Town of Surf City

Regular Council Meeting Minutes

June 1, 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 followed by a moment of silence 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.

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 Buddy’s Restaurant owned by Buddy and Karen Wiles located at 101 Roland Ave.

· Home of the Month for May 2004 was David and Eleanor Cromartie located at 807 S. Shore Drive.

Approval of Minutes

Minutes of the April 6, 2004 Special Meeting were recommended for approval by Town Attorney Charles Lanier. Motion was made by Mayor Pro Tem Albury and seconded by Councilman Helms to approve as presented. Motion carried unanimously.

Minutes of the April 6, 2004 Regular Meeting, May 4, 2004 Regular Meeting, May 11, 2004 Budget Workshop, and May 20, 2004 Budget Workshop were recommended for approval by Town Attorney Charles Lanier. Motion was made by Mayor Pro Tem Albury and seconded by Councilman Fowler to approve as presented. Motion carried unanimously.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:06 P.M. to open the public hearing for comment on satellite annexation of property located at 590 Belt Road.

With no public comment the Public Hearing was closed at 7:07 P.M.

Adoption of Ordinance to Extend the Corporate Limits of the Town to Include 590 Belt Road.

Mayor Pro-tem Albury made the motion to approve the satellite annexation for 590 Belt Road. Councilman Fowler 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 7:09 P.M. to open the public hearing for comment on contiguous annexation of property located at Lot #99 JH Batts Division, JH Batts Road.

With no public comment the Public Hearing was closed at 7:10 P.M.

Adoption of Ordinance to Extend the Corporate Limits of the Town to Include lot at Lot #99 JH Batts Division, JH Batts Road.

Regular Council Meeting Minutes

June 1, 2004

Page 2

Mayor Pro Tem Albury made the motion to approve the contiguous annexation for Lot #99 JH Batts Division, JH Batts Road. 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 7:11 P.M. to open the public hearing for comment on text amendment: Mixed Use Building in C-1 Commercial District.

Planner Rademacher stated the Planning Board recommends adding specific requirements for buildings that contain both residential and commercial uses. Currently, the ordinance does not address this issue specifically in the C-1 district. There is no formula for how much residential may be built in conjunction with a commercial use. For example, under the current regulations it would be possible to have a small commercial unit and 10 residential units. This scenario would not preserve the Central Business District of Surf City. Also, we have received several calls on with people expressing interest in creating the situation mentioned above. Three plans in process now. If a project has 10 units only 3 could be residential.

Denis Arsenault, 288 Atkinson Point Road, asked if this counted residential on top.

Planner Rademacher replied that it did.

Mayor Pro Tem Albury asked if any plans like this have been requested.

Planner Rademacher stated that there are 3 places in process now, Corner project, Parker Apartments, and across from the Mermaid there is a project under construction.

Councilman Curley requested that Planner explain difference in setbacks

Planning Rademacher stated that in residential the setbacks are 71/2’ on the sides 15’ front and 20’ rear. Commercial setbacks are 0’ feet on the sides 10’ on the front of landscaping and 3’ on rear of landscaping.

With no other public comment the Public Hearing was closed at 7:16 P.M.

Councilman Medlin made the motion to approve the text amendment. 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 7:17 P.M. to open the public hearing for comment on a request to zone newly annexed property of 1311 Belt Road.

Regular Council Meeting Minutes

June 1, 2004

Page 3

Planner Rademacher stated that the applicant, Mo Afify, has recently annexed approximately 5 acres located near the intersection of 50/210 and Belt Road into the Town. The applicant has requested that the property be zoned PUD or Planned Unit Development for the construction of apartments and commercial uses. This district allows for higher density development to be constructed on a pierce of property. Any project that would develop on a property zoned PUD must submit a site plan with more stringent rules and regulations. The advantage for the developer is flexibility in design and density.

MO Afify presented Council with site plan. Copy of this site plan is attached to these minutes.

Planner Rademacher stated that PUD has three residential density districts: Low density district shall be limited to no more than 5 units per acre, Medium density district shall be limited to no more than 16 units per acre, and High density districts shall be at a maximum density of 24 units per acre. 96 units are planned on this property.

Peggy Arsenault, 288 Atkinson Point Road, asked where Belt Road was and was concerned about the traffic.

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

Councilman Fowler made the motion to zone the property at 1311 Belt Road to PUD Planned Unit Development. Mayor Pro Tem Albury seconded motion and motion was carried unanimously.

Public Hearing

Mayor Guy recessed the regular council meeting at 7:23 P.M. to open the public hearing for comment on a request to zone newly annexed property of 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.

Planner Rademacher stated that the applicant, Doug Medlin, has recently annexed approximately 26.3 acres into the Town. Mr. Medlin has submitted a request to zone his newly annexed property into two separate zoning classifications. The request is to zone 4.366 acres located along the Highway 50 road frontage to MU- Mixed Use. Mr. Medlin is also requesting that the remaining 21.366 aces be zoned R5- Residential for the construction of residential dwelling units. This property is located adjacent to the property annexed last year zoned MU- Mixed Use.

With no public comment the Public Hearing was closed at 7:24 P.M.

Mayor Pro Tem Albury made the motion to zone the property at 12717 Hwy 50 with 4.366 acres located along Hwy 50 road frontage to MU – Mixed Use and 21.366 acres zones to R-5 Residential. Councilman Helms seconded motion and motion was carried unanimously.

Regular Council Meeting Minutes

June 1, 2004

Page 4

Surfing Contest Request

Mayor Guy stated that the ESA, Eastern Surfing Association would like to hold a surfing contest on June 12 & 13 at the Roland Beach Access.

Motion was made by Mayor Pro Tem Albury to approve surfing contest request. Councilman Medlin seconded motion and motion was carried unanimously.

Mayor Pro Tem Albury thanked the surfing association. they have been picking up trash and working hard toward the ordinance the Council adopted. Association has expressed willingness to help around town.

Appointment of Planning Board Member

Councilman Medlin appointed Andy Cavender of 709 Shell Street to the Planning Board as the ETJ member. Andy Cavender could not attend tonight’s meeting, he was attending a tree-moving seminar in Wilmington.

Appointment of Recreation Committee Member

Councilman Fowler moved proposed appointment to next meeting.

Land Use Plan

Councilman Fowler made the motion to approve sending Land Use Plan to the State for their approval upon the Planning Board’s recommendation. Mayor Pro Tem Albury seconded motion and motion was carried unanimously. Copy of Draft Land Use Plan is on file with the Town Clerk.

2004-2005 Budget Public Hearing Date Set.

Councilman Medlin made the motion to set Public Hearing date to June 29, 2004 at 5:15 p.m. Councilman Helms seconded motion and motion was carried unanimously.

Pedestrian/Bicycle Pathway Ordinance Public Hearing Date Set.

Councilman Fowler made the motion to set Public Hearing date to June 29, 2004 at 5:15 p.m. Councilman Helms seconded motion and motion was carried unanimously.

Water Supply Shortage Ordinance Public Hearing Date Set.

Mayor Pro Tem Albury made the motion to set Public Hearing date to June 29, 2004 at 5:15 p.m. Councilman Medlin seconded motion and motion was carried unanimously.

Councilman Medlin stated that he would suggest Council looking at the 6-9pm hours.

Mo Afify asked if the Onslow County portion of Broadway was under this conservation.

Mayor Pro Tem Albury stated that Onslow County already has water restrictions.

Regular Council Meeting Minutes

June 1, 2004

Page 5

Cavanaugh and Associates Update

Gus Simmons updated Council on wastewater project.

· Success on the pump bypass. Pump was used to move waste off island in a timely fashion, not to increase capacity.

· 201 Plan. Jimmy Holland has been in Raleigh and has enlisted help. Project is well underway and feels can get project done in the time frame need of the 1st week of August.

Mayor Pro Tem Albury stated that she wanted the citizen to know how much this project is going to cost.

Gus Simmons stated that the wastewater project is estimated as a 25 million dollar project.

Mayor Guy stated that the Council is planning for the future and the Town doesn’t want to run into problems in the future like other towns.

John Manos, 1206 S. Shore Drive, asked why water is at 1 million gal a day and sewer is at 600,000 gal.

Gus Simmons stated that if people drink the water here, they might not use the sewer here and irrigation does not enter sewer. Permits state no more than 600,000 gal.

Mayor Pro Tem Albury thanked Gus Simmons for the information and help explaining project.

Mayor Guy thanked Gus Simmons for putting the engineering terms into layman’s terms to help everyone better understand the project.

Engineering Agreement: W.K. Dickson

Manager Moore recommends deferring contract until the next meeting to find out more about the test wells and full dollar amount.

Public Forum

Eleanor Harman, 918 S. Shore Drive, asked about a stop light at 210/50.

Mayor Guy stated that a light would be helpful there but traffic lights are difficult to get DOT to place a traffic light somewhere. DOT has to obtain all the data and facts regarding a traffic light.

Mrs. Harman also expressed her concerns regarding people digging holes on the beach.

Mayor Guy stated that the Council had received a request by Connie Paschall and was looking into the matter.

Larry Rice, 712 Cockle Street, Vice President of Surf City Surfing Association stated that the Association has been working hard on getting surfers to obey ordinance so the surfers could continue to have the surfing limit to stay where it is. In the last month everyone thinks the

Regular Council Meeting Minutes

June 1, 2004

Page 6

association has made a positive stride to help maintain ordinance. Association has gotten over 100 members in a month and has come a long way to help control situation and wanted to advise Council of proactive things they have accomplished.

Council Forum
Councilman Curley thanked everyone for this attendance, and updated Council on the Shoreline Protection Commission all three towns were involved in beach renourishment to use pressure of all three town s to get more funds for project. Commission is very detailed in what they want to do and no one group is in control and at the next meeting a final copy of commissions goals to ask the Mayors of the Town’s to sign a Resolution for Interlocal Agreement between Towns. Town Attorney will be looking at the agreement to give his recommendation.

Councilman Medlin thanked everyone for coming and thanked the Planning Board on their work on the Land Use Plan which will be sent to Raleigh to be approved and will hope to be back by the end of September or first of October. Stated, “You are what makes our town “ to the citizens.

Mayor Pro Tem Albury thanked everyone for coming encouraged everyone to come to more meetings to keep informed and wished everyone a wonderful weekend

Councilman Fowler stated that it was good to see new faces and thanked Manager Moore and staff for working very hard. Thanked everyone for coming.

Councilman Helms Thanked everyone for coming

Mayor Guy

· Presented Council with Thank you letter from Michael Smith regarding Institute of Government.

· Town Hall Day is June 9, 2004 and this is when all the towns get the opportunity to ask for funds. We have meetings scheduled with Senator R.C. Soles and Representative Carolyn Justice and hope to have an opportunity to speak with Senator Basnight and try to bring money back to Surf City.

· Stated that he hoped the citizens could say they had an opportunity to be heard.

· Turtle release schedule for June 2, 2004 at 9:00 a.m. at the Turtle Hospital in Topsail Beach.

· Introduced Postmaster Emily Rochelle to everyone.

· Requested everyone to keep Joe Paliotti’s family in their prayers.

Manager Reports

· Surf City Baptist Church has requested use of the Town’s gazebo at Roland Beach Access for June 22, June 29, July 6, July 13, July 20, and July 27, 2004 from the hours of 6:30 p.m. to 8:30 p.m. and also July 2, 2004 from the hours of 9:00 am to 4:00 pm.

Regular Council Meeting Minutes

June 1, 2004

Page 7

Motion was made by Mayor Pro Tem Albury to approve the Surf City Baptist Church using the gazebo and motion was second by Councilman Helms. Motion carried unanimously. Copy of request is attached to these minutes.

· Joe Ebner, 112 Jordan Lane, Hampstead, has requested use of the Soundside Park for an Ham Radio Field Day Saturday June 26 through Sunday June 27. Motion was made by Councilman Medlin to allow the Ham Radio Field Day to use a picnic shelter and waive the fee in hopes they may assist Town in the future and to get the necessary training needed for Ham Operators. Motion was seconded by Mayor Pro Tem Albury and motion carried unanimously. Copy of request is attached to these minutes.

· John Manos, 1206 S. Shore Drive, has requested the Town look into loose dog on the beach. Copy of letter is attached to these minutes.

Mayor Pro Tem Albury asked the Town Attorney his opinion.

Attorney Lanier stated that he would recommend the Town enforce the ordinance or resend it.

John Manos stated that Friday on the beach from the “S” curve to the pier, there were 11 dogs, not tiny ones, and only 2 were leashed. He questioned on if there was a leash law and if so why it wasn’t being enforced.

Mayor Pro Tem Albury stated that the Council passes the law and we depend on the Police and employees to enforce it.

John Manos stated that the Police are either too busy when he calls, don’t come or don’t do anything about it.

Mayor Pro Tem Albury stated that the Manager would be talking to the Police Chief regarding this matter.

John Manos suggested that maybe put the leash law information on the signs about picking up after your pets.

Bill Feige, 102 Elizabeth Street, stated that perhaps to include information in newsletter or distribute flyers to rental companies.

· Connie Paschall, 109 S. Oak Dr., requested the Council look into people digging holes on the beach. Copy of letter is attached to these minutes.

Mayor Guy commented that the Council would discuss the digging of holes at the next meeting.

· 2nd trash pickup starts June 10th.

· Four Town Meeting scheduled for June 10, 2004 in N. Topsail Beach.

Regular Council Meeting Minutes

June 1, 2004

Page 8

· Flag Day scheduled for June 14th at 8:30 am at the Town of Surf City Fire Department.

· Waiting on word regarding Community Center to try to get project underway.

· Sidewalk project will start back Monday.

· Bike Path Phase II is still under design.

Gus Simmons stated that DOT and NCDENR are communicating over storm water over bike paths.

· Pier should be done by First of July and for safety they need to keep people off until completed.

· Bathrooms at park are almost completed.

Town Attorney Report

· Landfill property contract has been written, just waiting on an answer from Pender County.

· Spray field property request letters have been sent but so far no favorable responses.

Adjournment

There being no further business the meeting was adjourned at 8:38 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

