DRAFT Nags Head Board Meeting Minutes

November 17, 2004

DRAFT TOWN OF NAGS HEAD

BOARD OF COMMISSIONERS

ADJOURNED REGULAR SESSION

November 17, 2004
The Town of Nags Head Board of Commissioners met in the Board Room at the Nags Head Municipal Complex at 7:30 p.m. on Wednesday, November 17, 2004.

COMRS PRESENT:
Mayor Robert Muller; Mayor Pro Tem Brant Murray; Comr. Anna Sadler;

Comr. Wayne Gray; and Comr. Bob Oakes

COMRS ABSENT:
None

OTHERS PRESENT:
Town Manager Webb Fuller; Town Attorney Ike McRee; Deputy Finance Officer

Kim Kenny; Tom Gilliam; Assistant Fire Chief Butch Osborne; Tim Wilson; Dave

Clark; Harry Thompson; Kevin Schwartz; Chuck Blazek; and Town Clerk Carolyn

Morris

Mayor Muller called the meeting to order at 7:30 p.m. and welcomed all Board members and Town Attorney Ike McRee to the meeting.

Audience Response

No one spoke during Audience Response.

Report on Surfside Drive - from November 3, 2004, Board meeting
Public Works Director Dave Clark summarized his memo dated November 12, 2004, which read in part as follows:

“Surfside Drive is a publicly dedicated right-of-way that has been formally accepted by the Town. It provided access to properties in three subdivisions: High Dunes, platted in 1975; High Dunes South (Limulus), platted in 1976; and Chawanook Cay, platted in 1979. Based on information on file, the CAMA First Line of Stable Natural Vegetation (FLSNV) in 1983 was approximately 170 feet water ward of the (then) pavement centerline in High Dunes and High Dunes South subdivisions. The long-term (50-year) erosion rate established by CAMA in this area is seven (7) feet per year. However, since 1983, evidence supports an erosion rate in this area at ten (10) feet per year.

‘Only two oceanfront houses remain on Surfside Drive. They are located at 9803 and 9813 S. Surfside Drive, both were condemned following Hurricane Isabel in September 2003, and both are now in a “nuisance structure” status. As of now, vehicular access is not available to 14 homes in Chawanook Cay, High Dunes and High Dunes South subdivisions. The affected homes are from 9802 to 9830, north of Oregon Drive, and 9906, 9910, 9914 and 9916, between Oregon and Limulus Drives. The northernmost effected house, 9802, can create access from the east/west portion of Surfside, leaving 13 homes with no road (paved, or gravel) access.

‘In January 2002, it was the Town Attorney’s opinion that so long as damage to Surfside Drive was such that repairs were possible, the Town had the duty to keep it maintained and free of obstacles in order to provide passage. The Town could relieve itself from the duty of repair only if it were impossible to make the repairs. We have now reached that point. Without a berm to protect the road, it won’t last any length of time. Also, without a wider (dry) beach, another berm will not last through the coming winter nor’easter season. In the event the right-of-way were completely eroded or gone, the Town no longer had a duty to maintain it.

‘The statutory procedure for vacating a street is set out in NCGS § 160A-299. After vacating a street, the underlying property is vested in the adjoining property owners.

‘If the Town vacates a portion, or portions of Surfside Drive, it is not obligated to provide an alternate access or right-of-way. The Town is not “an insurer of access.” However the Town is legally obligated to provide water and public safety (fire) service if at all possible.

‘Water service was temporarily interrupted to 9824, 9826, 9828 and 9830 S. Surfside due to a 2-inch line washing out during the October 23-24 storm. That line has been repaired (as two dead-end sections) and water service is available again to these four houses. The remaining homes along this section of oceanfront are served by 6-inch lines on the west side of the right-of-way. These lines remained intact and in service. In addition, the fire hydrants at 9806 Surfside, 117 E. Oregon, and 119 E. Limulus, all served by 6-inch lines remained (and remain) in service throughout the recent rough weather. We are installing two additional hydrants, at the corners of S. Sandy Ct. and E. Limulus, and S. Pelican Ct. and E. Oregon Drive. This will provide water for fire suppression in the event a home on Surfside in involved, since fire apparatus can’t access these structures from the front (east).

Providing access to the affected properties will be a political decision made by the Board of Commissioners. Most likely, any new easement would be created by exercising the power of eminent domain by means of condemnation.

‘Considerations
1. For High Dunes South and High Dunes subdivisions, utility easements, for all utilities including water, are five (5) feet in width, contiguous to all side lot lines and 15 feet in width, contiguous to all rear lot lines. Utility easements for Chawanook Cay are feet (5) feet in width, contiguous to all side lot lines and 10 feet in width, contiguous to front and rear lot lines. In the event of major storm damage, the existing utility easements may be utilized to extend water service lines from the three cul-de-sacs located west of Surfside Drive.

2. Compliance with CAMA regulations would likely require portions of new vehicular access surfaces located within the CAMA setback (210 ft.) to be one of the following materials: packed sand, clay, ABC, or Turfstone™, Geo-Web or crushed shells. To adequately address Fire Department requirements, the proposed vehicular access would be 12 feet in width.

3. Each affected property is presently serviced by underground cable TV, telephone, and electrical cables located along the rear property lines. Above ground pedestals and junction boxes are also located on rear yard lot lines. If these utility easements are to be used as new access easements across rear property lines relocation of utilities would be required.

4. An electrical transformer is located on the northwest corner of lot 10, High Dunes South and southwest corner of lot 9, High Dunes subdivisions. Providing access by way of these particular side yards from Sandy Court and Pelican Court would require that they be moved at added expense.

5. Other manmade and natural obstacles that present access problems in all three subdivisions include fences, landscaping, and thick natural vegetation. A primary frontal dune is located the length of the rear properties of the lots in High Dunes, and continues to the southern lots of Chawanook Cay. Primary dunes are protected by CAMA regulations. This could be a major obstacle to any access to the rear of these properties. Staff can investigate this issue further with Coastal Management.

6. Septic fields in all 3 subdivisions appear to be no closer than 10 feet from any property line.

‘RECOMMENDATIONS:
Water Distribution
With the addition of the two hydrants cited above, none of the properties in question will be greater than 500 feet from a hydrant. Water service will continue to be provided as it is currently, and can be provided by way of the rear of the properties by relocating meters to Sandy Court and Oregon Court and extending sleeved 2-inch service lines down existing utility easements, if necessary

‘Sanitation
Garbage pick up can be accomplished by requiring residents on the affected portions of Surfside Drive to bring their automated carts to the accessible portions of Limulus and Oregon Drives, and the east/west portion of Surfside Drive.

‘Access

At present, the Town will do nothing to restore access to the 13 affected properties. If the Board wishes, we can discuss the CAMA issues involved with the Division of Coastal Management to get their direction as to what might be considered for permitting. We would recommend reevaluating the situation in the spring, after the coming nor’easter season is near an end to determine the need for, and viability of, access at that time."

Board members discussed the utility easement that runs behind the houses. Mayor Muller said that there are two (2) major issues: 1) What is the regulatory environment, i.e., what do the rules permit the Town to do and if not, are variances a possibility 2) Who will pay for it - are property owners willing to participate.

Comr. Sadler questioned the feasibility of protection with new sandbags; Town Manager Fuller explained that sandbags are a temporary erosion measure and are only allowed for entities to have sufficient time to make decisions to get structures out of harms way - not for a permanent solution. He stated further that the Town has had the sandbags for so long because the Town is part of a beach nourishment project.

It was Board consensus that staff get a determination from CAMA about permittability of issues involving the following: To provide an accessway along the utility easements between the affected properties; To look at a cost estimate to install that easement/accessway; To draft a letter to the affected property owners explaining the process and stating that expected from them is cooperation in the granting of easements and some cost sharing. It was noted that those granting an easement could not be expected to assist with the costs.

Town Manager Fuller confirmed that included in the letter should be that the granting of an easement does not put the properties into the position of violating other regulations such as with lot coverage; he noted that staff cannot exempt properties in a letter. He confirmed with the Board that any negative impacts created will be mitigated.

Mayor Muller directed staff to discuss with CAMA the alternative option of providing east/west access instead of north/south access along the lot lines which may be less invasive for property owners.

Town Manager Fuller pointed out to the Board two (2) ongoing issues: 1) parking issues - currently there is no driving access to 13 cottages and there is no beach driving allowed - some owners continue to drive to their properties with 4-wheel drive vehicles, and 2) there is parking along Surfside Drive at the north end and along Oregon and Limulus so owners can park on the side streets and walk to their houses - these are 2 ongoing issues that staff faces. It was Board consensus to leave the driving restrictions in place for the beach at this time.

Update from Town Stormwater Drainage Committee

Mayor Muller presented a slide show of draft ideas from the Town Stormwater Drainage Committee. A copy of the slides are attached to and made a part of these minutes as shown in Addendum “A”.

The list of problem areas was presented to the Board and read in part as follows:

	Site #
	Site Description
	Problem

Type
	Public

Impact?
	Private

Impact?
	Proposed Solution
	Solution

Implemented?
	"In House" Fix?
	Contractor Needed?
	Grant Project?

	1
	Nags Head Pond
	1
	N
	Y
	Re-establish ditches/swales
	Y
	N
	Y
	N

	2
	Nags Head Acres: the S. E. corner of Bridge Lane and the N. intersection of Bridge Lane and Compass Lane
	1,2
	Y
	Y
	Will involve a "designed" solution, possibly including pumping. PW and Inspections will check ditches often for blockages.
	N
	N
	Y
	N

	3
	Vista Colony: The N. end of Albemarle Dr. and Meekins Dr. in the vicinity of Barnes St. NW corner of Lost Colony Dr. (vicinity of Doll Gray's house)
	3
	minor
	Y
	Problem caused by high groundwater. Large scale lowering of groundwater only feasible solution.
	N
	N
	(Y)
	N

	4
	Wrightsville at Bonnett St. (Nags Head Elementary School site)
	4
	Y
	Y
	Engineered solution to carry stormwater to Bonnett St. system; will be included in street widening project.
	N
	N
	Y
	N

	5
	Memorial from Driftwood S. to Abalone
	1
	Y
	Y
	Extension of MP 10.5 ocean outfall by DOT will help significantly.
	N
	N
	
	N

	6
	Old Nags Head Place: the S. end of Linda Ln.
	2
	Y
	Y
	1 - Create swale in US 158 R-O-W and gravity flow to it; 2- Lower groundwater with perforated pipe and pump to Curlew St. ditch, west of Memorial Ave.; possible created wetland grant project.
	N
	N
	Y
	Y

	7
	North Ridge: Cutty Sark Ln. and the E. end of W. Lookout Rd.
	3
	N
	Y
	Lower GW to create a "sump"; possibly pump to Linda Lane.
	N
	N
	Y
	Y

	8
	The W. end of Soundside Rd.
	2
	Y
	N
	Elevate road as part of a repaving project.
	N
	N
	Y
	N

	9
	Southridge: Deering St. from the Duppies/Breezeway intersection through 13th St.
	1,2,4
	Y
	Y
	Create/expand swales along both sides of Deering Street from Duppies Ct. to 13th St.
	Y
	Y
	Y
	N

	10
	Nags Head Cove: Barracuda Dr. at Kipper Ct.
	3
	
	
	
	
	
	
	

	11
	Marina Drive - Pond Island
	2
	
	
	
	
	
	
	

	12
	Tides Dr. (SNH)
	2
	
	
	
	
	
	
	

	13
	Old St.
	2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	Legend
	
	
	

	
	
	
	1
	Existing drainage system is compromised (Nags Head Pond)
	
	
	

	
	
	
	2
	Existing system is inadequate (Nags Head Place)
	
	
	
	

	
	
	
	3
	Surfacing groundwater
	
	
	
	

	
	
	
	4
	Development has removed natural drainage patterns (Southridge)
	
	
	

	
	
	
	
	
	
	
	
	
	

It was Board consensus that where drainage systems are installed, they should be working correctly and if not they should be fixed - there was no consensus on how they should be fixed, i.e., by assessment or stormwater utility fee.

Mayor Muller said that he agrees with the concept of a stormwater utility fee to get work done where it needs to be done.

It was Board consensus that a public hearing be scheduled for the January 2005, Board meeting to solicit public comment about a stormwater fee at the level provided for in the Town Manager's 2004/2005 budget. The purpose of the fee would be to maintain the capacity of and continue the operation of existing drainage systems and to improve the capacity in carrying stormwater and should include environmental impacts of that system. He would like to see a better estimate developed for costs of the drainage systems.

Comr. Sadler brought forward for discussion the amount of the stormwater fee to cover stormwater fund of $72,000. Board members feel a minimal fee of approximately $4 - $5 per water bill cycle or approximately $24 per year would be feasible.

The Board discussed the current ordinance/moratorium prohibiting filling lots over 3 feet which expires February 2005. It was Board consensus to hold a public hearing at the January 2005, Board meeting to consider an extension of the ordinance/moratorium (a police power ordinance adopted to prevent flooding).

Town Manager Fuller confirmed that the proposed stormwater fee would affect lots in the Village at Nags Head even though the Village has its own State-approved master drainage system. Board members agreed that the ordinance/moratorium should be effective Town wide.

Items Referred to and Presentations from Town Manager
Town Manager Fuller - Dredging of sand from Oregon Inlet to South Nags Head

Town Manager Fuller reported on his recent research to move dredge material from Oregon Inlet for placement on South Nags Head beach. He stated that the Town would be required to do an environmental assessment that could take at least 18 months. He also noted that the beach nourishment project permitting process (already approved) could transfer to Nags Head and the possibility of bringing sand from the far side of South Nags Head could be cheaper than bringing sand from Oregon Inlet and without a long waiting period. He stated that he is pursuing both of these avenues.

Mayor's Agenda

Mayor Muller - Request for Closed Session
Mayor Muller requested a Closed Session to discuss and provide direction to the Town Attorney on the civil penalties on structures condemned as a result of Hurricane Isabel in September 2003.

Mayor Muller - Process to hire new manager for the Town

Mayor Muller distributed a handout describing two (2) models on hiring a new Town Manager; Town Manager Fuller has identified his retirement date to be July 1, 2004.

It was Board consensus to authorize Mayor Muller to approach Roger Scott from Springsted in Virginia Beach to request that the study of a search process for Town Manager be added to the ongoing Town Pay/Classification Study and that Mr. Scott be invited to the December 2004, Board meeting to talk about the process.

Mayor Muller - Beach Nourishment

Mayor Muller reported on today's Dare County Beach nourishment committee meeting. The Committee reviewed a proposal to change the format/structure of the Committee to a Commission so that the Commission (made up of the County and the Towns) would be charged with two (2) tasks: implementing the existing federal beach nourishment plan and developing a County-wide beach management strategy using resources on a County-wide basis and using independent methodology to assess where these resources can best be used.

Mayor Muller expressed his concern about the lack of federal lobbying for beach nourishment. Dare County has not had a lobbyist since July 2004. He said that he may call a Special Meeting of the Board next week to discuss, either independently or with the Town of Kill Devil Hills, the hiring of a lobbyist to make sure federal government funds for beach nourishment are being lobbied.

Board of Commissioners Agenda

Comr. Oakes - Vegetative Buffer Ordinance

Comr. Oakes expressed his concern about the Town’s vegetative buffer ordinance. He feels some revisions are necessary to allow for the replacement of plants as the ordinance is currently very limited, i.e., the only way to replace a plant is if it dies.

It was Board consensus that staff bring back a descriptive type paper explaining the inconsistencies and interrelationships between vegetative buffer and landscaping ordinances for the January 2005, Board meeting.

Comr. Oakes - Pre-paid Water Consumption Units

Comr. Oakes stated that he has reviewed the Town balance sheets and noted that there is approximately $250,000 in prepaid water fees - fees associated with the Village at Nags Head that were collected in advance and which provided for funding for the Reverse Osmosis Plant. He suggested that as almost all of the lots are gone, to keep the fees for the remaining lots but look at refunding those fees that were prepaid.

Town Manager Fuller provided the example of the Outer Banks Hospital - a group of developers had platted 30 - 50 homes and transferred the units to the hospital who only used a fraction of these water consumption units; he questioned who was in ownership of the remaining units.

In response to Comr. Sadler, Mayor Muller said that it was the agreement that upon request it was the Town’s decision to pay for any unused water consumption units. Comr. Sadler agreed with Town Manager Fuller that someone should show ownership of those units first.

Mayor Muller directed staff to identify who is in ownership of the water consumption units; the Town has an obligation to pay them back.

Comr. Sadler expressed concern about how time-intensive it would be for staff to determine who owns the units.

It was Board consensus to consider requests for refunds from valid owners of Ammons Dare water consumption units.

Comr. Oakes - Beach grass and sand fence

Comr. Oakes reported that the season for planting beach grass is from early to mid-December. He encouraged everyone to plant beach grass as well as install sand fencing to increase the protection of the dunes.

Comr. Sadler - Issues for Public Safety

Comr. Sadler said she will wait until the next Board meeting to discuss with Public Safety Director Charlie Cameron issues concerning street lights that are out, the red light photo program, speeding in Town, and street addresses.

Comr. Sadler - Commended staff for Surfside Drive update on Town web site

Comr. Sadler commended staff for the very thorough article on the update on the Surfside Drive issues on the Town’s web site.

Comr. Sadler - Dare County Tourism Board meetings

Comr. Sadler reported that last week a seminar/conference took place, sponsored by the Dare County Tourism Board and the Chamber of Commerce that included discussion of tourism and where it is headed and why. She stated that reports indicate that the public is looking for shorter vacations and that there is a need to educate property owners that we may lose a portion of the visitors to other areas.

Comr. Sadler - Thank you to Comr. Oakes

Comr. Sadler thanked Comr. Oakes for his company's generosity for assisting the Dare County Tourism Board in providing accommodations for a number of the journalists/writers that come to the area. She explained that the Outer Banks gets written up in numerous magazines, etc. and accommodations are provided at discount rates for the writers.

Comr. Sadler and Mayor Muller - Festival of Thanksgiving

Comr. Sadler announced that the 2004 Festival of Thanksgiving is this weekend.

Mayor Muller encouraged everyone to attend the Town’s Festival of Thanksgiving which begins on Friday, November 19, 2004, at 11:00 a.m. at Town Hall for the Opening Ceremony and ends on Saturday at the Nags Head Fire Station for a band performance from 4:00 - 7:00 p.m.

Mayor Muller - Congratulations to Comr. Gray for Town Veterans Memorial Dedication

Mayor Muller congratulated Comr. Gray for a very successful Town Veterans Memorial Dedication which took place last week.

Closed Session / Adjournment
MOTION: Mayor Pro Tem Murray made a motion to enter Closed Session to discuss legal matters with the attorney relating to civil penalties on condemned structures and to adjourn. The motion was seconded by Comr. Oakes which passed unanimously. The time was 9:40 p.m.

Carolyn F. Morris, Town Clerk

Approved:

Mayor:

Robert W. Muller

1
9

