 TOWN OF SEABROOK ISLAND

Town Council Meeting of March 24, 2015
MINUTES
After the pledge of allegiance, Mayor Ahearn called the March 24, 2015, Town Council meeting to order at 2:30 p.m. Councilmen Ciancio, Gregg, Romano and Turner, Town Administrator Pierce, Town Clerk Allbritton and several guests attended the meeting. The meeting was properly posted and the requirements of the SC Freedom of Information Act were met.
Minutes – The minutes of the Town Council meeting of February 24, 2015, were unanimously approved as written.
Financials – Mayor Ahearn reported that revenues for the month of February were almost $80,000 but less than budget by about $4,000. Revenues for the year are a little more than $136,000 and above budget by approximately $12,000. Expenditures for the month of February were about $42,500 and were more than budget by about $2,500. For the year, expenditures were $84,500 and budget was about $158,000. In February, expenditures were more than revenues by about $6,500 but are ahead of budget for the year to date.
Citizens/Guests Presentations, Comments: None
Reports of Standing Committees, Commissions, Boards:
Governments Relations – No Report
Community Relations – Councilman Romano reported that the Property Owners Association’s Planning Committee met on March 10. The POA ‘s Planning Committee is working on a benchmarking project that will identify Seabrook Island’s living cost and benchmark them against relatively similar communities on the southeast coast between DeBordieu and Amelia Island. This Committee also would like to have a joint meeting with the Club’s Long Range Planning Committee in May and would like to discuss:

· Golf course usage and marketing plans to address a market perceived to be declining nationally

· The Seabrook Island real estate market compared to similar communities in the Southeast.

· Property values directly impacted by the viability of the Club.

· The Club’s plan for post disaster recovery.
The Sustainable Seabrook/Audubon subcommittee continues to move forward on Phase II of the Audubon certification and will present a summary report of the 15 categories within the report at the April meeting.
Community Relations – Councilman Gregg reported that the Club’s Long Range Planning Committee met on March 9, but he was unable to attend because of a conflict. A Club survey will be done in early July so that results can be given to the Board of Governors by late July. The Long Range Planning Committee also discussed identified strategic planning topics including disaster recovery, aging properties in the community, overall closer cooperation and integration between the Club and the POA and topics particular to the Club such as restaurant usage and the Club identity. The POA Data Gathering and Analysis subcommittee has the results of the focus groups that were held recently and are organizing the results in order to report to the POA board.

Public Safety – Councilman Gregg reported that the Seabrook Island Public Safety Committee met on March 9 and continued the annual review of the Town’s Comprehensive Emergency Plan with the goal of completing a compilation of proposed changes at their April meeting. Scott Cave will lead a Disaster Recovery Council meeting that will be held March 30 at 2 p.m. in order to review issues identified as a result of the hurricane exercise that was held in January. Councilman Gregg also reported that the lease for the temporary debris storage and reduction site has been executed.

Mayor Ahearn commented that he and Councilman Ciancio met with the Mayor and Mayor Pro Tem from Kiawah yesterday and they asked if the Town was interested in hosting the Disaster Preparedness Day this year. Council seemed interested in undertaking the project so that perhaps more Seabrook Island residents would take part.

Communications/Planning Commission – Councilman Turner attended the meeting of the SIPOA Environmental Committee and reported that the committee is concerned that recycling at Freshfields is not adequate at some of their events and that Harris Teeter does not provide prominent receptacles for plastic bags, foam containers, etc. Councilman Turner reported that he will meet with representatives of the St. Johns Fire Department on Friday to further investigate the possibility of having a water rescue craft at the Fire Department. Councilman Turner suggested that Town Administrator Pierce attend the meeting also.
Planning & Development – Councilman Ciancio reported that the Town’s sweepstakes would be launched on April 1. The items for the golf, tennis and beach prize packages have been finalized, and Obviouslee Marketing is currently working with several rental agencies to procure housing. Approved copy has been sent to Conde Nast to begin the quiz units. Two sets of advertising copy – pre -contest and post-contest – is being developed for the Town. The pre-contest advertising will be designed to drive contest entrants to the website; and the post-contest advertising, which will run from the end of May through the end of the year, will be used to promote Seabrook Island and to promote the contest winners and their visit to Seabrook Island. The Town Attorney, Stephen Brown, has been helping to formalize the contest rules. Councilman Ciancio also reported that the redesigned website is now live and is much easier to use and has much more information available than the previous website. VC3, the cheaper of two vendors considered, has been chosen to host the Town website.
Ways & Means – No Report
Planning Commission – No Report
Board of Zoning Appeals – No Report
Reports of Ad Hoc Committees:
Accommodations Tax Advisory –No Report
Reports of Town Officers:
Mayor – Mayor Ahearn reported that many surrounding towns have gone on record as opposing offshore drilling and the Property Owners Association is currently putting together a survey to get opinions from Seabrook Island residents. Mayor Ahearn stated that there will only be one lease offered in the south Atlantic; and the lease, if offered, will not take place until 2021. Potential drilling would probably be at least 10 years away, but seismic testing could start within a month or so. Council Turner stated that he is concerned about the seismic testing and did not realize it could begin so soon. Councilman Ciancio stated that we are only being asked to comment now on the inclusion of the south Atlantic planning region and the five year lease period. Councilman Turner moved to express our concern about seismic testing in writing. Due to lack of a second, the motion failed. Councilman Romano moved to oppose offshore oil drilling entirely. Due to lack of a second, the motion failed. Mayor Ahearn stated that he feels the Town should wait until the results of the POA’s survey are in and then the Town should act accordingly.
Mayor Ahearn reported that the Town has been asked by the Property Owners Association to consider leasing part of the Town Hall property to the POA so that it can establish and maintain a dog park. The Mayor noted that the deed conveying the property in question to the Town contains a covenant which requires the Town to get permission from the donor that gave the Town the property if the property is to be used for anything other than municipal purposes. The Town Administrator was instructed to contact the previous owner of the Town property to determine if they would allow a dog park to be built on the property. Mayor Ahearn stated that, if the Town built and ran the dog park, the park would probably have to be open to the public, but he is not sure if use could be limited to Seabrook Island residents if the property is leased to the POA.

Mayor Ahearn reported that the Department of Transportation is planning to close River Road in 2016 while the Burden Creek Bridge is being replaced and traffic will be detoured down Plowground Road or Edenvale over to Bohicket Road. Various alternatives were considered but the Department of Transportation is choosing to close the road because the other alternatives would cause more environmental damage, take longer, cost more and would require a permit modification, at the least, but more likely a new permit. The DOT has indicated that it would be very difficult, if not impossible, to get a permit approved that has more impacts when a permit has already been issued for an alternative that is feasibly constructible and already characterized as the Least Environmentally Damaging Practicable Alternative (LEDPA).
Mayor Ahearn stated that Kiawah is concerned that, if that section of River Road were closed and an accident happened on Bohicket Road, traffic could get tied up and there would be no way to get off the island. Sue Holloman asked if emergency services had been notified about the bridge replacement project. Mayor Ahearn stated that he had been notified by Joe Qualey about the DOT letter and the letter did not say that emergency services had been copied. Councilman Romano added that, if the DOT was forced to choose another alternative, it might take several years for the project to begin and that the condition of the current bridge should be taken into consideration. Councilman Ciancio stated that he felt that our concerns should be voiced either to Joe Qualey or directly to the DOT about the safety issues and whether emergency services have been consulted about the project.
Town Administrator – Town Administrator Pierce reported that work to demolish the burned areas on the Marsh Walk Villas that caught fire recently has been completed and he has a set of plans to rebuild the structure with the same number of units. Miss Lulu’s, the BBQ restaurant/clothing store that is located in the old Bank of America building near Bohicket Marina, will be open for Easter.
Town Council Members – See Above
Utility Commission – Jeff Bostock reported that the Seabrook Island Utility Commission’s February financials showed a modest positive cash flow and operations for water and waste water was normal. Chairman Bostock also reported that Commissioner Vancini is also in the process of trying to refinance the Commission’s 2005 bonds. There is a current bill being considered that would affect the Utility Commission since it would require the Public Service Commission to review and approve utility rates for utilities that have services outside their normal service area.
Petitions Received, Referred or Disposed of: None
Ordinances for First Reading:
· Ordinance 2015-03, An Ordinance to Amend Article 3 of the Development Standards Ordinance, Damaged Nonconforming Buildings. Councilman Ciancio stated that the first amendment in the revised ordinance is to remove the phrase “destroyed by natural causes” and Sec. 3.30.40 will remove “except as provided in Sec. 3.30.20”. These changes are being made so that any destroyed buildings, when reconstructed, will be limited to the existing footprint and will be built back to current building codes. Councilman Ciancio also added that the first “whereas” in the ordinance states that the Planning Commission has recommended the adoption of this ordinance to the Development Standards Ordinance, but the Planning Commission has only considered or talked about the need for the change. At this point, the Planning Commission has not formally recommended adoption of the amendment and this wording will be changed before second reading of the ordinance. Councilman Ciancio moved to accept Ordinance 2015-03 on first reading. Councilman Gregg seconded the motion. Councilman Gregg questioned whether the wording of Sec. 3.30.40 as proposed to be amended could be interpreted to impose the Development Standards Ordinance in such a way as to eliminate the nonconformity of the structure that was damaged. Councilman Gregg agreed that Sec. 3.30.20 would allow the continuation of a nonconformity where the nonconformity is a matter of density and footprint but questioned if Sec. 3.30.40 takes away the ability that we give in Sec. 3.30.20 to restore the nonconformity because Sec. 3.30.40 states that the structure must comply with the requirements of the ordinance. Councilman Ciancio stated that the exception was put in at the same time as the exclusion for damage by natural causes and that is what was meant to be excluded, not the ability to rebuild in the same footprint. Councilman Ciancio stated that this ordinance is being changed to make sure structures are being rebuilt to current building codes as long as it is being built in the same footprint but agreed to look at the language in 3.30.40 but stated that the issue of natural causes does need to be addressed. Mayor Ahearn suggested accepting the ordinance as currently written on first reading and to determine if there is other language that needs to be changed in 3.30.40 before second reading in April. Councilman Ciancio stated that the Town Attorney has advised that if the ordinance is approved for first reading the Planning Commission can proceed at its April meeting to consider the plans for the units destroyed by fire at Marsh Walk Villas as submitted with the proviso that the language of 3.30.20 as considered for first reading is passed and seconded. The vote to approve was unanimous.
· Ordinance 2015-04, An Ordinance to Amend the Town Code to Adopt a Privacy Policy. Councilman Ciancio stated that the need for the Town to have a privacy policy came up in connection with the revision of the Town website, specifically the running of the sweepstakes on the website, which will require individuals to give personal information in order to participate in the sweepstakes. The policy being recommended is modeled on what some other communities in South Carolina are using as to how to hold and treat personal and non-personal information. The Town will only collect personal information that is voluntarily provided by participating in sweepstakes or from a request for information from the Town via email and things of that nature. The Town will hold that info and not distribute to third parties and will only give it out if required to do so by law or court order. Councilman Ciancio moved to accept Ordinance 2015-04, which adopts the privacy policy by reference, on first reading.
Ordinances for Second Reading:
· Ordinance 2015-01, An Ordinance to Adopt an Updated Comprehensive Plan for the Town of Seabrook Island. Councilman Gregg stated that this update on the Comprehensive Plan is primarily directed to placing more current information in the plan that was last updated in 2009 since the statute directs that the plan be updated on a 5 year interval. Councilman Gregg moved that Ordinance 2015-01 be adopted upon second reading. Councilman Ciancio seconded the motion and the vote to approve was unanimous.
· Ordinance 2015-02, An Ordinance to Amend the Town Code for the Town of Seabrook Island Regarding Waterways and Beaches. Councilman Romano moved to adopt Ordinance 2015-02 on second reading. Councilman Turner seconded the motion. After much discussion between resident, Bill Nelson, and Council, Mayor Ahearn suggested that the motion to adopt 2015-02 on second reading be withdrawn so that the wording on Sec. 32-41 (d) can be further examined. Councilman Romano agreed to withdraw the motion and Council unanimously voted to table the ordinance for the time being.
Miscellaneous Business: None
Citizens Comments: Jerry Cummin, who is Seabrook Island’s representative to the Charleston Area Convention & Visitor’s Bureau (CACVB), reported that the Board will have a meeting tomorrow and he will attend. Mr. Cummin stated that he had made a suggestion that the Town entertain some of the local and state officials and Councilman Romano has volunteered to give them a tour of Seabrook Island and its facilities. Mr. Cummin recommended that Mayor Ahearn consider beginning by inviting the chairman of County Council, Elliott Summey, and also vice chair, Vic Rawl. Mayor Ahearn expressed an interest in inviting Joe Qualey also. Mr. Cummin also stated that the Allan Fleming Tennis Tournament will be held on Seabrook Island this fall and is a major tournament for the mixed doubles; and Mike Hyatt, the tennis pro, is interested in seeing how the CACVB can help the Town promote the event.
The meeting was adjourned.
Approved: April 28, 2015

Faye Allbritton, Clerk/Treasurer
