Town of Surf City

Regular Council Meeting Minutes

September 2, 2003

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, Attorney Charles Lanier, Town Manager J. Michael Moore, Town Clerk Patricia Arnold, and Finance Clerk Jane Kirk. Councilman Luther was absent.

Presentation

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

· Home of the Month was Terry Clifton located at 1806 N. New River Drive.

· Business of the Month was Friendly Mart owned by Mike Price located at 1707 N. New River Drive.

Approval of Minutes

Minutes of the June 28, 2003 Special Council Meeting were recommended for approval by Town Attorney Charles Lanier. Motion was made by Mayor Pro Tem Albury, seconded by Councilman Helms to approve as presented. Motion carried unanimously.

Minutes of the August 5, 2003 Regular Council Meeting were recommended for approval by Town Attorney Charles Lanier. Motion was made by Councilman Helms, seconded by Councilman Medlin to approve as presented. Motion carried unanimously.

Surfing Contest Request

Manager Moore advised Council of a request made by Tim Powell for ESA, Eastern Surfing Association to hold a surfing contest on September 6 and September 7 with alternate dates of September 13 and September 14 at the Roland Beach Access. The Contest will run from 8:00 am to 4:00 pm and location will depend on waves in Surf City and Atlantic Beach. Councilman Medlin made a motion to approve the request to allow the surfing contest, seconded by Mayor Pro Tem Albury. Council unanimously approved the motion.

Resolution for Drainage Improvements R-03-09-01

Town Manager Moore presented a Resolution for the Department of Transportation to do drainage improvements along NC 50 in Surf City. Councilman Helms made the motion to approve the Resolution and seconded by Mayor Pro Tem Albury. Motion carried unanimously. A copy of resolution R-03-09-01 is attached to these minutes.

Hammock Shores, site plan

Town Planner Rademacher presented a site plan request for property located on New River Drive next to Lewis Realty and across the street from Triangle Hardware. The Lot is zoned C-2 which allows multi-family development. The developer is proposing to construct 5 units on this lot. At the time of original submittal the applicant was made aware that there was not enough usable land for five units. The applicant subsequently applied to the Corps of Engineers for a fill permit, which was granted, allowing for enough buildable land for five units. This is the same

Regular Council Meeting Minutes

September 2, 2003

Page 2

developer that is constructing the units across from the dry-cleaners further south on New River Drive. Sidewalks, driveways, landscaping and storm water all meet the requirements of our ordinance. Motion was made by Mayor Pro Tem Albury and second by Councilman Medlin to approve the site plan. Council unanimously approved the motion.
Tax Collection

Mayor Guy recognized Jane Kirk, Tax collector, for her excelled job. The tax collector reported the collection rate for fiscal year 2002-2003 of 99.5%. The balance not collected for 2002-2003 was $6,521.72 from the total billed amount of $1,351,448.11. This collection rate is better than the majority of cities throughout North Carolina.

Bond Rating

Mayor Guy advised Council that Finance Director Jane Kirk reported that Standard & Poor’s had reviewed the Town’s “BBB-“ rating and changed it to a “BBB”. This is excellent news for the Town and truly reflects the fiscal responsibility of this Council.

Public Forum

Pat Harman, 918 S. Shore Drive, concerns for S. Shore Drive being a very narrow street with no bike path or sidewalk. A lot of walkers walk with traffic and would like signs on both sides of the road saying “walk facing traffic”.

Paul Brant, 124 Seagul Ct., stated he had notice a dangerous situation where people are parking on DOT right of way. People are walking toward the beach from behind the cars and it is very dangerous. He feels there needs to be no parking signs placed on the sides of highways from DOT.

Mayor stated “the Town is trying to lease or buy property for parking”, and if anyone knows of any property to please let the town manager know. This Council is very aware of our parking needs and is continuously looking for lands to concert into public parking areas.

Larry Resnick, 7069 7th Street, commented on the great new facility at Broadway with the public parking and public restrooms.

Irez Bradt, 107 Karen Drive , stated she needed volunteers to assist with Big Sweep , they don’t have to pick up trash, she has a lot of different jobs. We usually have 70 people and we need all kinds of help. We have approximately 6,000 flyers going out, and I have had terrific help from the Pender County Sheriff’s Department.

Johnnie James, Belt Rd., Police Citizen Auxiliary, concerns about numbers on Oceanside. He asked Council could they please tell him the status of the action they took regarding placing of the house numbers on the Oceanside for safety purposes.

Pat Harman, 918 S. Shore Drive, called city hall and waiting for a decision on location of numbers.

Regular Council Meeting Minutes

September 2, 2003

Page 3

Mayor stated that Manager would talk with Police Chief and advise Council at the next meeting regarding size and location of house numbers.

Council Forum
Councilman Curley thanked everyone for coming tonight. He said it has been a wonderful summer and now looks forward to some quiet time to enjoy.

Councilman Medlin thanked every one for attending tonight. He stated that Mrs. Inez needs a lot of help with Big Sweep. He also reminded all to pray for our county through these difficult times.

Mayor Pro Tem Albury thanked everyone for their prayers, calls, and cards, she said she is doing much better. Requested Manager to look at the property at Broadway and put together plans for a small park and bring back for Council to review. She requested to Council to support this project for next summer.

Councilman Helms thanked everyone for attending tonight. Thanked Jane and Gail for the great job of collection of the taxes. Encouraged everyone to keep attending the meetings.

Mayor Guy

· He wanted to express a special thank you to the Governor, Lewis Sewell, Laney Wilson, and Robert Vause from the Department of Transportation, and encouraged others to let them know how we appreciate their help. The town has received more money last year than any other community our size totaling over $500,000.

· Manager has met with the Hurricane Committee Chairman, Public Relations liasion and himself and is on top of Hurricane preparations.

· Requested the council to have a volunteer appreciation dinner on Thursday October 23 at 6:30 pm at the Town of Surf City Fire Department. Motion was made by Councilman Medlin and seconded by Mayor Pro Tem Albury to have the volunteer appreciation steak dinner and give certificates to all our volunteers. Motion was unanimously approved.

· Canal streets are in need of children playing signs. Requested the council to give the Manager consent to work on getting the signs. Motion was made by Mayor Pro Tem Albury and seconded by Councilman Helms to give the Manager permission to order signs and not to exceed $2000.00. Motion was unanimously approved.

· Thanked everyone for attending the meeting and stated “he loved serving as Mayor for Surf City”.
Manager Reports

· Haskell Rhett working with the planning board on the Land Use Plan will be scheduling for Council to attend a Planning Board workshop to make sure they are on task.

Regular Council Meeting Minutes

September 2, 2003

Page 4

· Ninth Street and Sea Manor is under contract for overlay and completed before October.

· Brief meeting with Cavanaugh on scheduling a date for cost estimates of waste treatment.

· Advertisement for S. Shore island portion of water main is being done and cost estimates will be available shortly.

· Staff Family Picnic has be set for September 27 at the Sneads Ferry Stump Sound Park from 11am to 3pm.

· Official Notion of a Board of Adjustment Hearing is set on September 15, 6:00pm. The Town owns property adjacent to the property.

· Economic Development Committee Meeting is set for 12:00pm on September 9. This will be a short update meeting.

· A Four Town meeting is set for September 11 at Smokehouse Restaurant and hosted by the Town of Holly Ridge.

· Onslow County is implementing a countywide zoning and they have set a public hearing for September 15 at Dixon High School and September 18 at the Sneads Ferry Community Building with additional dates of November 17 at Dixon High School and November 19 at the Sneads Ferry Community Center.

· Department of Transportation has notified staff they have a different sidewalk interpretation that will affect sidewalks along DOT highways. If a sidewalk is built adjourning a state highway there must either be a ditch or curb and gutter. The Council may have to rethink our sidewalk requirements or ask for a waiver from DOT. They did grant a special waiver for S. Shore Dr. to the Topsail Line.

Town Attorney Report

No Town Attorney Report.

Councilman Medlin questioned about Turtle Sanctuary signs. Someone advised him that there is a sign entering the north end of the island but not here in Surf City.

Closed Session

Upon motion by Councilman Helms and seconded by Councilman Medlin. Closed session as authorized by General Statutes 143-318.11(a)(3) to consult with town attorney in order to preserve the attorney-client privilege. Motion made by Councilman Medlin to go into closed session and seconded by Mayor Pro Tem Albury. Council unanimously approved the motion.

Regular Session was reopened at 7:45 p.m.

Adjournment

There being no further business the meeting was adjourned at 8:05 p.m. upon the motion by Mayor Pro Tem Albury and seconded by Councilman Helms. The Council unanimously approved motion.

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

