Town of Seabrook Island
Ways and Means Committee Meeting

May 17, 2016

1:30 P.M.

After the pledge of allegiance, Mayor Ciancio called the meeting to order. In addition to Mayor Ciancio, Councilmen Crane, Gregg, Wells and Turner attended the meeting. Also in attendance were Town Clerk Faye Allbritton and Robert Driscoll, Chair of the Planning Commission. Mr. Nicholas Macpherson, representing Bohicket Marina, was present for a portion of the meeting. The meeting was property posted and the requirements of the South Carolina Freedom of Information Act were met.

The Mayor noted that the Seabrook Island Planning Commission had approved the Bohicket Marina’s application for a Temporary Use Permit for the annual Billfish Tournament but had suggested that Council impose reasonable conditions with respect to the perceived need for repairs on the dock. Mr. Macpherson stated that the Marina had retained the firm of Blutide Marine Construction to replace the identified sinking pilings and examine the structure for any needed repair. The work is anticipated to be performed the early part of the week of May 23rd. Mr. Macpherson also noted that he had filled in the identified eroded areas adjacent to the boardwalk, but he was in conversation with the property owner’s association representing the condominium units at the Marina regarding its sprinkler system’s alleged contribution to the erosion. He stated that he would monitor the area and repeat the fill as necessary. Mayor Ciancio requested that Mr. Macpherson advise him if Blutide Marine Construction was not able to complete the work in a timely manner and suggested, if the erosion continued at a rate that made repeated fills impractical, that the Marina was to put up protective netting so that the sites were not accessible by people using the boardwalk.

Mayor Ciancio indicated that the ordinance amending the 2016 budget would be on the agenda for next Tuesday’s meeting for second reading. He indicated that he wanted to be sure everyone understood how and why the budget was being amended. The Mayor stated that $320,000 would be moved from the General Fund into two accounts: (i) $300,000 would be moved to an account to pay for the cost of work performed and to be performed for the balance of the year on Seabrook Island Road; and (ii) $20,000 would be moved to an account to pay for the cost of the Charleston Symphony’s July 3rd performance. The Mayor noted that, following the transfer, an amount slightly in excess of $1,750,000 would be left in the General Fund Account. There were no questions from Council.

Councilman Wells stated that he would be working with Robert George to determine if funds could be made available to the Town under the fiscal year 2017 Charleston Transportation Committee road improvements program. Councilman Wells expected that about a million dollars would be made available under the program, and the work we are performing on Seabrook Island Road would appear to qualify for the program.

Mayor Ciancio noted that, following the last Charleston Area Transportation Subcommittee (“CHATS”) meeting, a representative of Charleston Mayor Tecklenburg approached a Kiawah Island councilmember and asked if Kiawah Island and Seabrook Island would pass resolutions in support of the I-526 project. Mayor Ciancio noted that Mayor Tecklenburg had recently proposed making up the projected $300,000,000 shortfall in the estimated cost of the I-526 extension through a combination of tolls and an allocation of funds from the proposed one-half cent increase in the Charleston County sales tax. Mayor Tecklenburg plans to present his proposal to the State Infrastructure Bank in Columbia and would use the resolutions for support of his argument. Mayor Ciancio noted that the Town of Kiawah Island had passed a resolution at its last Town Council meeting. A proposed resolution for the Town had been distributed to members of Council. Mayor Ciancio answered questions from Council and indicated that the matter would be put on next week’s agenda.

Mayor Ciancio reported on a meeting that he and Councilman Turner had with the Johns Island Advocacy Group. He stated that they were currently trying to include a reference to the extension of the Betsy Kerrison Parkway in the list of priority projects which would serve as the basis for Charleston County’s referendum for a one-half cent increase in the sale tax next November. That extension would be described as a new road on a new right-of-way connecting Betsy Kerrison Parkway to Maybank Highway in the vicinity of the Gelegotis Bridge. The Mayor noted that he and Mayor Lipuma are to meet with Charleston Mayor Tecklenburg during the second week in June to discuss issues of mutual interest. The Mayor also stated that he had been contacted by a new group called Johns Island Community Association. The Community Association is an attempt by Johns Island residents to form of coalition of interested organizations whose purpose would be to provide a voice for Johns Islanders on issues of interest. In the same vein, Mayor Ciancio stated that he and Council members Gregg and Turner had met with Anna Johnson, who represents Johns Island on the Charleston County Council. Finally, Mayor Ciancio indicated that he had been in contact with two professors from the College of Charleston about the possibility of the professors undertaking a study of the economic impact the Freshfields Village and the towns of Seabrook Island and Kiawah Island have on Charleston County. Mayor Ciancio answered questions from Council and indicated that he would approach Mayor Lipuma of Kiawah Island to see if he had an interest in participating in the project.

Mayor Ciancio stated that he and Town Administrator Pierce had been examining the idea of hiring a part time code enforcement officer whose responsibilities would be directed to enforcement of the Town’s beach ordinance. He stated that, in all likelihood, this expense would be included in the fiscal year 2017 budget.

Councilman Gregg reported on efforts to streamline the Town’s Development Standards Ordinance (DSO). In particular, efforts would be made to insure consistency between the DSO and the Seabrook Island Property Owners Association’s ARC Rules and Regulations and to streamline the permitting process. Councilman Gregg also noted that Carl Simmons of the Charleston County Building and Zoning Department had, in response to an inquiry by the Mayor, provided suggestions for proposed revisions to the DSO. Councilman Gregg stated that a representative of the AirMedCare Network had made a presentation to the Public Safety Committee. AirMedCare is an alliance among various air ambulance services that will, for a fee, provide helicopter evacuation to Seabrook Island residents at no charge other than that which the insurance coverage maintained by the user of the service is willing to pay as reimbursement. In other words, the user of the service would have no out of pocket expense. Mayor Ciancio asked that AirMedCare make a presentation at the next Ways and Means meeting.

Councilman Gregg brought to Council a suggestion from CERT that certain of its members be included as members of the first team returning to the island following a natural disaster involving an evacuation. Mayor Ciancio noted that the purpose of “Team 1” is to provide damage assessment. He also noted that any resident deciding not to evacuate, following notice to do so, would have been given ample warning that they should not anticipate any help and they would be on their own. Councilman Gregg was instructed to advise CERT that while its offer is appreciated, Council thinks it inappropriate to include its members in the first team returning.

Mayor Ciancio noted that materials regarding a proposed bond ordinance were included in Council’s packets for this meeting. Proceeds from the sale of the bonds are to be used only for debris removal and reconstruction of the Town’s facilities following a natural disaster. When the Town adopted its first bond ordinance in 2012, it was advised by bond counsel that the ordinance should be “refreshed” every four years or so. The Mayor noted that the draft ordinance included in the packet of materials was marked to show proposed changes from the 2012 ordinance. The Mayor answered questions from Council and stated that this ordinance should be placed on the agenda for next Tuesday’s Council meeting.

Councilman Turner stated that he is interested in modifying the Town’s website to provide more information on the environment. As an example, he stated that our website should have a link to the website of the Seabrook Island Birders. He also wants the Town’s website to have the ability to automatically delete information considered dated or “stale.” The Mayor suggested that Councilman Turner set forth in greater detail the changes proposed to the website and obtain quotes from VC3 on the costs associated with the changes and bring that information back to Council.

Councilman Turner reminded Council that the Coastal Conservation League (CCL) had suggested that Seabrook Island implement a Shorebird Ambassador Program. He noted that he had met with the Seabrook Island Birders regarding a proposal to utilize its members as an informational source for users of Seabrook Island beaches and to execute a program similar to that recommended by the CCL. Councilman Turner said the organization has worked with DNR in the past and coincidentally were preparing an observation schedule (not patrol) that would give a representative estimate of issues in the restricted area of the beach. The organization understands that its reports would go to the Town and the POA’s Environmental Committee. Mayor Ciancio suggested that the Birders put their proposal in writing and, after review and input by Council, Councilman Turner should share the proposal with representatives of the Coastal Conservation League.

There being no further business, the meeting adjourned at 4:45.

Approved: May 24, 2016

Faye Allbritton, Town Clerk
