Town of Surf City

Regular Council Meeting Minutes

July 9, 2002

Mayor Guy called the July 9 Council meeting 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 and Councilmen Helms and Luther, town attorney Charles Lanier, interim manager Mike Moore, finance officer Jane Kirk, town clerk Janet Chamblee, police chief Mike Halstead, town planner Todd Rademacher, building inspector Steve Padgett, assistant police chief Ron Shanahan, police officers Wagner Baskett and Art Cunio, and assistant fire chief Charles Newman.

Approval of Minutes

Minutes of the June 4 budget workshop were unanimously approved upon the motion of Mayor Pro Tem Albury, and the second of Councilman Helms. Minutes of the June 4 regular Council meeting were unanimously approved upon the motion of Councilman Helms and the second of Councilman Medlin. Minutes of the June 13 special meeting with the Planning Board were unanimously approved upon the motion of Councilman Medlin and the second of Mayor Pro Tem Albury, and minutes of the June 19 special meeting were unanimously approved upon the motion of Councilman Helms and the second of Mayor Pro Tem Albury.

Presentation of Portrait of Mayor Joe Paliotti

Local artist John (Trapper) Cramer presented the Town with a portrait of Mayor Joe Paliotti. The portrait will hang in the Council Chamber.

Presentation of Civilian Auxiliary Police Academy Certificates

Certificates were presented to citizen volunteers who completed a 12-week police academy. Volunteers who complete the program can assist the police department with enforcement of civil laws. Volunteers who received certificates were Richard Best, Robin Lanier, Kim Shailer, Inez Bradt, Shirley James, Johnny James, and Bill Edwards. Chief Halstead presented certificates to civilian auxiliary police academy instructors Ron Shanahan, Wagner Baskett, and Art Cunio. Another civilian academy will be offered in January.

Public Hearings and Adoption of Text Amendments

Zoning Ordinance Text Amendment – Building and Accessory Structures & House Encroachments

The public hearing for comments on the proposed text amendment to clarify accessory structures, their permitted uses and setback requirements was opened at 7:20 p.m. Mr. Rademacher pointed out that the first reading of the proposed amendment was at last month’s Council meeting and explained that the current zoning ordinance provisions for accessory structures were unclear, and that the Planning Board recommended the proposed text amendment for ordinance consistency and clarification. No one present wished to comment. Mr. Rademacher explained that the proposed text amendment allowing for small encroachments of certain features such as fireplaces and bay windows

Surf City Regular Council Meeting

July 9, 2002

Page 2

in residential homes was needed to address year round residency expectations in homes.

New flood regulations require that meter boxes and air conditioner units be elevated, which result in stoops and stairs to access the meter boxes and units. Bob Nolley, 712 S. Shore Drive, asked for detailed requirements for air conditioner units. No one else wished to comment and the hearing was closed at 7:25 p.m. Mayor Pro Tem Albury moved to adopt the proposed Zoning Ordinance text amendments to building and accessory structures and small encroachments of certain features in residential homes.

Subdivision Ordinance Text Amendment—Street Connectivity

The public hearing for the Subdivision Ordinance text amendment addressing street connectivity was opened at 7:27 p.m. and Mr. Rademacher explained that because of the Town’s increased growth, to keep traffic moving on roadways and help businesses work together to create a system of roads that would take the stress off the existing road system and main arteries, a policy establishing updated guidelines for street connectivity for new subdivisions was needed. No public comments were offered and the public hearing was closed at 7:29 p.m. Councilman Medlin suggested that because of the different land elevations, it would not be practicable for all parking lots to interconnect. Councilman Helms moved to approve the text amendment with section f being changed to add “if feasible” to the requirement that parking lots interconnect to all adjacent development. The motion was seconded by Councilman Medlin and unanimously carried.

Public Hearing—Annexation of Part of Lot 99 Belonging to James and Wanda Batts

Mr. & Mrs. Batts petitioned the Town for annexation of 16.7 acres located on J. H. Batts Road. Mayor Guy opened the public hearing for comments on the annexation at 7:30 p.m. No one wished to comment and the hearing was closed. Councilman Luther questioned the current zoning of the property. Mrs. Batts advised that she had made a mistake and only wanted a portion of the 16.7 acres annexed. Therefore, a decision on the annexation was postponed pending an opinion from the town attorney.

Gideon Square Site Plan

A. J. Gideon appeared before Council seeking approval of a site plan for the remainder of a tract of land located next to Surf City Hardware. The site currently has two mini-storage buildings completed. The proposed site plan was for construction of a 100-seat restaurant, a bait and tackle shop, and thirteen mini-storage buildings. Because there will be more than 40 parking spaces, 10% of the interior parking area must be landscaped. The plan also showed open storage at the rear portion of the tract. Mr. Gideon said that boat storage would not be allowed in the open storage area. The Planning Board recommended approval of the site plan with the understanding that when necessary thicker screening of the open storage area would be provided. Mayor Pro Tem Albury moved to approve the site plan as recommended by the Planning Board. The motion was seconded by Councilman Helms and unanimously carried.

Surf City Regular Council Meeting

July 9, 2002

Page 3

Topsail Cove Subdivision – Preliminary Plat

The Planning Board and staff recommended approval of the preliminary plat for Topsail Cove Subdivision contingent on an incorporated homeowners’ association for the subdivision with non-profit status, the streets being deeded to the Homeowners’ Association with notice to the property owners that they are responsible for maintenance of the roadways, and that a copy of the incorporation and by-laws of the Association is provided to the Town before conveyance of the first lot. Councilman Helms moved to follow the recommendation of the Planning Board and staff in approving the preliminary plat of the Topsail Cove Subdivision. The motion was seconded by Mayor Pro Tem Albury and unanimously carried.

Oceanaire Estates Subdivision – Final Plat

The sewer design for the 6.56-acre subdivision located off South Shore Drive was redesigned to remove the individual pump stations and incorporate one lift station for the whole subdivision. The beach access has been built and dedicated to the Town. The plans also include a public street and a water line looped to Sandy Ridge Subdivision. The developer, Ronnie Bryant, came before Council seeking final plat approval conditional on Mr. Bryant providing a guarantee bond for the improvements not yet completed. Mr. Bryant will not be permitted to construct nor sell any homes until the Town receives a surety bond. The Planning Board recommended final approval contingent on receipt of the bond and the 45-foot street right-of-way being shown on the plat. Mayor Pro Tem Albury moved to follow the Planning Board and staff recommendation for approval of the final plat for Oceanaire Estates Subdivision. The motion was seconded by Councilman Medlin and unanimously carried.

Katheryn & Glenn Batts Subdivision – Sketch Plan

Motion was made by Mayor Pro Tem Albury to follow the recommendation of staff and approve the eight-lot sketch plan for a proposed subdivision on Little Kinston Road submitted by Katheryn and Glenn Batts. The motion was seconded by Councilman Helms and unanimously carried.

Tropical Winds, Section 2, Subdivision – Final Plat

B & L Development submitted the final plat for eleven lots in Tropical Winds Subdivision, Section 2. All utilities have been installed and the streets have been paved. The final plat for Tropical Winds Subdivision, Section 2, was unanimously approved upon the motion of Mayor Pro Tem Albury and the second of Councilman Medlin.

New Zoning Map

The new zoning map was unanimously adopted upon the motion of Councilman Medlin and the second of Councilman Helms.

Surf City Regular Council Meeting

July 9, 2002

Page 4

Resolution Declaring Cost, Ordering Preparation of the Preliminary Assessment Roll and Setting a Public Hearing on the Assessment Roll

Upon the motion of Mayor Pro Tem Albury, and the second of Councilman Medlin, the resolution declaring the cost to extend the sewer to the annexed area, ordering preparation of a preliminary assessment roll, and setting the public hearing date for Tuesday, August 6, 2002, at 7:00 p.m., was unanimously adopted. At Mayor Guy’s suggestion, Mayor Pro Tem Albury moved to schedule a special Council meeting at 6:00 p.m. on Tuesday, July 16 to discuss sewer assessment costs. The motion was seconded by Councilman Medlin and unanimously carried.

Stop Signs on North Shore Drive at Pender Avenue

Because of the high volume of pedestrian traffic, the police department recommended a three-way stop on North Shore Drive at Pender Avenue. Mayor Pro Tem Albury moved to authorize placement of stop signs on North Shore Drive at Pender Avenue. The motion was seconded by Councilman Helms and unanimously carried.

“Slow Children” Sign on Oak Drive in Pleasant Cove

Kelly Moore, a Pleasant Cove resident with small children, requested that a “Children at Play” type sign be erected on Oak Drive in Pleasant Cove subdivision. Councilman Medlin moved to erect a “Children at Play” sign as requested and determine if similar signs were needed in other subdivisions. The motion was seconded by Mayor Pro Tem Albury and unanimously carried.

Re-inspection Fees

Motion was made by Mayor Pro Tem Albury to authorize $25.00 fees for re-inspections (after the first two inspections that are provided with the issuance of a permit). The motion was seconded by Councilman Medlin and unanimously carried. The building inspector will notify contractors about the new re-inspection fees.

Lifeguards Information

Following brief discussion, it was the general consensus of Council to consider hiring lifeguards during next year’s budget discussions.

Donation of Ocean Access from Louis Muery

Mr. Moore advised Council that Louis Muery wished to donate a 5.33-foot strip of land on S. Shore Drive to the Town for use as a public beach access. If accepted, Mr. Muery has requested that no parking signs be erected. Mr. Moore will present a cost estimate for construction of an access ramp and request final approval for acceptance of the property at next month’s regular Council meeting.

Surf City Regular Council Meeting

July 9, 2002

Page 5

Resolution Supporting CAMA Access Grant Application

Mayor Pro Tem Albury moved to adopt the resolution supporting the CAMA access grant application for improvements to the Surf City Soundside Park, and to proceed with submission of final application to request funds in the amount of $90,000, with a local match totaling $135,000 from the Town and $10,000 from donations. The motion was seconded by Councilman Luther and unanimously carried.

Tax Releases

Councilman Medlin moved to release the taxes attached to these minutes and incorporated herein by reference. The motion was seconded by Mayor Pro Tem Albury and unanimously carried.

Appointment of Planning Board Member to Represent Extraterritorial Jurisdiction

Upon the motion of Mayor Pro Tem Albury, and the second of Councilman Helms, Wanda Batts was unanimously appointed as the extraterritorial jurisdiction representative to the Surf City Planning Board.

Continuation of Annexation Discussion for Part of Lot 99 Belonging to James and Wanda Batts

Mr. Lanier advised that the petition filed by the property owners indicated that they wanted Tract II – which is 16.7 acres – annexed. Therefore, if the property owners do not want Tract II annexed, a new description of the property for which annexation is requested is needed. If the portion of property requested for annexation is not contiguous to the Town limits, a new notice of public hearing on satellite annexation will also be necessary. Mrs. Batts indicated that they really only wanted about two acres of the 16.7 acres annexed. Upon motion of Councilman Curley and the second of Mayor Pro Tem Albury, the annexation request will be readvertised and a public hearing on the question of annexation scheduled at the August 6, 2002 meeting. The motion carried unanimously.

Public Forum

*Joe Paliotti said that many of the former mayors used their own money to do things for the Town, and he thought it was disgraceful that the present Council said there was no money available to fund portraits of the former mayors.

*Inez Bradt thanked the police department and instructors for the civilian police academy, and thanked the Town staff for regularly emptying the garbage cans. She reminded folks that a ribbon cutting ceremony for the Model Communities Pier Litter Project would occur at Surf City Fishing Pier on Thursday, July 18 at 10 a.m.

*Barry Newsome, 1534 South Shore Drive, praised Surf City EMS, especially Sandy Wise and Jane Kirk, for their quick and competent response to a call when his daughter was visiting and became extremely ill.

*Virgil Owen, 414 Creek Drive, asked if there were any plans to improve traffic flow, particularly in the event of a hurricane evacuation.

Surf City Regular Council Meeting

July 9, 2002

Page 6

*John Rich, 288 Atkinson Point Road, asked when the Town would get started on another water storage tank.

Council Forum

*Councilman Curley expressed appreciation to the citizens for their interest and attendance at the Council meeting. He said he hoped folks were enjoying the season. He congratulated the police department on the wonderful job they did with traffic control at the July 3 fireworks display, and expressed appreciation to Town staff for their work on the fireworks event.

*Councilman Medlin also expressed his gratitude to staff for the Independence Day celebration and felt that everybody did a great job. He said that he enjoyed the Army band, and that the park was a big asset to the Town.

*Mayor Pro Tem Albury echoed what the other Council members said, and she said that she had heard only good comments from folks about the event. She moved to drop the subject of extending the Town’s zoning jurisdiction, put that aside and move forward with the business of the Town. The motion was seconded by Councilman Medlin and unanimously carried.

*Councilman Luther, too, said the July 3 celebration was great. He reported that he, David Ward and the town manager had met with Mayor Gallo at Pine Knoll Shores about the Bogue Banks beach nourishment project. The self-funded project started in 1999 was completed in May. He suggested that Surf City investigate the path Pine Knoll Shores took in looking at renourishing our beaches.

*Councilman Helms thanked SCEMS and SCFD. He recommended that street numbers be placed on the beach side of ocean front homes to assist emergency personnel. (The item will be placed on next month’s agenda.) Councilman Helms also suggested that the Town consider an ordinance that would require companies dealing in hazardous materials to be responsible for cleaning up any spills that may occur, and to require that the fire department be reimbursed for any materials it may use to clean up spills. He thanked everyone for attending the meeting, and said that he hoped everyone had enjoyed the fireworks and was enjoying the park.

*Mayor Guy reported that the Council had discussed the need for additional public parking sites, and he instructed the town manager to identify potential sites in the center of Town. Mayor Guy complimented the police department on its recent grant award for four modem computers through the Governor’s Crime Commission. He said that the July 3 celebration had depicted a family environment, and thanked staff for their work on the event. He thanked folks for attending the Council meeting.

Yard Waste Disposal

Mayor Pro Tem Albury talked about disposal options for vegetative debris. She reported that she and the interim manager had met with Waste Management, and that Waste Management agreed to collect vegetative debris once in March and once in April for a fee of $750 to $800 per pick-up. Upon the motion of Mayor Pro Tem Albury and the second

Surf City Regular Council Meeting

July 9, 2002

Page 7

of Councilman Luther, the Council unanimously agreed to contract with Waste Management for collection of vegetative debris one time in March and one time in April next year at a cost of $750 to $800 per pick-up.

Manager’s Report

Mr. Moore reported that:

· The bid opening for the sidewalks construction from the “S” curve south would be at 2 p.m. on July 16

· Bids would soon be solicited for the bike path construction.

· A mock hurricane evacuation would be scheduled on July 18 from 11 a.m. to 1 p.m. at Town Hall.

· The finance officer moved $2,900 from the contingency line item to the Fire Department in order to adjust fire department payroll.

There was no other business and the meeting was adjourned at 8:38 p.m. upon the motion of Mayor Pro Tem Albury and the second of Councilman Medlin.

Janet H. Chamblee, Town Clerk

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

