Houston County Commissioners Meeting

July 2, 2013
Perry, Georgia
The Houston County Board of Commissioners met in regular session at 9:00 a.m. on Tuesday, July 2, 2013 at the Houston County Courthouse in Perry, Georgia with Chairman Stalnaker presiding and Commissioners Walker, Thomson, McMichael and Robinson present. Also present were Director of Administration Barry Holland, Director of Operations Robbie Dunbar, Director of Personnel Ken Carter, Chief Building Inspector Tim Andrews, Director of Purchasing Mark Baker, Fire/HEMA Chief Jimmy Williams, Houston County Water Treatment Division Plant Manager and Lab Director Grady Trussell, Terry Mock, John Bell, Alan Wilson, Donnie Allen, Eric Hester, Clay Walker, Walton & Becky Wood and County Attorney Tom Hall.
Chairman Stalnaker led the audience in the Invocation.
Mr. Harold Wilson, retired Air Force Major, led the audience in the Pledge of Allegiance and then detailed his 20 year military career primarily as a personnel officer. Mr. Wilson first visited Robins Air Force Base as a part of a Tuskegee ROTC detachment summer camp in 1964. He spent 20 years stationed in such places as Montana, Texas, Mississippi, Labrador in Canada, Missouri, Oklahoma and ultimately at Robins Air Force Base in 1982 where he was part of the AFRES IG team. Mr. Wilson retired from the Air Force in 1986 and subsequently worked as Houston County’s Personnel Director for nearly 16 years until his retirement. He stated that ours was a great nation to live in and that he could really appreciate all of the opportunities that we are afforded here as citizens. He felt that compared to all the other bases that he had been stationed at or visited TDY, Robins Air Force Base rated number one in terms of the relationship between the military and the community.
Grady Trussell, Houston County Water Treatment Division Plant Manager and Lab Director, introduced Deputy Director Pam Burnett of the Georgia Association of Water Professionals who presented two awards to the Board of Commissioners. The County Water System won an award for Outstanding Operation in Water Treatment for the small system in Elko and also for the large Feagin Mill System. Ms. Burnett explained that the awards are very competitive in nature and that Houston County has won many awards over the last twenty years. Mr. Trussell stated that the awards are a tribute to both the staff and to the Board of Commissioners for their continued support of the Water Treatment Division. Staff members Terry Mock, John Bell, Alan Wilson, Donnie Allen, Eric Hester and Clay Walker were also in attendance. Director of Operations Robbie Dunbar thanked Ms. Burnett and the entire Water Treatment staff for their efforts. He explained that for the amount of effort that goes into treating the water for consumption, the current rate of $1.77 per one thousand gallons is quite a bargain for water system customers. Currently there are 15 water treatment plants in operation throughout the County treating 4-½ billion gallons per year and serving over 67,000 customers.
Motion by Mr. McMichael, second by Mr. Walker and carried unanimously to approve the minutes of June 18 and June 25, 2013.
Chief Building Inspector Tim Andrews presented Special Exception Application #1722 submitted by Tiffany Cox. The property is located at 116 Ellicott Drive, Warner Robins, Georgia, and is more specifically described as LL 96 of the 10th Land District of Houston County, Lot 9, Block “C”, Phase 1, Section No. 2 of Oxton Plantation Subdivision, consisting of 0.34 acres. Existing use is R-1 residential. Proposed use is a Special Exception for a Home Occupation Online Apparel Retail Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1722 subject to no signage and no customers to the home and all sales are to be conducted online.
Houston County Board of Commissioners Meeting Continued on Page 733
Houston County Board of Commissioners Meeting Continued from Page 732
Chairman Stalnaker then opened a public hearing on Special Exception Application #1722.

Ms. Tiffany Cox, applicant, was present but did not wish to speak.
There was no opposition.
There being no comments, the hearing was closed.

Motion by Mr. Walker, second by Ms. Robinson and carried unanimously to approve Application #1722 subject to no customers at the house, no signage and all sales are to be conducted online.
Chief Building Inspector Tim Andrews presented Special Exception Application #1725 submitted by Nunn Farms Produce. The property is located at 2354 Hwy. 341 S., Perry, Georgia, and is more specifically described as LL 104 of the 13th Land District of Houston County, Tract “M-A”, consisting of 200 acres. Existing use is residential, R-AG zoning. Proposed use is a Special Exception for a Roadside Market Produce Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1725 subject to compliance with the sign ordinance.

Mr. Andrews stated that the applicant would be operating the business not as a home occupation but rather as a conditional use of property in an agricultural district.

Mr. McMichael asked Mr. Andrews to verify where the actual location of the business would be. Mr. Andrews stated that it would be located in one of the existing equipment barns.
Chairman Stalnaker then opened a public hearing on Special Exception Application #1725.

Mr. Michael Turner, representing Nunn Farms Produce, was present and spoke in favor of the application stating that they intend to run the operation year-round if possible.

There was no opposition.

There being no further comments, the hearing was closed.

Motion by Mr. Walker, second by Ms. Robinson and carried unanimously to approve Application #1725 subject to compliance with the local sign ordinance.

Chief Building Inspector Tim Andrews presented Special Exception Application #1727 submitted by Joseph Johnson. The property is located at 113 Creekwood Drive, Bonaire, Georgia, and is more specifically described as LL 15 of the 11th Land District of Houston County, Lot 21, Section 5, Phase 2 of Enchanted Oaks Subdivision, consisting of 0.61 acres. Existing use is residential, R-1 zoning. Proposed use is a Special Exception for a Home Occupation Ice Cream Truck Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1727 subject to no signage and no customers at the home.

Mr. Andrews stated that the applicant would be operating an ice cream truck business utilizing a small commercial type vehicle similar to a postal truck.
Houston County Board of Commissioners Meeting Continued on Page 734
Houston County Board of Commissioners Meeting Continued from Page 733
Mr. Walker inquired where he would store his product. Mr. Andrews indicated the applicant would store the product in a freezer located in his garage.
Chairman Stalnaker then opened a public hearing on Special Exception Application #1727.

Mr. Joseph Johnson, applicant, was present but had no further information to add.
There being no further comments, the hearing was closed.

Motion by Mr. Walker, second by Mr. McMichael and carried unanimously to approve Application #1727 subject to no signage and no customers at the home.

Chief Building Inspector Tim Andrews presented Special Exception Application #1728 submitted by John and Lindellia Jenkins. The property is located at 100 Pencross Court, Kathleen, Georgia, and is more specifically described as LL 134 , 10th Land District of Houston County, Georgia, Lot 13, Block “E”, Section 2 of St. Andrews at White Columns Subdivision, consisting of 0.45 acres. Existing use is residential, R-1 zoning. Proposed use is a Special Exception for a Home Occupation Event Planner and Party Rental Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1728 subject to no signage or customers at the home and all supplies are to be stored at an off-site location.

Mr. Andrews stated that the applicant would be operating an event planner and party rental business. Mr. Andrews also stated that the applicant intends to supply linen and table decorations as part of the rental business.

Chairman Stalnaker made a blanket statement for the benefit of all applicants for Special Exceptions for home occupations that even if the Board of Commissioners approves an application, neighborhood covenants may still impose certain restrictions upon or against home occupation businesses.

Chairman Stalnaker then opened a public hearing on Special Exception Application #1728.

Both applicants were present but had nothing further to add.

There was no opposition.

There being no public comments, the hearing was closed.

Motion by Mr. Walker, second by Mr. Thomson and carried unanimously to approve Application #1728 subject to no signage and no customers to the home and all supplies are to be stored at an off-site location.

Chief Building Inspector Tim Andrews presented Special Exception Application #1729 submitted by Tiffany Downs. The property is located at 134 Abercorn Street, Warner Robins, Georgia, and is more specifically described as LL 132 of the 10th Land District of Houston County, Lot 7, Block “B”, Phase 1 of Savannah Square Subdivision, consisting of 0.34 acres. Existing use is residential, R-1 zoning. Proposed use is a Special Exception for a Home Occupation Cloth Diaper Service Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1729 subject to no signage, no customers to the home and pick-up and delivery restricted to once a week. However, additional information received after the hearing revealed that the house is on a septic tank rather than public sewer.
Houston County Board of Commissioners Meeting Continued on Page 735
Houston County Board of Commissioners Meeting Continued from Page 734
Mr. Andrews indicated that the Environmental Health Department will not pass the intended use with the current septic system. Therefore, the applicant has asked that she be allowed to amend her application to go back before Zoning & Appeals for further consideration.
Motion by Mr. Walker, second by Ms. Robinson and carried unanimously to return Special Exception Application #1729 submitted by Tiffany Downs to the Zoning & Appeals Board for further consideration.

Chief Building Inspector Tim Andrews presented Special Exception Application #1730 submitted by Mr. David Suber. The property is located at 106 Elaine Drive, Warner Robins, Georgia, and is more specifically described as LL 119, of the 5th Land District of Houston County, Lot 4, Block “A”, of Shangri-La West Subdivision, consisting of 0.34 acres. Existing use is residential, R-MH zoning. Proposed use is a Special Exception for a Home Occupation for a Plumbing Business with no change in zoning. The Zoning and Appeals Board recommends unanimous approval of Application #1730 subject to no signage and no customers to the home.

Mr. Andrews stated that the applicant would be operating a Plumbing business. Mr. Andrews further stated that the applicant is a licensed plumber and would be operating a service-type business only.

Mr. Thomson asked if the applicant would be performing repairs only. Mr. Andrews stated that he would be performing repairs and simple jobs such as water heater replacements.

Mr. McMichael asked for verification that he would not be operating a contracting business. Mr. Andrews replied that he would not.

Chairman Stalnaker then opened a public hearing on Special Exception Application #1730.

There was no opposition.

There being no public comments, the hearing was closed.

Motion by Mr. Walker, second by Mr. Thomson and carried unanimously to approve Application #1730 subject to no signage and no customers to the home.
Director of Administration Barry Holland presented a first reading on an Alcohol License Application submitted by Sangita Patel representing the Bottom’s Up Liquor store for the retail sale of beer, wine and liquor located at 4070-B Hwy. 41, North, Byron, Georgia. The property is zoned M-1.

A second reading and public hearing will be held at 6:00 p.m. on July 16, 2013 in Warner Robins after which the Commissioners will vote on the issue.

Motion by Mr. Thomson, second by Mr. McMichael and carried unanimously to concur with a City of Perry annexation request for all that tract or parcel of land situate, lying and being in Land Lot 312 of the 13th Land District of Houston County, Georgia comprising of 22 acres more or less and being triangular in shape and being bounded now or formerly as follows: on the north by property of Beckham Investments, LLC on the east by the right-of-way of Interstate No. 75, on the south and west by property of Highway 41 S, LLC. Less and Except: all that tract or parcel of land as described in an order and judgment in the matter of Department of Transportation v. 3.570 acres of land and certain easement rights and Jewell Hay McRae, individually, Docket No: 98-V-60021-N, which was filed January 26, 1998 in Deed Book 1330, page 203 in the office of the Clerk of Houston County Superior Court.
Houston County Board of Commissioners Meeting Continued on Page 736
Houston County Board of Commissioners Meeting Continued from Page 735
Motion by Mr. Thomson, second by Ms. Robinson and carried unanimously to award a bid for the 2001 SPLOST project to pave 3.73 miles of Whitfield Road to The Miller Group, Inc. of Morrow, Georgia in the amount of $470,325. Chairman Stalnaker is authorized to sign all contract documents.

Chairman Stalnaker remarked that this will be the longest dirt road in Houston County to be paved. He also mentioned Josephine Belvin, a long-time resident on Whitfield Road, and thanked her for her patience while waiting for this road to be paved since the early 90’s. She along with other residents on Whitfield Road donated the necessary Right-of-Way for this project.

Motion by Mr. McMichael, second by Ms. Robinson and carried unanimously to approve payment of the bills totaling $ 1,879,934.20.

County Attorney Tom Hall presented a revocation of alcohol licenses for beer, wine and liquor for Henderson Village. He explained that the action was necessary because the management had not obtained the necessary State of Georgia alcohol license that is required by local ordinance in addition to the County licenses. Neither Craig nor Jessie Hall were present at the meeting but had indicated previously that they would voluntarily cease all beer, wine and liquor serving at the location. County Attorney Hall explained that this revocation hearing is necessary to formally revoke the licenses issued by the County. Since the State of Georgia requires an applicant to obtain the necessary local licenses before it will consider an application for a State issued license, the County’s licenses were issued conditionally with the stipulation that the holder will furnish a proper copy of the State license when obtained.

Mr. Thomson asked if Henderson Village had in fact paid for their County business and alcohol licenses. Attorney Hall indicated that they had in fact paid.

Posed as a general question, Mr. Walker asked if alcohol could be served at an event if done by a third party such as a caterer. Attorney Hall stated that he would have to research that question.

Mr. Thomson asked if they would be due a refund on the County licenses. Attorney Hall explained that according to our ordinance they would not be due any refund upon revocation.

Chairman Stalnaker stated that the Henderson Village management should be notified by certified letter of the results of this revocation hearing. Director of Administration Barry Holland was instructed to do so.

Motion by Mr. McMichael, second by Mr. Thomson and carried unanimously to revoke Henderson Village, LLC’s alcohol licenses for beer, wine and liquor at their location at 125 South Langston Circle, Perry, Georgia due to a lack of the proper State of Georgia Alcohol license as required by County ordinance.
Chairman Stalnaker then opened the meeting for public comments.
Director of Operations Robbie Dunbar introduced summer intern Ian Storey who is a 2012 graduate of Peach County High School and currently a sophomore at UGA studying computer system engineering. He is actively helping to map the County’s sewer system.

There being no further public comments, the meeting was continued.

The Chairman then asked for comments from the Commissioners.

Houston County Board of Commissioners Meeting Continued on Page 737
Houston County Board of Commissioners Meeting Continued from Page 736
Mr. McMichael thanked the citizens of Houston County for their involvement in local government.

Mr. Thomson wished everyone a happy Fourth of July.

Mr. Walker asked everyone to be safe during the holiday.

Chairman Stalnaker wished everyone a great 4th of July.

Motion by Mr. Walker, second by Mr. Thomson and carried unanimously to adjourn the meeting.

Barry Holland

Chairman

Director of Administration

Commissioner

Commissioner

Commissioner

Commissioner
