Town of Surf City

Regular Council Meeting Minutes

May 4, 2004

Mayor Guy called the regular monthly meeting of the Surf City Town Council to order at 7:00 p.m. Councilman Medlin gave the invocation and Councilman Curley led the Pledge of Allegiance. Also present for the meeting were Mayor Pro Tem Albury, Councilmen Helms and Fowler, Attorney Charles Lanier, Town Manager J. Michael Moore, Finance Clerk Jane Kirk and Town Clerk Patricia Arnold.

Recognition

Mayor Guy recognized Fred Marshall, after 56 years he had finally been recognized and received his purple heart. Mayor Guy also recognized other veterans in the audience.

Beautification and Appearance Recognitions

Mayor Guy announced the recipients of the Beautification and Appearance Committee’s Award for May 2004.

· Business of the Month for May 2004 was Shipwreck Point Golf owned by Henry Shitrit located at 107 Charlie Medlin Dr.

· Home of the Month for May 2004 was Dean & Joanne Rivenbark, and Gloria Blanton located at 315 Atkinson Point Rd.

Mayor Guy presented Proclamations to:

Town Clerk Patricia Arnold for Municipal Clerk Week, Police Chief Michael Halstead and Officer Bradley for National Police Week, and Surf City EMS Chief Jane Kirk for Emergency Services Week.

Surf City EMS Chief Jane Kirk informed the citizens that the Surf City Emergency Medical Services recently voted to merge with the Pender EMS and Rescue, Inc. and that the organization that started as Surf City Rescue Squad in July of 1976 would be closing effective July 1, 2004.

Mayor Guy presented to Council a Proclamation for Osteoporosis Prevention Month for the month of May 2004.

National Prayer Day will be held at the Surf City Town Hall Thursday, May 6, 2004 at 12:00pm.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:16 P.M. to open the public hearing for comment on satellite annexation of property located at 12717 Hwy 50.

Motion was made by Mayor Pro Tem Albury and seconded by Councilman Helms to excuse Councilman Medlin from the vote on this particular public hearing upon his request. Motion was carried unanimously.

With no public comment the Public Hearing was closed at 7:20 P.M.

Adoption of Ordinance to Extend the Corporate Limits of the Town to Include 12717 Hwy 50.

Regular Council Meeting Minutes

May 4, 2004

Page 2

Mayor Pro-tem Albury made the motion to approve the satellite annexation for 12717 Hwy 50. Councilman Helms seconded motion and motion was carried unanimously. Copy of Ordinance is attached to these minutes.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:22 P.M. to open the public hearing for comment on satellite annexation of property located at Cockle Street and Driftwood.

With no public comment the Public Hearing was closed at 7:23 P.M.

Adoption of Ordinance to Extend the Corporate Limits of the Town to Include lot at Cockle Street and Driftwood.

Councilman Helms made the motion to approve the satellite annexation for Cockle Street and Driftwood. Councilman Medlin seconded motion and motion was carried unanimously. Copy of Ordinance is attached to these minutes.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:24 P.M. to open the public hearing for comment on satellite annexation of property located at Lot 7,8,9 and 10 of Empie Sidbury Division on Hwy 210.

Robert King, 235 Old Post Office Road, Hampstead, wanted Council to be aware of water concerns regarding water coming across this property from his property and requested that Council address the water concerns.

Michael Galant, 756 Cockle St., engineer for Mr. Lanier stated they had applied and received state permit for storm water on low density project and by State standards all water lots be contained and treated on site.

Public Hearing was closed at 7:27 P.M.

Adoption of Ordinance to Extend the Corporate Limits of the Town to Include lot 7,8,9 and 1- of Empie Sidbury Division on Hwy 210.

Mayor Pro-tem Albury made the motion to approve the satellite annexation for Lot 7,8,9, and 10 of Empie Sidbury Division on Hwy 210. Councilman Helms seconded motion and motion was carried unanimously. Copy of Ordinance is attached to these minutes.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:28 P.M. to open the public hearing for comment on a request by Norman Mercer to rezone the property located at 2109 North Shore Drive from R-5 Residential District to C-2 General Commercial.

Regular Council Meeting Minutes

May 4, 2004

Page 3

Todd Rademacher, Town Planner presented the request to the Council stating this property is currently vacant and the applicant is proposing to develop town homes on this site. The surrounding uses, which would be compatible to the C-2 district, include multi-family, a hotel, and a bar, located in the immediate vicinity of the property. A rezoning to C-2 would allow all permitted uses in C-2 to be constructed now and in the future.

With no public comment the Public Hearing was closed at 7:29 P.M.

Councilman Fowler made the motion to rezone the property at 2109 North Shore Drive from R-5 Residential District to C-2 General Commercial. Councilman Medlin seconded motion and motion was carried unanimously.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:31 P.M. to open the public hearing for comment on the Zoning Ordinance Comprehensive Revision.

Town Planner Todd Rademacher stated that the Planning Board and Penny Tysinger have gone through the entire ordinance and updated what the North Carolina General Statues required the Town to address. Updated for 2004 style of development, looking toward the future and expansions, possible large scale development and try to find common ground with medium style development. Some things that were updated were storm water ordinance, parking requirement, what a town planner is, added 2 new zoning districts (neighborhood business district, office and institutional district) and an updated zoning district map.

C-2 district has been renamed MU-Mixed Use with the same uses and setbacks.

Councilman Medlin commented that this used to be a quiet and sleepy village and all of sudden a full fledge town and he appreciates Todd Rademacher and the Planning Board for all the hours and work that they have done. Mayor Guy recognized Planning board Chairman Barry Newsome, member Carol Rice and the entire planning board for their dedication and work they had done preparing the zoning ordinance.

Hiram Williams, Hampstead, stated that the new zoning ordinance was a good thing for Surf City. He questioned if the Vested Rights Duration on page 129 of the draft dated 4/30/2004 could be changed from 2 years to 4 years. Mr. Williams commented that this was an excellent ordinance.

Town Planner Todd Rademacher stated that R-5 needed to be added to Home Occupation on Page 97 of the draft dated 4/30/2004.

Public Hearing was closed at 7:37 P.M.

Regular Council Meeting Minutes

May 4, 2004

Page 4

Councilman Medlin made the motion to approve Zoning Ordinance with R-5 added on page 98 under Home Occupation, change Vested Rights Duration on Page 129 to 4 years, and make the new Zoning Ordinance effective on June 1, 2004. Mayor Pro Tem Albury seconded motion and motion was carried unanimously.

Chamber of Commerce President Allan Libby commented on the great success that the Triathlon was and thanked everyone for assisting.

Tax Releases

Presented by Finance Director Jane Kirk, due to clerical errors Pender County has authorized release of real and personal property taxes for thirteen tax bills. Motion was made by Mayor Pro Tem Albury to release the taxes and seconded by Councilman Medlin. Council unanimously approved the motion. List of released taxes are attached to these minutes.

Resolution Directing the Clerk to Investigate a Petition for Satellite Annexation

R-04-05-01 and setting a Public Hearing Date R-04-05-02

A petition for satellite annexation of property located at 590 Belt Road was received from Waymoth and Teresa Batts on April 14, 2004.

Councilman Helms made a motion to direct the Clerk to investigate a Petition for Satellite Annexation and to set a Public Hearing date of June 1, 2004. Councilman Fowler seconded motion. Motion unanimously carried. Copy of Resolutions is attached to these minutes.

Beautification and Appearance Appointment

Manager Moore stated that Mayor Guy had appointed Agnes Johnston and that she had moved to the Recreation Committee on February 3, 2004 stepping down from the Beautification and Appearance Committee. Mayor Guy appointed Sally Edens to the Beautification & Appearance Committee.

Resolution Directing the Clerk to Investigate a Petition for Contiguous Annexation

R-04-05-03 and setting a Public Hearing Date R-04-05-04

A petition for contiguous annexation of property located at Lot 99 JH Batts Division on JH Batts Road was received from James Bryan Batts Jr. on April 28, 2004.

Mayor Pro Tem Albury made a motion to direct the Clerk to investigate a Petition for Contiguous Annexation and to set a Public Hearing date of June 1, 2004. Councilman Helms seconded motion. Motion unanimously carried. Copy of Resolutions is attached to these minutes.

Surfing Ordinance Committee Recommendation

Councilman Fowler stated that the committee had met twice to come up with a limit that would be fair for both the pier owner and fishermen, and the surfers.

Regular Council Meeting Minutes

May 4, 2004

Page 5

Police Chief Halstead stated that since the recommendation was written that the police received surfing violation calls last weekend. Statements were made by surfers, which had said they would volunteer for program, that they would not enforce the ordinance was overheard by Police and citizens. Chief Halstead stated that with this kind of attitude he did not see any reason to set up and run the program if the participants were not going to coroporate. Eight people had registered for the program. Police Chief Halstead stated that he just wanted Council to be aware of the statements he had been told the volunteers had made.

Manager Moore read to date number of surfing violations which were made since the year 2000 and how many were paid and unpaid, and the location were the violator was from. Copy of data is attached to these minutes.

Public Forum

Linda Futrell, 7084 7th Street, stated that she had paid a contractor on March 10, 2004 to pour a driveway on her property, which was scheduled for April 9, 2004 but the town had approved an ordinance on April 6, 2004 denying non-pervious concrete from driveways. Mrs. Futrell felt that her driveway should be grandfathered in so that she could complete her driveway she had paid for.

Councilman Curley stated that Mrs. Futrell would have to go before the Board of Adjustment to get approval to complete her driveway with non-pervious concrete.

Dale Harper, 7088 7th Street, stated that he had finally gotten the funds to fix his driveway and gotten a contractor in which both had thought the other had gotten the permit. When it came time to pour the driveway Mr. Harper came to the Town Hall to get a permit to find out that he couldn’t pour non-pervious concrete. Mayor Pro Tem Albury advised Mr. Harper that he too would have to go to the Board of Adjustment to get approval to complete his driveway with non-pervious concrete.

Pat Bartis, 1226 N. Topsail Drive, stated that she apologized for the town getting letters from her neighbor John Sullivan complaining about the fence she had installed on her property in the right of way. She stated that if the Town needed access to the property in which the fence sits on she would move the fence but since there are 14 fence violations within a block of her residence that she was not going to move it. Mrs. Bartis also requested mutt mitts be placed at the 1301 N. Shore Drive access to accommodate the 15 dogs in the area.

Ed Duncan, 9081 9th Street, asked if people could turn left off N. New River Dr. at intersection of N. New River Drive and Roland Ave. Sign says no left turn but time frame stating no left turn between certain dates had been covered up.

Police Chief Halstead stated that the cover for the sign had blown off and that he would have it recovered.

Regular Council Meeting Minutes

May 4, 2004

Page 6

Council Forum
Councilman Curley stated he appreciated everyone’s attention and interest.

Councilman Medlin thanked everyone for coming and appreciated everyone.

Mayor Pro Tem Albury thanked everyone and hoped the Council could solve everyone’s problems.

Councilman Fowler appreciated everyone’s attendance and stated that the Council was here to serve and help everyone.
Councilman Helms thanked everyone, and personally thanked the Planning Board for their outstanding job on the zoning ordinance.
Mayor Guy recommended nominating Jim Leutze to assist in Shoreline Protect with Coastal Resources Commission.

Motion was made by Mayor Pro Tem Albury and seconded by Councilman Fowler to send the Governor the town’s nomination of Jim Leutze. Motion unanimously carried.

Mayor Guy recommended Council support the Local Government Wing Campaign at the Institute of Government by a contribution of $100 to the Institute of Government.

Motion Made by Councilman Fowler and seconded by Councilman Helms to contribute $100.00 to the Institute of Government Local Government Wing Campaign. Motion unanimously carried.

School Calendar studies conclude that in a 30-day period that NC looses one billion in tourism.

Small business only have 4 to 5 months to make their livelihood. Mayor Guy requested Council contribute $1000 to the Hotel Lobby Association.

Motion Made by Councilman Medlin and seconded by Councilman Albury to send a contribution of $1000.00 to the NCHLA. Motion unanimously carried.

Mayor Guy thanked the audience for their patience and indulgence.

Manager Reports

· At June Council meeting he will discuss a water conservation program ordinance or policy for months of July, August, and September going toward irrigation systems.

· Had heard rumors of water rescue, wanted to know if Council wanted him to investigate the options available for water rescue service. Stated last year Pender EMS wanted to contract with the Town to provide water rescue service.

· Sidewalk is over half way completed. Plastic is to stay on sidewalk until final grading and grass seeding is done.

· Pier is being constructed with July 1st deadline.

Regular Council Meeting Minutes

May 4, 2004

Page 7

· Park bathrooms construction is underway.

· Waste water pump station on schedule for June 1st.

· Well 3 pumps have been installed. Waiting for the motor to be installed to see when pump can be used.

· Bike path from Mecklenburg North to town line is still in design phase then plans will need to be approved by DOT. Goal is to have bike path done this summer.

· Budget workshop scheduled for Tuesday, May 11, 2004 at 5:00 pm.

Town Attorney Report

No Town Attorney Report.

Mayor Guy stated Legislative Affairs Social provided by the Chamber was excellent. Senator R.C. Soles and Representative Carolyn Justice were present and Senator Soles stated that he would bring to the attention of President Pro-Tem Basnight to fund proceeds to buy and provide a dredge to go up and down the coast of North Carolina and pump sand onto the beaches to assist us in beach renourishment projects.

Closed Session – Land Acquisition
In compliance with G.S. 143-318.11(a)(5), and upon the motion of Mayor Pro Tem Albury and the second of Councilman Medlin, Council went into closed session at 8:43 p.m. to consult with town attorney in order to discuss land acquisitions.

Regular Session was reopened at 9:07 p.m.

Adjournment

There being no further business the meeting was adjourned at 9:09 p.m. upon the motion by Mayor Pro Tem Albury and seconded by Councilman Medlin. The Council unanimously approved motion.

 Patricia E. Arnold, Town Clerk A. D. (Zander) Guy, Jr., Mayor

PAGE

