYD:
 She works on her doctorate.
23
 One thousand eight hundred and fifty dollars.
24
 Is that a month, quarter, weekly or ---
25
 RITA DAVIS:
 That's -- I believe it was
26
 nine weeks to get her through May and then she'll be
27
 asking for through August. Her tenure will stop in
28
 August. And we'll put the rest of the amount as
29
 Council approves that in the upcoming budget.
 GRACIE FLOYD:
 Okay. I'd like to see a
30
31
 little bit more on that one, because -- I'd just like
32
 to see a little bit more.
 You can give it to me at
33
 the next meeting.
 Okay.
34
 RITA DAVIS:
 Yes, ma'am.
35
 All right. I'm coming on
 GRACIE FLOYD:
 now to Parks Recreation and Tourism. It says the Bass
36
37
 Master Classic and upcoming Bass Nation High School
38
 tournaments require a great deal of time and
39
 management. We are now one -- we are down one full
40
 employee and needed help to bridge the gap -- I think
41
 that's what he means -- of seven thousand dollars.
42
 Now, is that help -- was somebody hired?
43
 RITA DAVIS:
 No, ma'am. That represents
44
 overtime. We had, unfortunately, an individual that's
 been out on medical leave in that department.
45
 It's
46
 only a three-person department. So the other two
47
 individuals have had to jump in and try to keep the
48
 work going, in addition to a couple of the fishing
49
 tournaments.
50
 GRACIE FLOYD:
 Okay. Do we get any money,
```

```
1
 folding money, in our hands, for any parts of the Bass
 2
 Master whatever?
 3
 RITA DAVIS:
 I would say, ma'am, we do.
 4
 GRACIE FLOYD:
 That's not trickled down.
 5
 That's given to Anderson County for such and such.
 6
 RITA DAVIS:
 The people that stay in the
 7
 hotel, motels, yes, ma'am, while they're at these
 8
 events.
 9
 GRACIE FLOYD:
 No, no, I'm talking about
10
 Anderson County.
11
 RITA DAVIS:
 Well, that does come to
12
 Anderson County. Our three percent accommodations tax
 comes back to the county.
13
14
 GRACIE FLOYD:
 That's the one where we get
15
 the five thousand dollars out of and some folks get
16
 two hundred and thirty something thousand dollars and
17
 others don't get anything but the five thousand
18
 dollar, okay. All right. There's another one, a
 Public Works transfer of funds necessary to purchase
19
20
 advertise to help increase number of large dog
21
 adoptions. All right. Now that's four thousand
22
 dollars. All right. Now, could you explain this?
23
 mean ---
24
 RITA DAVIS:
 Dr. Sanders is having a
25
 blitz in order to adopt out dogs and kitties and she
26
 has some radio advertising that she would love to do
27
 over a six month period.
28
 GRACIE FLOYD:
 But shouldn't this come out
29
 of her budget?
30
 RITA DAVIS:
 Yes, ma'am.
 It's within
31
 her budget.
 She's just moving from chemical supplies
32
 to advertising.
33
 GRACIE FLOYD:
 Okay. So she won't be
34
 coming back asking for money for chemical supplies.
35
 RITA DAVIS:
 No, ma'am.
36
 GRACIE FLOYD:
 Okay. All right. And also
 here's Public Works environmental enforcement, part-
37
38
 time sanitation worker is needed to pick up trash cans
39
 and litter at the Civic Center and Anderson County
40
 parks due to the increase of our residents using our
41
 facilities. This one I didn't understand at three
42
 thousand five hundred dollars because this is the case
43
 all over the county. So why -- I mean, how -- what is
44
 going on with the Civic Center that they can't take
45
 care of this particular fee?
46
 RITA DAVIS:
 Well, it's not only the
47
 Civic Center, it's all the parks throughout the
48
 county. And again, that goes back to that individual
49
 that unfortunately was very sick. So this is pitching
50
 in to help pick up trash.
```

```
GRACIE FLOYD:
 Okay.
 It says and litter
 2
 at the Civic Center and Anderson County parks due to
 3
 increase of our residents using our facility.
 Okay. Wait a minute, I have some more. Okay.
 4
 5
 Here's one, Public Works building and codes, wasn't
 6
 enough in account to cover license decals that were
 7
 needed for mobile homes. What happened that enough
 8
 money wasn't put in their budgets, knowing that they
 9
 were going to have to have this one?
10
 RITA DAVIS:
 It's a hundred and fifty
11
 dollars.
12
 GRACIE FLOYD:
 I know that's a little bit
13
 now, but it seems like their budget request would have
14
 been fulfilled for something like that.
15
 RITA DAVIS:
 They just needed more
16
 printing, ma'am, for more mobile homes in the county.
17
 GRACIE FLOYD:
 Do we have more mobile
18
 homes in the county now?
 RITA DAVIS:
19
 Yes, ma'am.
20
 GRACIE FLOYD:
 Okay. Here's one.
21
 To cover payout of the quy
 division, just Planning.
22
 that left. Unexpected travel reimbursement for using
23
 personal car for county related travel. That's public
24
 That's dues -- that comes out of dues and
25
 subscriptions, but they didn't have enough money in
26
 their travel budget, either?
27
 RITA DAVIS:
 They drove their
 Correct.
28
 own vehicle to a conference. That's getting
 reimbursed for travel.
29
30
 GRACIE FLOYD:
 Okay,
 qell I know that it
31
 came out of their own budget.
32
 Okay. Here's one that I wrote something here. It
33
 says here, staff now uses cell phones to communicate
34
 with each other across our three hundred and thirty-
35
 seven acre complex. We had to abandon our handheld
36
 radios several years ago when FCC rules changed
37
 drastically, reduced their range. This is -- is this
38
 money here, let's see, one thousand one hundred and
39
 fifty dollars, paying them back for using their own
40
 phones, personal phones?
41
 RITA DAVIS:
 We pay Verizon.
42
 GRACIE FLOYD:
 I beg your pardon?
43
 RITA DAVIS:
 We pay Verizon. The county
44
 pays their cell phone so that they contact each other
45
 when they're out, you know, doing repairs, cutting
46
 grass, etcetera.
47
 GRACIE FLOYD:
 So they use their own
48
 private phone.
49
 Verizon provides the phone,
 RITA DAVIS:
50
 a county-owned phone.
```

```
GRACIE FLOYD:
 Okay.
 And we pay Verizon?
 2
 RITA DAVIS:
 Yes, ma'am.
 3
 GRACIE FLOYD:
 Okay. All right. I
 remember once I had a phone that the county gave me
 4
 5
 because I don't ask for travel, I just ask for the
 6
 phone to be done. And the whole thing broke loose in
 7
 here when folks said that I needed to turn that phone
 8
 in because why should they have to pay for my phone?
 9
 I don't understand the difference here.
10
 Here's another one. This is five thousand
 Okay.
 nine hundred and thirty dollars, Civic Center can no
11
12
 longer get county jail inmates to assist with setting
13
 up for large events which requires us to build risers.
14
 We have had to hire temporary help which is charged to
 professional services. Ms. Davis, how come we can't
15
16
 get the use of the facilities from the detention
17
 center, inmates like we used to get? What happened?
18
 RITA DAVIS:
 Well, my understanding is
19
 that the inmate has to be found guilty, they can't
20
 just be sitting there waiting to go to court.
21
 those numbers are dwindling while they're waiting at
22
 the detention center. So Captain Vaughn can't send
23
 them to help us until it's been adjudicated and the
24
 judge says quilty.
 Then we can put them to work.
25
 GRACIE FLOYD:
 Okay. Were we doing that
26
 at one time before the judge sentenced them?
27
 RITA DAVIS:
 I can't speak for that,
28
 ma'am.
29
 GRACIE FLOYD:
 Okay, all right. Well, I
 just wondered because they have always, in the
30
31
 eighteen years I have been here, we have always used
32
 the inmates at the detention center.
33
 Mr. Burns, can you add anything to that for me,
34
 please?
35
 RUSTY BURNS:
 Ms. Floyd, there are fewer
36
 inmates than we've had in the past. As a matter of
37
 fact, Ms. Davis and I will be meeting tomorrow with
38
 persons from the jail to see if we can increase the
39
 number of inmates we get.
 The other issue is it's now
40
 required more closer supervision of the inmates than
41
 was allowed in the past. And so our meeting, I
42
 believe, Rita, if I'm not mistaken, is tomorrow?
43
 Tomorrow.
44
 GRACIE FLOYD:
 Okay.
 All right.
45
 Fellow Council members, I thank you for indulging
46
 me with that because as I looked at the transfers, it
47
 seemed like a lot of money going in and out, in and
48
 out. And when we do our budgeting these are some of
49
 the things that we need to be budgeting for if we're
50
 not meeting the goals. And I sure do thank you.
```

```
TOMMY DUNN:
 We have a motion from the
 2
 Finance Committee doesn't need a second on these
 3
 transfers. Got now discussion. Have any? All in
 favor of the motion show of hands. All opposed like
 4
 5
 sign. Show the motion carries unanimously.
 6
 At this time, thank you for that report, Mr.
 7
 Chairman.
 8
 Moving on to Item number 13, Executive Session.
 9
 We have somebody make a motion to go into Executive
10
 Session for legal advice concerning sewer matter and
11
 legal advice on the East-West Parkway completion and
12
 Toxaway Mill cleaning.
13
 GRACIE FLOYD:
 Mr. Chairman, I make a
 motion that we go into Executive Session at this time
14
15
 to discuss the two items on the agenda.
16
 CINDY WILSON:
 Second.
17
 TOMMY DUNN:
 Second Ms. Wilson.
18
 favor of the motion show of hands. All opposed like
19
 sign. Show the motion carries unanimously. We'll go
20
 behind the Council.
21
 (EXECUTIVE SESSION)
22
 CINDY WILSON:
 ... on the agenda without
23
 action taken.
24
 TOMMY DUNN:
 Have a motion to come out
25
 of Executive Session with no action taken. Have a
26
 second?
27
 RAY GRAHAM:
 Second.
28
 TOMMY DUNN:
 Second Mr. Graham. All in
29
 favor of the motion show of hands. All opposed like
30
 sign.
 Show the motion carries unanimously.
31
 We have a motion?
32
 RAY GRAHAM:
 Mr. Chairman.
 Mr. Graham.
33
 TOMMY DUNN:
34
 I'd like to bring forth in
 RAY GRAHAM:
35
 form of a motion to approve resolution to Thoratap
36
 issue from insulation of a county-owned sewer line in
37
 1995 on former ?? property near Highway 8 and I-85 as
38
 discussed in Executive Session.
39
 TOMMY DUNN:
 Have a motion. Have a
40
 second?
41
 KEN WATERS:
 Second.
42
 TOMMY DUNN:
 Motion by Mr. Graham,
43
 second by Mr. Waters. Any discussion? All in favor
 of the motion show of hands. All opposed like sign.
44
45
 Show the motion carries unanimously.
46
 Ms. Wilson, you have a motion?
47
 CINDY WILSON:
 Yes, Mr. Chairman. May I
48
 make the motion to approve resolution of claims raised
49
 by Moats Construction Company for the East-West Park
50
 project and the Toxaway Mill cleanup project based on
```

```
pre-litigation mediation to allow these projects to
 2
 move forward to completion as discussed in Executive
 3
 Session.
 4
 TOMMY DUNN:
 Have a motion Ms. Wilson.
 5
 We have a second?
 6
 TOM ALLEN:
 Second.
 7
 TOMMY DUNN:
 Second Mr. Allen. Any
 8
 discussion? All in favor of the motion show of hands.
 9
 All opposed like sign.
 Show the motion carries
10
 unanimously.
 Thank y'all.
11
 We'll ?? that part. If I'm not
12
 missing, there's no appointments, right? No requests
13
 by Council members?
14
 Moving on Administrator's Report. Mr. Burns.
15
 RUSTY BURNS:
 Nothing at this time, Mr.
16
 Chairman.
17
 TOMMY DUNN:
 Citizens Comments. As Mr.
18
 Harmon calls your name, please, you have three
 minutes. Address the Chair, please. Mr. Harmon.
19
20
 LEON HARMON:
 Mr. Chairman, one citizen
21
 is signed up.
 Elizabeth Fant.
22
 ELIZABETH FANT:
 Elizabeth Fant, District 3.
23
 A number of things seen to be moving along a lot
24
 better than they used to. Mr. Burns, what's wrong
25
 with this thing? Start over, please. I'm beginning
 to see some real things come together with the
26
27
 Council. Some hard work especially on the committees.
28
 I want us all to remember, though, that no matter much
29
 planning and so forth that goes on, the reason that we
 are where we are and why we come to hear the meetings
30
31
 is that we want Anderson County to shine. We want
32
 Anderson County to be a place where people want to
33
 live, want to play, can get good jobs. There are a
34
 lot of events going on starting at April the first and
35
 from now on, there will just be oodles of them.
36
 Everything from PAWS had a big adoption Saturday, the
37
 Chili Festival, Master Gardner plant sale, on a
38
 Saturday there are four or five things to choose from.
39
 We just need to realize that these things are
40
 bountiful to a lot of people, but there are other
41
 people that really don't get to participate in these
42
 because either of transportation or lack of money or
43
 what other needs.
44
 Today, Figs Beanery did a ten percent donation to
45
 the Salvation Army. Came and whatever they collected
46
 today they gave ten percent of their till to the
47
 Salvation Army. Whenever Meals on Wheels does their
 spaghetti dinner, ??, things like that, I always try
48
49
 to go to those because they are good organizations
50
 that use that money to help other people.
```

TOMMY DUNN:

So just want us to be mindful that that is a 2 reason why we all should be working for good 3 government and spending the money from our taxpayers 4 wisely. Thank you. 5 LEON HARMON: No one else is signed up. 6 Thank you. TOMMY DUNN: 7 Now comments from Council members. Mr. Waters. 8 I have none at this time. KEN WATERS:

Allen.

9

10

11

12

13

14

15

16

17

18

19

20

21 22

23

24

252627

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

TOM ALLEN: I have none at this time.
TOMMY DUNN: Ms. Floyd.
GRACIE FLOYD: I have several.

Thank you, Mr. Waters. Mr.

First of all, I want to talk about the trash. Last week or week before last, whenever it was, we received a letter from a man that was in my district. He talked about how dirty District 2 was and he also talked about how it was no use trying to get in touch with me because I wouldn't do anything. But I had a talk with him. First of all, my -- he was correct, my district is dirty, but it's not any dirtier than the rest of them. You may think so, but on those back roads, we all have problems.

Secondly, he never tried to call me. Only thing he did was he sent a letter that I never got, but we did get things worked out. It turns out that he didn't never -- he didn't even know me and somebody told him -- somebody told him that I would not do anything, okay? But that's that.

I've talked to Greg Smith about the signs. signs are taking over District 2. I don't know what it's doing in your district, but in my district it is taking over. I think that we need to come up with a stronger sign ordinance. It makes no sense that we have these things on the books but we don't do anything about it. If I lived in a town like that, I would take advantage of the situation, too, to advertise all of my businesses and everything else. Especially the one that says we buy old houses or ugly houses. I'm sick of seeing that sign with the phone numbers on there. But I was told that they have tried to contact that person. But I'm going to work with Leon and we are going to present something for Council to do a little better on our sign ordinances. Either we're going to do it or we're not going to do it.

The zoning thing, I dodged a bullet because there was a -- people coming wanting to zone the area near Anderson College to put up more apartment complexes. I don't know where all these people are coming from, but you know, I'm a little put out that people from

out of town can come up here and squeeze little apartment houses and things in one little empty lot and we sit there and shake their hands for coming to Anderson. Everything turned out all right.

Everything turned out all right with us, but that's one thing I'm going to be looking really carefully on.

I have lights down here, but I don't know what's wrong with the lights. Maybe I have to go back and see what I meant on that.

But anyway, District 2 is hard and we are working hard to clean up what we can. As long as we live on God's earth, we're going to have trashy people living with us. By the way, there is a bill in the House of Representative to mandate that people clean up their property. It says that you have to clean up your property. If you refuse to do so, County will clean it up and charge you on the tax end of it. And I was really flabbergasted and very surprised to see three of our state people vote against it. There were three people that represent us in Columbia that voted against this bill. I think that we need to call our folks and ask them have they lost their minds.

That's all I have to say. And thank you.

TOMMY DUNN: Mr. Graham.

RAY GRAHAM: Thank you, Mr. Chairman. Just wanted to make one mention on the -- I think all Council got the information on the Facebook media. You know, personally sometime I think Facebook is probably from the Devil, but it does bring forth a lot of good response. And just want to commend our staff. I think this falls up under Teresa. Just wanted to commend our staff on the work on this. The great thing about it, laying all jokes aside, is it does readily give information out to our citizens, and to me that's worth its weight in gold. I mean, it's basically is being used as a tool to benefit and keeping them informed of daily operations, whether it's a change in schedules or you know, whether the emails -- I mean, whatever the case might be. I know the Sheriff's Department, EMS, Weather. Emergency Services, pretty much just about every one of our divisions in Anderson County is utilizing some form of Facebook now. And I would definitely encourage the citizens to tie into that and kind of keep up to date as far as what's going on with the It's definitely an easy way to disburse that information quickly. So again, just wanted to thank the County staff that's manning the Facebook page.

Thank you, Mr. Chairman.

TOMMY DUNN: Thank you. Ms. Wilson.

CINDY WILSON: Thank you, Mr. Chairman. The great county cleanup is this weekend. Of course, it will continue on. My community will be at Midway, and then we have one in the Pelzer area later on and Williamston, too. And then a great thank you to all that are working so hard for our citizens, especially over in Cheddar. I don't know how those people have tolerated living over there, but I really truly appreciate everyone's efforts over there. I think we're going to make some improvements yet. Thank you. TOMMY DUNN: Thank you. Couple quick Again, I want to reiterate what Ms. Wilson things. said about the litter pickup Saturday. Starts 8 o'clock. There's lunch. Every little bit helps. Something to do. Get out and make our county looking good and taking pride in it. We appreciate it. I want to thank Lieutenant David Baker and his staff for all their work Sunday during the storm.

Keeping people abreast and all that. Fine outstanding

Want to remind Council members about the Human Relations Council. The Council is putting on the Cory White thing at the Civic Center Monday night at 6 o'clock. Want to appreciate the staff and all the hard work. Had a lot of good comments from the citizens out in the community about the high school fishing tournament at Green Pond this past weekend.

Also want to thank Ms. Davis and her staff for all the hard work. She's got a lot of thing, excellent presentation tonight, but also finishing up the budget and getting it ready for us. Appreciate that.

Also want to commend Council for tonight we done something -- I meant to say something earlier -- got in the role about passing -- going down the row about our agenda. But one of the economic things that we done tonight on the business council was to help a local businessman out here in Anderson County down on South Main, Mr. Ferguson. He was here tonight and I think that'll go great way and help our town out, our community out, to do that and put them in a business park and go a long ways and hopefully start something good with that. I know he's very appreciative of that.

Appreciate everybody. Meeting will be adjourned.

44 45 46

43

2

3

4 5

6

7

8

9

10

11

12

13

14

15 16

17

18

19

20 21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37 38

39

40 41 42

(MEETING ADJOURNED AT 7:50 P.M.)