Town of Surf City
Special Council Meeting Minutes
May 6, 2003
5:30 P.M.

Mayor Pro Tem Albury called the Special Meeting to order at 5:30 p.m. Present was Mayor Pro Tem Albury, Councilman Medlin, Councilman Curley, Councilman Luther, Finance Director Kirk, Town Clerk Arnold, Town Planner Rademacher, and Town Manager Moore. Others in attendance were Barry Newsome, Al Alphin, and Charles Riggs. Councilman Helms arrived at 5:42 p.m. and Mayor Guy arrived at 6:00 p.m.

This special meeting was requested by Councilman Luther for the purpose of discussing driveways and what Council could do to address the issue of pervious vs. non-pervious surfaces. This continues to surface because of the increased flooding of our streets.

Councilman Luther stated that he knows the Planning Board has been discussing and looking at the issue of stormwater management. Mayor Pro Tem Albury stated that she thought the Council should not take any vote on Stormwater Management at this meeting. She felt that if the Board did decide on a course of action we should advertise and have public comment before taking final action. Councilman Medlin stated he thought this issue had been addressed at previous meetings. Town Planner answered Councilman's Medlin inquiry by stating that a plan was in effect but truly does not address the total issue. The home owners are only required to catch runoff on the property if driveway is 10' in length. If the driveway is 25' and in the right of way, the homeowners are catching the first 10' but the rest of the Stormwater is dumping straight onto the road. The portion everyone appears to be having trouble with resolving is what to do with the water in the right of way.

North Topsail Beach only allows pervious concrete and gravel for all driveways. Topsail Beach will not allow any concrete driveways, pervious or non-pervious.

Councilman Medlin questioned the difference in cost of pervious and impervious materials. It appears, based on current cost, the impervious surface is costing approximately $70 per cubic yard and the pervious surface is costing approximately $85 per cubic yard.

Councilman Curley brought up for discussion the fact that the Town is running bike paths and sidewalks. He questioned how we, Town Council, can justify telling people they have to put pervious material for their driveways when we are not doing this on our Town constructed bike paths and sidewalks. The Town is putting in twice as much as a homeowner. Councilman Medlin commented that he agrees with Councilman Curley but stated we really can't do anything about the bike paths because our grant calls for asphalt. Councilman Curley feels we need a program but we need to think it through and make sure it is fair to everyone. Councilman Curley stated that we are not going to fix the

Surf City Town Council

May 6, 2003 Special Council Meeting

Page 2

problem by putting a moratorium on driveways alone. We need a total Stormwater Management Plan for all of Surf City.

Councilman Luther said the Planning Board has started to develop an overall plan to recommend to Council. The Planning Board also believes it will take a total program and time to correct the problems with Stormwater.

Town Manager Moore reminded the Board that they did have a Stormwater Management Study done in late 2000. The total cost of addressing merely water problems on the Highways was $500,000. The report recommended sock-tile drainage systems. In discussing this method with our employees and engineers we all agree the sock-tile system simply will not last over 2 to 3 years in our sandy environment.

Barry Newsome commented to the Board that we have always had a problem with water standing in the 1500 block and if we never allowed another driveway we would still have the problem in this area.

Councilman Medlin asked if it would be better to use the pervious concrete for the bike paths. Manager Moore said it would probably be the best for our present conditions but that NCDOT, with our existing grant, requires us to install the bike paths with asphalt. Mr. Al Alphin stated to the Board that if pervious concrete was used then he felt utility vehicles would not be able to cross over it. Councilman Medlin agreed and said it would all depend on the PSI and exactly how it was prepared for pouring.

Councilman Medlin brought up idea that if a homeowner needs a $500 engineering plan for a driveway, could the Town come up with a generic design and allow the home owner to put drainage next to their driveway and not require an engineering plan.

Councilman Helms brought up issue about sidewalks and our requirement to require business to install at time of construction or wait until we had more in the same area. Councilman Helms questioned if it might be better to have businesses put money into escrow account to be built later as more property developed. There was discussion around this issue and the final results were to leave as it is.

Mayor Guy reported that Mr. Lewis Sewell, NCDOT Board Member from Onslow had committed $15,000 towards Stormwater for Surf City. Mayor Guy said he has also requested funds from Pender County to assist us with this stormwater issue. Mayor Guy also stated that Mr. Lanny Wilson, NCDOT Board Member has been working closely with us and has committed over $125,000 towards Stormwater corrections.

Councilman Curley asked if we are creating new problems. There has to be a recommendation for every new homeowner and we need to solve stormwater concerns

Surf City Town Council

May 6, 2003 Special Council Meeting

Page 3

for all of Surf City. We need to solve and have a realistic program to address stormwater management and not a gunshot approach. There were discussions about if there was anyone that had a program that was working in a coastal community like ours.

Mayor Guy suggested we have another meeting with the Planning Board and discuss this issue at greater depth. Manager requested that staff be allowed to discuss further and talk with other communities and see if we can come up with a few options for Council to consider.

Mayor Pro Tem Albury asked if a moratorium was needed at this time and the unanimous decision of the Board was to do more research before any action was taken.

Councilman Medlin suggested that the Manager and Mayor work on cost estimates for drainage corrections on South Topsail Drive and get with NCDOT Board member Lanny Wilson to see what can be done.

Meeting was adjourned at 6:45 p.m. upon a motion by Mayor Pro Tem Albury and seconded by Councilman Medlin. Council unanimously approved the motion.

 A.D. (Zander) Guy, Jr. Mayor

Patricia E. Arnold, Town Clerk

