 TOWN OF SEABROOK ISLAND

Town Council Meeting of June 28, 2016
MINUTES

After the pledge of allegiance, Mayor Ciancio called the June 28, 2016, Town Council meeting to order at 2:30 p.m. Councilmen Crane, Gregg and Wells, 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 May 24, 2016, the Public Hearing of May 24, 2016, the Special Town Council meeting of June 14, 2016, and the Ways and Means Committee meeting of June 21, 2016, were each unanimously approved as written.
Financials:
Mayor Ciancio reported that revenues for the month of May exceeded budget by $1,888.74 and year to date revenues exceed budget by $174,965. Expenses exceeded budget for May by $1,475 and expenses, for the year to date, are under budget by $103,181. For the month of May, expenses exceeded revenues by $32,896 and, for the year to date, revenues exceed expenses by $232,076.
Citizens/Guests Presentations, Comments:
· Carl Simmons, Charleston County Building Services Director, presented a plaque to Mayor Ciancio commemorating the Town’s achieving a Class 5 status in regard to their participation in the National Flood Insurance Program’s Community Rating System. As a result of the Class 5 status, island residents will be eligible for a 25% reduction in their flood insurance premiums rather than a 20% reduction.
· Erik Glaser of Glaser+Company presented a draft of the Town’s 2015 audit to Town Council and stated that there were no control weaknesses or recommendations to be made. This unqualified conclusion represents the highest level of assurance regarding the Town’s fiscal operations and its controls for oversight, prevention and detection of potential problems. Once finalized, the audit will be available to the public.
Reports of Standing Committees, Commissions, Boards:
Public Safety/Club Long Range Planning Committee – Councilman Gregg reported that the Club’s Long Range Planning Committee held a joint meeting with the POA’s Planning Committee on June 9 and the Club’s LRPC held their regularly scheduled monthly meeting on June 23

The Public Safety Committee met on June 13 and continued its review of the Town’s hurricane/flooding booklet. Charleston County will review the revisions to ensure the Town can still obtain the points necessary to maintain its ranking under the Community Rating System. Councilman Gregg reported that Disaster Awareness Day held on June 16, was well attended and the audience was highly engaged in the program.

The Disaster Recovery Council held training and exercise sessions on June 6 and 7. A review of the consultant’s report from those sessions is scheduled for July 22.

A meeting is scheduled for July 11 with representatives of the Town, POA, Phillips and Jordan (debris management provider) and Rostan Solutions (debris removal monitoring provider) due to concerns regarding the tracking of debris removal on roadways where both the Town and POA activate their contracts for those services.

Councilman Gregg stated that Wes McAden, representing AirMedCare Network, gave a presentation at the Town’s June 21 Ways and Means meeting. Mr. McAden indicated that residents of the Town could have the benefits of limited AirMedCare Network membership for a fee of $9,269 for the first year’s enrollment. If the Town enrolled in the proposed municipal site plan, AirMedCare would accept a resident’s insurance benefit as full payment for services if they were flown by AirMedCare Network participating providers, including Meducare Air, for a medical emergency originating within Charleston County. Councilman Gregg moved to pursue entering into an agreement with AirMedCare Network (1) if the competitive bidding issue is addressed, (2) if the Town is satisfied with the terms of the contract and (3) if there is money in the current year’s budget that can be used. Councilman Crane seconded the motion and the vote to approve was unanimous.
Communications/Environmental – No Report
Advertising & Public Relations/Special Projects: Councilman Wells moved to approve the engineering contract between G. Robert George & Associates and the Town (1) after errors found by Councilman Gregg are corrected and (2) after he and the Mayor negotiate the section of the contract dealing with insurance with Bob George. Councilman Gregg seconded the motion and the vote to approve was unanimous.
Community Relations:
Councilman Crane reported that the boardwalk improvements, involving replacement and the addition of pilings, have been completed at Bohicket Marina. A solution to the sinkhole problem hinges on an agreement being reached by the Marina and the villa owners regarding sprinkler heads that are located on Marina property but belong to the villas.
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 Ciancio stated that he has repeatedly been told that a cross-island parkway will not be considered as a viable project unless it is listed as a Berkeley-Charleston-Dorchester Council of Governments’ priority. Enclosed in Council packets is a letter co-signed by Mayor Lipuma of Kiawah Island and Mayor Ciancio that has been sent to Ron Mitchum, Executive Director of the Council of Governments, formally requesting that a limited access cross-island parkway, extending from the western end of Betsy Kerrison to Maybank Highway, be listed as a priority project in the COG’s Long Range Transportation Plan.
Mayor Ciancio reported that he has contacted professors at the Citadel’s School of Business, who may be willing to conduct an economic impact study for Kiawah Island and Seabrook Island, to obtain current hard data to show that the two islands not only make significant contributions to the tax base of Charleston County but that the jobs created on the islands also make a significant contribution to the economics of the County as well. Mayor Ciancio and Mayor Lipuma will meet with Professors Sobel and Green next week to discuss the study and determine what expenses would be involved.
Mayor Ciancio stated that the Johns Island Community Association, which is made of up Johns Island residents and business owners, was formed several months ago in response to the growth on Johns Island which, they acknowledge, has outpaced infrastructure improvements. Mayor Ciancio reported that he will meet with their representatives tomorrow, June 29.
Mayor Ciancio reported that he attended a meeting that was held at Johns Island High School on Monday, June 20, to discuss transportation infrastructure priorities concerning the proposed half-cent sales tax increase. Rather than present his prepared comments at this meeting, Mayor Ciancio made an appointment to meet, along with Kiawah Island representatives, with Stephen Thigpen, Charleston County’s Transportation Director. At their meeting, Mr. Thigpen acknowledged the benefits of a cross-island parkway but said he would not make any additions to the list of priorities. Any additions would have to come from members of County Council.
Mayor Ciancio reported that, after a second round of interviews, the Town, POA and the Club were unanimous in selecting the Lou Hammond Agency as the single advertising/marketing firm to be used by the three entities in order to better coordinate advertising efforts on behalf of Seabrook Island. Mayor Ciancio proposed that each of the three organizations meet independently with the agency to agree upon a proposed budget and see if each can agree on contract terms. Each of the three organizations will have separate contracts with the agency and be responsible for how their respective advertising budgets are spent.

Mayor Ciancio stated that the Town has received a letter and safety audit for Main Road/Bohicket Road between Highway 17 and River Road from the SC Department of Transportation. A copy of the audit will be made available for anyone who would like to have a copy.

Town Administrator – Town Administrator Pierce reported that the Charleston Symphony Brass Ensemble will perform immediately prior to the fireworks display on Sunday, July 3.
The Town Administrator also reported that the Beach Patrol has issued about 15 warning citations since Memorial Day to people who were violating the dog ordinance on the beach. Since the Town has signs on the highest part of the beach that might not be noticeable at low tide, Town Administrator Pierce has looked into purchasing buoy markers that can be placed near the low tide area to indicate that no dogs are allowed beyond a certain point on the beach. These buoy markers and anchors cost about $500 each. Councilman Wells moved to give authority to the Town Administrator to purchase two buoys markers and have them installed at a total cost of up to $1,500. Councilman Crane seconded the motion and the vote to approve was unanimous.
Town Council Members – See Above
Utility Commission – Chairman Jeff Bostock reported that Glaser+Company presented the Utility Commission with a draft of their 2015 audit at their meeting on June 15. The May financials showed a positive cash flow of about $18,000 and operations were normal.
Petitions Received, Referred or Disposed of: None
Ordinances for First Reading: None
Ordinances for Second Reading:
· Ordinance 2016-07 – An Ordinance Authorizing the Issuance and Sale of a Not to Exceed $4,000,000 General Obligation Bond – Councilman Gregg moved to approve Ordinance 2016-07 on second reading. Councilman Wells seconded the motion and the vote to approve was unanimous.
Miscellaneous Business: None
Citizens Comments: The Mayor answered several questions from residents attending the meeting before the meeting was adjourned at 3:50 p.m.
Approved: July 26, 2016
Faye Allbritton, Town Clerk
