

A Public Hearing was held at 7:00 P.M., May 4, 1987 for the purpose of rezoning of property on Highway 321, Map 11, Parcel 133.5 from R-1 Suburban Residential to C-2, General Commercial. Mr. & Mrs. Mitch Miller spoke against the rezoning and Mr. Jack Bowden spoke for the rezoning. There being no further comment, the hearing was closed.

Be it remembered that the Loudon County Legislative Body met in regular session on Monday, May 4, 1987 at 7:15 P.M. with the Chairman, J.J. Blair, presiding and Addie Ruth Clarke, Deputy Clerk, was present, whereupon Sheriff Joe Sims Opened Court, led the Pledge of Allegiance to the Flag and presented Commissioner Maples, who gave the Invocation.

The following commissioners were present:

Blair	Bryant	
Bledsoe	Price	Maples
Milsaps	Park	
Masingo	Petty	

APRIL
MINUTES
APPROVED

It was moved by Commissioner Price and seconded by Commissioner Park that the April minutes be approved as presented. The vote was unanimous.

DEAD TREES
TO BE CUT
AT HOSPITAL
HILL

Chairman J.J. Blair reported that he had been called concerning some dead trees on Hospital Hill that needed to be cut. It was moved by Commissioner Bledsoe and seconded by Commissioner Price that the trees be cut. The vote was unanimous.

AL BRYANT
APPOINTED
TO BLAIR
BEND
INDUSTRIAL
PARK
COMMITTEE

County Executive, George Miller appointed Al Bryant to take the place of Bart Eldridge on the Blair Bend Industrial Park Committee. It was moved by Commissioner Price and seconded by Commissioner Petty that this be done. The vote was unanimous.

BUDGET
COMMITTEE
RECOMMEND-
ATIONS
CONCERNING
MCI

The Budget Committee Recommendations were presented by County Executive, George Miller to accept MCI's offer of \$1,500.00 to file permit forms with the state of Tennessee requesting approval of installing a sewerage package treatment plant and waiver of tertiary treatment requirements for a period of two years. MCI would also look at up to three treatment plants within a reasonable distance and make recommendations back to the Commission on which plants have the capacity to handle waste water from the school and which plant would be the most suitable. It was moved by Commissioner Masingo and seconded by Commissioner Price that this be done. The vote was unanimous.

RESOLUTION
TO SUPPORT
U.S. HWY
321

It was moved by Commissioner Petty and seconded by Commissioner Price that a Resolution of continuing support for the four-lane of U.S. Highway 321 be approved. The vote was unanimous and it is attached hereto as Resolution No. 14-87
Exhibit A.

GAY TOWNSEND
& THE U.T.
LADY VOLS
HONONRED

It was moved by Commissioner Bledsoe and seconded by Commissioner Petty that a Resolution Honoring Native Daughter, Gay Townson and the University of Tennessee Lady Vols Basketball Team be approved. The vote was unanimous and is attached hereto as Resolution No. 15-87 Exhibit B. Miss Townson spoke to the Court and she was given a standing ovation.

BUDGET
AMENDMENTS
APPROVED

Mrs. Nancy Richesin presented the Budget Amendments. It was moved by Commissioner Price and seconded by Commissioner Masingo that the Budget Amendments be approved. The vote was unanimous and they are attached hereto as Exhibit C.

COUNTY
ATTORNEY
SPROUL

County Attorney Harvey Sproul reported that the Landfill Law-suit was over. He also spoke on changes in Insurance Carrier concerning jails.

EATONWOOD
SEWERAGE
DISTRICT

Commissioner Park read a Resolution as to the possibility of creating Eatonwood Sewerage District. After some discussion, it was moved by Commissioner Petty and seconded by Commissioner Bryant that the Resolution be approved. The vote was unanimous and it is attached hereto as Resolution No. 16-87 Exhibit A.

PLANNING
COMMISSIONER
REPORT
MAP 11,
PARCEL 133.5
REZONED

Mr. Pat Phillips presented the County Planning Commission which is attached hereto as Exhibit E.

It was moved by Commissioner Petty and seconded by Commissioner Park that the rezoning of Property on Highway 321, Map 11, Parcel 133.5 from R-1 Suburban Residential to C-2, General Commercial, 5th District be approved. The vote was unanimous and is attached hereto as Resolution no. 17-87 Exhibit. F.

HIGHLAND HILL
SHCOOL DRIVE
TO BE TAR &
CHIPPED

It was moved by Commisisoner Price and seconded by Commissioner Maples that tar and chiping the lower driveway in the Highland Hills School be approved. The vote was unanimous.

BUIDLING
INSPECTOR'S
REPORT

Building Inspector, Doug Lawrence presented his report with

Permits-----	38	Value-----	\$1,119,500.00
Fees-----	\$2,149.00	Taxes-----	7,800.00

STUDY OF
PROPERTY
AROUND
JUSTICE
CENTER

Commissioner Maples reported on the 6.2 acres saying she liked it. After some discussion of other property around the Justice Center, it was moved by Commissioner Park and seconded by Commissioner Petty that the Committee of Maples, Milsaps, and Bledsoe look at other property at the Justice Center and report back to the Court. The vote was unanimous.

GARBAGE
TRANSFER
STATION IN
5th DISTRICT

County Executive, George Miller appointed Commissioner Jerry Park and Avery Petty to work with Ann Hammontree toward establishing a Garbage Transfer Station in the 5th District.

COUNTY
EMERGENCY
PLANNING
COUNCIL TO
BE
APPOINTED

County Executive, George Miller, presented a resolution to the Commission which creates and establishes a County Emergency Planning Council to be comprised of persons from Government, Business and Industry having the technical, planning and management expertise to develop a County wide emergency response plan as it relates to a Hazardous Materials emergency as outlined in the Reauthorization Act (SARA) which was signed into law by President Reagan on October 17, 1986, with two basic objectives: (1) To prepare communities for potential chemical emergencies involving releases from chemical plants and other facilities. (2) To increase the public's knowledge on the presence of chemicals in their communities. County Executive, George Miller, directed Lloyd Terry to service as Chairperson of such council to select the membership and to draft a Hazardous Materials Incident Response Plan and submit same to him no later than July 1, 1988. It was moved by Commissioner Petty and seconded by Commissioner Bledsoe that the Resolution be approved. The vote was unanimous and it is attached hereto as Resolution No. 18-87 Exhibit G.

NOTARIES
APPROVED

It was moved by Commissioner Price and seconded by Commissioner Milsaps that the following notaries be approved:

Charles T. Eblen

Freda Bell

The vote was unaniomus.

PURCHASING
DEPARTMENT
PRESENTS
UP-DATED
MANUALS

Phil Reed of the Purchasing Department presented to the Commission Purchasing Manuals which he had updated. The Commission was very impressed with the manuals.

There being no further business, Court Adjoured at 8:25 P.M.

County Executive

County Clerk

BOARD OF LOUDON COUNTY COMMISSIONERS

RESOLUTION NO. 14-87

RESOLUTION OF CONTINUING SUPPORT FOR THE FOUR-LANING OF
U.S. HIGHWAY 321

WHEREAS, the Board of County Commissioners of Loudon County previously adopted a resolution requesting that the State of Tennessee take immediate steps to expedite the completion of the four-laning of U.S. Highway 321 through Loudon County (Resolution No. 27-86); and

WHEREAS, former State Highway 95 has been redesignated as U.S. Highway 321, being also designated as a Tennessee Scenic Highway, and the link from the Blount County line to U.S. No. 11 in Lenoir City is approximately 4 miles, and is the only remaining two-lane stretch not already built or under construction between Interstate 40 and the Smoky Mountains; and

WHEREAS, the traffic flow on this highway is increasing daily, it being one of the main arteries to the Great Smoky Mountains National Park; and

WHEREAS, this highway also serves as an access across Fort Loudoun Lake to the Knoxville Municipal Airport, Alcoa, Blount County, Gatlinburg, Pigeon Forge, Dollywood, as well as having become the primary commercial artery to and from the City of Lenoir City; and

WHEREAS, the Cooper Communities development in Loudon County, together with the development of the Tellico Reservoir Development Agency Industrial Park and the Monroe County Niles Ferry Industrial Park, also will result in a heavily increased use of U.S. Highway 321 between Broadway (U.S. Highway 11) in Lenoir City across the Tennessee River; and

WHEREAS, because of all the reasons named herein, it is

Exhibit A

of utmost importance and a critical factor in preventing a bottleneck, for the approximately four miles remaining of said highway between Interstate 40 and the Smoky Mountains, and because it is understood that the character, nature, and location of this highway might enable it to be constructed with 80/20 Federal/State funding; and

WHEREAS, as a part of the requested project it is vital that an overpass be constructed over Broadway (U.S. 11) in Lenoir City, but that accessibility to Broadway off and on Highway 321 is crucial to the Lenoir City downtown development; and

WHEREAS, after study and consideration, the people of Lenoir City and Loudon County feel that consideration should be given by the State Department of Transportation to constructing a new four-lane bridge across the Tennessee River because of the expected increase in traffic;

NOW, THEREFORE, BE IT RESOLVED on this the 4th day of May, 1987, that the Loudon County Commission formally endorses the widening by the State of Tennessee of U.S. Highway 321 to a four-lane thoroughfare through Loudon County as herein described to accommodate the present and future volume of traffic, and to increase the potential for economic growth for this area;

BE IT FURTHER RESOLVED that an overpass-interchange at the Broadway intersection be requested to be included in the improvement project as being vital to downtown Lenoir City, and further that a new four-lane bridge across the Tennessee River be considered; and

BE IT FURTHER RESOLVED that the Tennessee Department of Transportation and the Governor of the Great State of Tennessee are hereby requested to begin the immediate planning and scheduling for construction of this project.

BE IT FURTHER RESOLVED, that copies of this resolution

be forwarded to the above-named State officials as well as to members of Congress whose constituents are residents of the Counties that would be affected by the completion of this project for the purpose of receiving whatever assistance members of Congress can give through the Federal Highway Administration.

This the _____ day of May, 1987.

APPROVED:

County Executive

ATTEST:

County Clerk

County Attorney

LOUDON COUNTY COMMISSION

RESOLUTION NO. 15-87

RESOLUTION HONORING NATIVE DAUGHTER, GAY TOWNSON,
AND THE UNIVERSITY OF TENNESSEE LADY VOLS BASKETBALL TEAM

WHEREAS, Gay Townson, from Loudon, Tennessee, is an outstanding graduate of Loudon County High School as a member of the Class of 1985; and

WHEREAS, Gay Townson has gone on to the University of Tennessee to gain her higher education, and, because she had a dedicated desire and ability to continue playing basketball even though she had no scholarship, she was allowed to "walk-on" with the University of Tennessee Lady Vols Basketball Team, by a coach with an outstanding international reputation, Pat Head Summitt; and

WHEREAS, based upon many hours of dedicated effort, the said Gay Townson was selected as a member of the University of Tennessee Lady Vols Basketball Team, and made a significant contribution to the success of that team; and

WHEREAS, the University of Tennessee Lady Vols Basketball Team, which perennially has one of the best women's basketball teams in America, came on strong to win the NCAA Women's National Basketball Championship in 1987 (Division I); and

WHEREAS, the Loudon County Commission wishes to recognize the accomplishment of a Loudon County native, Gay Townson, who became a walk-on member of this outstanding basketball team through her ability, hard work and determination; and

WHEREAS, the Loudon County Commission further wishes to recognize the University of Tennessee Lady Vols Basketball Team and Coach Pat Head Summitt and her staff;

NOW, THEREFORE, BE IT RESOLVED by the Loudon County Commission of Loudon County, Tennessee, on May 4, 1987, that the

Exhibit B

congratulations and praise of the people of Loudon County is hereby rendered to the University of Tennessee Lady Vols Basketball Team for their tremendous record and National Championships made in 1986-87, and to Gay Townson for the outstanding accomplishments and example she has made, bringing credit upon her family, her community, and herself.

BE IT FURTHER RESOLVED that a copy of this resolution be presented to Gay Townson, to her family, and to Coach Pat Head Summitt as a representative of the University of Tennessee Lady Vols Basketball Team.

This the _____ day of May, 1987.

APPROVED:

County Executive

ATTEST:

County Clerk

County Attorney

COUNTY COMMISSIONERS

LOUDON COUNTY HIGHWAY DEPARTMENT

BUDGET AMENDMENTS

April 16, 1987

<u>Account No. 176</u>		<u>Dr.</u>	<u>Cr.</u>
68000 438	Pipe	214.31	
68000 403	Cold Mix Asphalt		214.31
68000 438	Pipe	87.55	
68000 405	Liquid Asphalt		87.55

Don Palmer
Road Superintendent

Exhibit C

LOUDON COUNTY HIGHWAY DEPARTMENT

BUDGET AMENDMENTS

April 16, 1987

<u>Account No. 131</u>	<u>Dr.</u>	<u>Cr.</u>
65000 399 Other Contracted Services	240.00	
61000 719 Office Equipment		240.00
65000 399 Other Contracted Services	44.00	
66000 513 Workman's Compensation		44.00

Don Palmer
Road Superintendent

CLERK'S COPY

BUDGET AMENDMENTS 4/16/87

COUNTY GENERAL FUND

ACCOUNT #		DR	CR
COUNTY TRUSTEE			
45610	Trustee's excess fees	1,941.00	
52400 508	prem.on surety bond		1,391.00
52400 307	communications		150.00
52400 719	office equipment		400.00
MAINTENANCE DEPT.			
51800 717	maintenance equipment	1,059.00	
51800 149	laborers		1,059.00
ACCCOUNTING & BUDGETING			
52100 119	salaries	100.00	
52100 355	travel		100.00
PURCHASING DEPARTMENT			
52200 399	other contracted supplies	100.00	
52200 435	office supplies		100.00
JUVENILE GRANT			
46110	state grant funds	895.00	
53500 130	social worker		787.29
53500 201	social security		56.29
53500 204	retirement		93.36
53500 205	medical insurance		12.06
CIRCUIT COURT			
53100 719	office equipment	400.00	
53100 355	travel		400.00
SESSIONS COURT			
45520	excess fees	4,110.86	
53300 505	judgements over		4,110.86
PROPERTY ASSESSOR			
52300 435	office supplies	250.00	
52300 355	office equipment		250.00
SENIOR CITIZENS			
56300 355	travel	800.00	
56300 335	building maintenance & repair		800.00

LOUDON COUNTY BOARD OF EDUCATION

Budget Amendments

April 23, 1987

<u>ACCT. NO.</u>	<u>ITEM</u>	<u>DEBIT</u>	<u>CREDIT</u>
71000-331	Legal Services	600.00	
76000-321	Engineering Services		1,730.03
76000-701	Administrative Equipment		1,200.00
76000-722	Regular Instructional Equipment	2,330.03	
<u>TOTAL AMOUNT</u>		<u>\$ 2,930.03</u>	<u>\$ 2,930.03</u>

These budget amendments were approved by the Loudon County Board of Education at their meeting held on April 23, 1987.

A. Edward Headlee
Superintendent

BUDGET AMENDMENTS

5/4/87

LOUDON COUNTY HEALTH DEPARTMENT

	DR	CR
32000 Retained earnings	11,500.00	
55390 316 Contributions/Salaries		11,500.00

RECORDS & COMMUNICATIONS

51800 399 Other Contracted	1,232.00	
51800 336 Maintenance Equipment		1,232.00

Tentative Budget 1987-88

Item		Amount 1986-87	Amount 1987-88
Adm.	71000	104,484	112,000
Inst.	72100	4,112,465	4,500,000
Edu. of Hand	72200	545,081	650,000
Voc. Educ.	72300	499,266	600,000
Attendance	73100	26,067	27,500
Health Ser.	73200	820	820
Food Ser.	73000	403,617	490,000
Trans.	73500	449,140	475,000
Op. of Plant	73600	692,500	800,000
Maint. of Pl.	73700	1,500	1,500
Other Chgs.	75100	182,800	210,000
Emp. Benefits	75200	288,600	340,000
Cap. Outlay	76000	20,700	50,000
Pay to Other Systems	77200	52,700	52,700
Adult Educ.	77300	8,240	8,240
Other	77900	37,000	37,000
Debt Ser.	<u>81300</u>	<u>55,001</u>	<u>55,001</u>
TOTALS		7,479,981	8,409,761

Gentlemen:

The requirements of the law specify that we have a tentative budget submitted to county commission during the May commission meeting. The figures above are representative of such a tentative budget and do not reflect what actual budget will be. An amount has been included which should be above the actual need when a budget proposal is complete.

LOUDON COUNTY COMMISSION

RESOLUTION 16-87

RESOLUTION AS TO POSSIBILITY OF CREATING
EATONWOOD SEWERAGE DISTRICT

WHEREAS, the Eatonwood Subdivision located just off U.S. Highway 321 near Eaton Crossroads in the Fifth Civil District of Loudon County, Tennessee, has a severe sewage disposal problem adversely affecting the value of the property in the subdivision, and posing a health meance to the residents therein; and

WHEREAS, the Loudon County Quarterly Court several years ago established the Loudon County Board of Public Uilties under the authority of Tennessee Code Annotated 5-16-101 et seq, the purpose and authority of the Board being to facilitate the provision of urban-type facilities in rural areas as needed; and

WHEREAS, because of the extreme necessity in providing a sewer system for the Eatonwood Subdivision area in order to preserve the property values, and to ensure the health and safety of the residents therein, and because a significant number of the landowners in this subdivision have indicated their willingness to pay any reasonable amount necessary to get a public sewer line, that the County Commission feels that consideration may be given to the establishment of the sewer district under the authority of the aforesaid Tennessee Code Annotated, it being the recommendation to the County Commission that the sewer district at this time include only the property located within the Eatonwood Subdivision as described and mapped on the subdivision plat according to the Register's Office of Loudon County, Tennessee, in Plat No. 2, page 93, which description and map is incorporated in this resolution by reference; and

WHEREAS, the County Commission, because of the urgency and apparent necessity of this situation, desires to request the

encl. 16-87

Loudon County Board of Public Utilities to investigate and evaluate the feasibility of extending the sewer system from the Lenoir City Utilities Board main sewer line, which presently ends in the general location of U.S. 321 and U.S. Highway 70, into the Eatonwood Subdivision area; and

WHEREAS, Lenoir City officials and the Lenoir City Utilities Board have indicated their willingness to cooperate in bringing said sewer services to the general area described.

NOW, THEREFORE, BE IT RESOLVED, by the Board of County Commissioners of Loudon County, meeting this 4th day of May, 1987, in regular session, as follows:

1. The Loudon County Board of Public Utilities is requested to evaluate the possibility of providing sewer services to the Eatonwood Subdivision residential area in the Fifth Civil District of Loudon County, Tennessee, from the standpoint of construction costs, willingness in terms of the Lenoir City Utilities Board to participate in the extension of the sewer line to the area, and the proposed costs and detailed plans of service, and to make a recommendation to the Board of County Commissioners insofar as the issuance of revenue bonds or capital outlay notes is concerned.

2. That any evaluation for the provision of services be limited to the Eatonwood community.

3. A copy of this resolution shall be transmitted to the Mayor and Board of Aldermen of Lenoir City.

This resolution shall take place upon its adoption, the public welfare requiring it.

Adopted this ____ day of May, 1987.

APPROVED:

County Executive

ATTEST:

County Clerk

STATE OF TENNESSEE
DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT
DIVISION OF COMMUNITY DEVELOPMENT
Local Planning Office

East Tennessee Region
Twelve Oaks Executive Park
5401 Kingston Pike
P.O. Box 51365
Knoxville, TN 37950

Phone
615-673-6666

M E M O R A N D U M

TO: County Executive George Miller & Loudon County Commission
FROM: Patrick Phillips
DATE: May 4, 1987
SUBJECT: General Report-Loudon County Regional Planning Commission

On April 16, 1987, the Loudon County Regional Planning Commission met to recommend and consider the following:

- Held a public hearing to consider amending the Loudon County Sub-division Regulations to comply with requirements of the National Flood Insurance Program.
- Recommended that property on Hwy. 321, Map 11, Parcel 133.5 not be rezoned from R-1, Suburban Residential to C-2, General Commercial
- Recommended that property on El Camino Lane, Map 5, Parcel 11.06 not be rezoned from A-1, Agriculture Forestry to C-2, General Commercial
- Established a Hwy. 321/Scenic Corridor committee to study development of said highway
- Heard Building Commission's report for March
- Approved amendment to the subdivision regulations pertaining to requirements established by the National Flood Insurance Program

PP:sat

Ed. Lark E

RESOLUTION NO. 17-87

RESOLUTION AMENDING THE ZONING MAP OF LOUDON COUNTY, TENNESSEE, PURSUANT TO CHAPTER FOUR, SECTION 13-7-105 OF THE TENNESSEE CODE ANNOTATED, TO REZONE PARCEL 133.5, MAP 11, FROM R-1, SUBURBAN RESIDENTIAL TO C-2, GENERAL COMMERCIAL

WHEREAS, the Loudon County Commission, in accordance with Chapter Four, Section 13-7-105 of the Tennessee Code Annotated, may from time to time, amend the number, shape, boundary, area, or any regulation of or within any district or districts, or any other provision of any zoning resolution, and

WHEREAS, the Loudon County Regional Planning Commission has forwarded its recommendations regarding the amendment of the Zoning Map of Loudon County, Tennessee, and the necessary public hearing called for and held;

NOW, THEREFORE, BE IT RESOLVED by the Loudon County Commission that the Zoning Map of Loudon County, Tennessee, be amended as follows:

- I. That Parcel 133.5, Map 11, said property, located on U.S. 321 in the 5th Legislative District be rezoned from R-1, Suburban Residential to C-2, General Commercial

BE IT FINALLY RESOLVED, that this resolution shall take effect immediately, the public welfare requiring it.

DATE: May 4, 1987

Loudon County Executive

ATTEST: _____

Ey. 10-17-87

COUNTY RESOLUTION

18-87

Title III of the Superfund Amendments and Reauthoriztion Act (SARA) of 1986 was signed into law by President Reagan on October 17, 1986, and has two basic objectives: 1) to prepare communities for potential chemical emergencies involving releases from chemical plants and other facilities; and 2) to increase the public's knowledge on the presence of chemicals in their communities.

Section 301(c) of the Act calls for the formation of "local emergency planning committees" to serve as the focal point for local preparedness efforts relating to hazardous materials. The committees will be comprised of State and local elected officials, industry, emergency response personnel and other groups as specified in Section 301(c). The principal purpose of the committee is to prepare an emergency response plan to ensure the safety of the citizens of the county in the unlikely event there is a chemical release or spill.

WHEREAS Loudon County has a responsibility to protect its citizens and to mitigate the effects of natural and technological disasters affecting the citizens of this county, and

WHEREAS Title III of the Superfund Amendment and Reauthoriztion Act of 1986, hereinafter called The Act, mandates the establishment of an Emergency Planning Council for each County,

Now, therefore, I, George M. Miller, County Executive of Loudon County, Tennessee, do hereby create and establish the Loudon County Emergency Planning Council to be comprised of persons from government, business and industry having the technical, planning and management expertise to develop a County wide emergency response plan as it relates to a hazardous materials emergency as outlined in The Act.

Exhibit G

Now I therefore direct Mr. Lloyd Terry to serve
as Chairperson of such Council to select the membership and
to draft a Hazardous Materials Incident Response Plan and
submit same to me no later than July 1, 1988.

This directive to remain in effect until rescinded by this
office or by action of law.

George M. Miller
County Executive