

COUNTY COUNCIL OF BEAUFORT COUNTY

ADMINISTRATION BUILDING
100 RIBAUT ROAD
POST OFFICE DRAWER 1228
BEAUFORT, SOUTH CAROLINA 29901-1228
TELEPHONE: (843) 255-2180
FAX: (843) 255-9401
www.bcgov.net

WM. WESTON J. NEWTON
CHAIRMAN

D. PAUL SOMMERVILLE
VICE CHAIRMAN

COUNCIL MEMBERS

STEVEN M. BAER
RICK CAPORALE
GERALD DAWSON
BRIAN E. FLEWELLING
HERBERT N. GLAZE
WILLIAM L. McBRIDE
STEWART H. RODMAN
GERALD W. STEWART
LAURA VON HARTEN

GARY KUBIC
COUNTY ADMINISTRATOR

BRYAN J. HILL
DEPUTY COUNTY ADMINISTRATOR

LADSON F. HOWELL
COUNTY ATTORNEY

SUZANNE M. RAINEY
CLERK TO COUNCIL

AGENDA NATURAL RESOURCES COMMITTEE

Monday, April 4, 2011
2:00 p.m.

Executive Conference Room, Administration Building

Committee Members:

Paul Sommerville, Chairman
Brian Flewelling, Vice-Chairman
Steven Baer
Gerald Dawson
William McBride
Jerry Stewart

Staff Support: Tony Criscitiello

- 2:00 p.m.**
1. CALL TO ORDER
 2. BRIEFING ON DEVELOPMENT OF JASPER COUNTY STORMWATER ORDINANCE
 3. BEAUFORT COUNTY ZONING MAP AMENDMENT FOR R100 015 0000 0051 AND R100 015 0000 015A (KNOWN AS THE VILLAGE AT LADY'S ISLAND PLANNED UNIT DEVELOPMENT (PUD), APPROXIMATELY 35+ ACRES TOTAL, BORDERED BY SAM'S POINT AND OYSTER FACTORY ROADS); FROM PUD TO LADY'S ISLAND COMMUNITY PRESERVATION DISTRICT (LICP) AND LADY'S ISLAND EXPANDED HOME BUSINESS (LIEHB) ZONING DISTRICTS; OWNER: B. MCNEAL PARTNERSHIP LP ([backup](#))
 4. CONSIDERATION OF REAPPOINTMENTS AND APPOINTMENTS
 - Southern Corridor Review Board ([backup](#))
 5. EXECUTIVE SESSION
 - Discussion of negotiations incident to proposed contractual arrangements and proposed purchase of property
 6. ADJOURNMENT

County TV Rebroadcast	
Wednesday	9:00 a.m.
Thursday	1:00 a.m.
Friday	10:00 p.m.

Natural Resources		
Date	Time	Location
May 2	2:00 p.m.	ECR
June 6	2:00 p.m.	ECR
July 11	2:00 p.m.	ECR
August 1	2:00 p.m.	ECR
September 6	2:00 p.m.	ECR
October 3	2:00 p.m.	ECR
November 7	2:00 p.m.	ECR
December 5	2:00 p.m.	ECR

A quorum of Council may be in attendance at all Committee meetings.

Please silence your cell phone during the meeting.

MEMORANDUM

TO: Natural Resources Committee of Beaufort County Council

FROM: Anthony Criscitiello, Beaufort County Planning Director ^{TC}

DATE: March 15, 2011

SUBJECT: **Map Amendment/Rezoning of The Village at Lady's Island Planned Unit Development (PUD) from PUD to Lady's Island Community Preservation (LICP) and Lady's Island Expanded Home Business (LIEHB)**

EXCERPT OF COUNTY PLANNING COMMISSION RECOMMENDATION from its draft March 7, 2011, meeting minutes:

Mr. Anthony Criscitiello, the County Planning Director, briefed the Commission. Mr. Criscitiello gave the details of The Village at Lady's Island PUD that was approved by County Council in 1996. In 1999, Council approved a text amendment setting a sunset clause on undeveloped PUDs. In 2009, the owner of this PUD was granted a one-year extension to the sunset clause. Staff and the Metropolitan Planning Commission recommended rezoning the PUD.

Public Comment: No comments were received.

Commission discussion included the background on this PUD, the PUD time limit differences between the County's perpetuity and the City of Beaufort's 5-year limit, a list of PUDs and their respective densities, the absence of the developer at the Commission meeting, the difficulty of subdivision development in this economic downturn, the developer having discussions with the Planning staff prior to this action, the developer meeting with the Lady's Island Subcommittee to discuss the PUD's density, and the Greenheath PUD extension given by Council earlier.

Chairman Hicks noted that Mr. McNeal had entered the meeting and invited him to provide comment on the map amendment.

Mr. Bennett McNeal, the owner of The Village at Lady's Island PUD, noted that he came to watch the action. He does not feel that he has any other option. He hired David Tedder (an attorney) to no avail. Mr. McNeal discussed with Ms. Delores Frazier (County Assistant Planning Director) about big box stores on Lady's Island. He asked the following questions: "Do we know why people are driving from Port Royal and City of Beaufort to shop on Lady's Island? Are they going to Publix, Grayco or Walgreens?" Mr. McNeal said the planners could not answer these questions. He spoke with several others, but no one had the answers. He felt

he was blindsided at the Lady's Island Subcommittee meeting. There are no other options for him. Everyone will lose because an inferior product will occur on his property, the neighbors will not be happy, etc. He asked: "Could we, should we, is it important to find that out the answers to these questions?" In responding to a question from the Commission, Mr. McNeal noted that he was unable to develop the Village at Lady's Island when it was approved because he has two other developments going and didn't have any money left. He felt he did not get the support and chose not to request another PUD extension. Any extension would have to be opened again because of the economic downturn.

Motion: Mr. Semmler made a motion, and Mr. Thomas seconded the motion, to recommend approval to County Council of the Beaufort County Zoning Map Amendment/Rezoning of R100 015 0000 0051 and R100 015 0000 015A (known as the Village at Lady's Island Planned Unit Development (PUD), approximately 35+ acres total, bordered by Sam's Point and Oyster Factory Roads); from PUD to Lady's Island Community Preservation District (LICP) and Lady's Island Expanded Home Business (LIEHB) Zoning Districts; Owner: B. McNeal Partnership LP. No further Commission discussion occurred. The motion was carried unanimously (FOR: Hicks, LeGree, Petit, Riley, Semmler, Sutler, and Thomas).

Mr. Hicks asked if a big box store would have been allowed on the property. Mr. Criscitiello indicated it would not have been allowed.

**EXCERPT OF METROPOLITAN PLANNING COMMISSION RECOMMENDATION
from its February 21, 2011, meeting minutes:**

The Metropolitan Planning Commission met on Monday, February 21, 2011, at 5:30 p.m. at City of Beaufort Council Chambers, 1911 Boundary Street, Beaufort, SC 29902. Commission members in attendance were: Jim Hicks and Robert Semmler, Beaufort County Council representatives; Alan Dechovitz (Vice Chair) and Greg Huddy, City of Beaufort representatives; and Joe DeVito (Chairman) and James Crower, Town of Port Royal representatives.

Mr. Criscitiello said this rezoning is similar to the Burlington Plantation PUD. It is subject to the same ordinance: in a slow-growing or dormant PUD, if it is not developed by December 2009, the PUD designation may be lost. The applicant went to County Council to extend his PUD, and it was extended for one year. The Planning staff discussed the options with the applicant, i.e., more compatible zoning similar to New Point or Celadon subdivision might be feasible at a range of 2 to 2.5 dwelling units per acre and up to 5 dwelling units, so he has flexibility. The County staff recommendation is to return the zoning to the surrounding area. Mr. Criscitiello showed the level of small scale commercial development allowed in the Expanded Home Business District. County Planning staff is seeking the approval of the Metropolitan Planning Commission to recommend rezoning as staff recommended to the County Planning Commission and County Council. Chairman DeVito clarified that the year extension is up with no action. Mr. Criscitiello said yes. The property owner was not present.

Public Comment: Mr. David Tedder said he did not represent the owner but was speaking as a member of the public who owns property on Lady's Island. When the applicant, Mr. McNeal, asked for the extension last year, "form-based code was coming down the line," and there would be people to assist with charrettes. Form-based code has progressed slowly as a year has gone by. There is not yet a map available or an idea of what is going to happen. Mr. McNeal wanted assistance from staff to design something the County would approve, but he has only received negative feedback. There's been a lot of frustration since the applicant cannot find out what is acceptable for his property. Mr. McNeal worked with the County and did things, as opposed to the Burlington Plantation PUD heard earlier tonight. Mr. McNeal's PUD is not on the receiving end of the TDR program. It needs to go through the community preservation process. Charrettes have been delayed because of the form-based code. Mr. Tedder thinks a decision should be delayed regarding rezoning Mr. McNeal's PUD. Mr. Tedder advocated clustering in that area; he described the properties and said they "should have magnets to create pedestrian-friendly areas." The planned community and mixed use options are not the best use for this property at this time, he feels.

Discussion included:

- the development densities on Lady's Island -- higher density is allowed if it is a walkable, established commercial area; Newport's density is 2.45, Celadon is 3.2;
- Opticos (the County form-based code consultant) looking at Mr. McNeal's property as part of the form-based code;
- the option to delay a decision until form-based code were adopted;
- the unlikelihood of promoting high-density development in anything other than the Lady's Island Village Center District;
- the PUD not being developed 50% to date;
- all Planning staff actively working on the form-based code;
- the absence of the applicant nor his representative at this meeting; and
- the frustrations felt a year ago on the extension request by the applicant.

Motion: Metro Planning Commissioner Robert Semmler made a motion, seconded by Metro Planning Commissioner Jim Hicks, to forward to County Planning Commission and onward to County Council a recommendation of approval for the map amendment/ rezoning of Lady's Island R200-015-000-0051-0000 and R200-015-000-051A-0000, 35 acres known as The Village at Lady's Island, from Planned Unit Development (PUD) to Lady's Island Community Preservation (LICP) and Lady's Island Expanded Home Business (LIEHB). Mr. Tedder said the stormwater changes are in place. The motion was approved unanimously (FOR: Crower, Dechovitz, DeVito, Hicks, Huddy and Semmler)

STAFF REPORT:

A. BACKGROUND:

Case No.

ZMA-2011-04

Applicant: Beaufort County Planning Department

Property Owner: McNeal Land Company / J. Bennett McNeal

Property Location: Intersection of Sam's Point Road (SC 802) and Oyster Factory Road – Lady's Island

District/Map/Parcel: R200-015-0051 and 051A

Property Size: 35 acres

Current Future Land Use Designation: Neighborhood Mixed Use

Proposed Future Land Use Designation: No Change Proposed

Current Zoning District: Planned Unit Development (PUD)

Proposed Zoning District: Lady's Island Community Preservation (LICP) and Lady's Island Expanded Home Business (LIEHB)

B. SUMMARY OF REQUEST:

County Council approved The Village at Lady's Island PUD in 1996, for 200 dwelling units (81 single-family and 119 multi-family) and 12 commercial lots (7 of which may be live/work) on 35 acres at a gross density of approximately 6 du/ac. The Village PUD is planned as a traditional neighborhood development (TND) with a mix of single-family, multi-family and commercial uses that are governed by a set of development guidelines, including a master plan, community and architectural standards.

To date, there has been no development activity in this PUD. Section 106-7 of the County's Zoning and Development Standards Ordinance (ZDSO) states that PUDs approved before adoption of the ZDSO (April 1999) are exempt from its provisions provided that more than 50 percent of the approved lots are platted and recorded or more than 50 percent of the utilities and infrastructure completed as of January 1, 2010. This section also gives property owners the option of requesting an amendment to the PUD to extend this sunset date and/or negotiate a development agreement with the County.

In 2009, the owner filed an application to amend this PUD to extend the sunset date beyond 2010. In May 2010, County Council agreed to extend the date to January 1, 2011, and directed the owner to lower the density of the PUD to a level more compatible with the surrounding neighborhood. The Planning staff met with the property owner in December 2010 to discuss available options, including asking for another extension. The property owner has declined to submit an application for an amendment to this PUD.

Section 106-491 of the ZDSO allows the Beaufort County Planning Department to initiate an amendment to the zoning map. Under this provision, and in compliance with Section 106-7, the Planning Department is requesting that The Village at Lady's Island PUD be rezoned to districts compatible with the surrounding area – Lady's Island Community Preservation (LICP) and Lady's Island Expanded Home Business (LIEHB).

C. ANALYSIS: Section 106-492 of the ZDSO states that a zoning map amendment may be approved if the weight of the findings describe and prove:

1. The change is consistent with the County's Comprehensive Plan and the purposes of the ZDSO.

Following the adoption of the 1999 Zoning and Development Standards Ordinance (ZDSO), Lady's Island became the first Community Preservation Area to develop unique zoning regulations for future development on the Island. The properties surrounding The Village PUD are zoned Lady's Island Community Preservation (LICP), with Expanded Home Business (LIEHB) along properties fronting Sam's Point Road (SC 802). The purpose of the LICP district is to preserve the character of existing residential areas and to allow compatible infill development. The LIEHB district allows small-scale office, service and civic uses. The Beaufort County Comprehensive Plan (2010) validates the Lady's Island community preservation effort and designates the area surrounding The Village PUD as Neighborhood / Mixed-Use. New development within Neighborhood / Mixed-Use areas is encouraged to be pedestrian-friendly, have a mix of housing types, a mix of land uses and interconnected streets. Mixed-use developments are encouraged to promote pedestrian access to services and provide internal trip capture. Because The Village at Lady's Island is planned as a traditional neighborhood, it meets many of the design guidelines for the Neighborhood / Mixed Use designation. However, this PUD's approved density of 6 units per acre is out of character with the Neighborhood / Mixed-Use overall density of 2 dwellings per acre. This density is more suited to the Urban / Mixed-Use area surrounding the Village Center.

2. The change is consistent with the character of the neighborhood.

The Village lies in the midst of mature residential neighborhoods that are currently zoned LICP on Sunset Bluff, Wallace and Oyster Factory Roads. The Expanded Home Business district (LIEHB) already exists along Sam's Point Road in the vicinity of this property.

3. The extent to which the proposed zoning and use of the property are consistent with the zoning and use of nearby properties.

See response to item # 2.

4. The suitability of the property for the uses to which it has been proposed.

The property is wooded and may contain a freshwater wetland. It appears that the property is suitable for residential and small-scale commercial development, which would be allowed under the proposed zoning districts.

5. Allowable uses in the proposed district would not adversely affect nearby property.

See response to item # 2.

6. The length of time a property has remained vacant as zoned, where the zoning is different from nearby developed properties.

The property has remained undeveloped since it received PUD approval in 1996.

7. The current zoning is not roughly proportional to the restrictions imposed upon the landowner in light of the relative gain to the public health, safety and welfare provided by the restrictions.

The public interest will be served by ensuring that development of this property is consistent with the Beaufort County Comprehensive Plan.

8. A traffic impact analysis (TIA) indicates that the rezoning request to a higher intensity will not adversely impact the affected street network and infrastructure in the higher zoning classification.

The proposed rezoning did not trigger the need for a traffic impact assessment (TIA) since the request is for a less intensive district.

D. RECOMMENDATION:

Because the Beaufort County Planning Department is the applicant, staff is not providing a recommendation.

E. ATTACHMENTS:

- Location Map
- Master Plan for The Village at Lady's Island PUD
- Future Land Use Map
- Zoning Map

Location Map for Zoning Amendment of Undeveloped PUD

FUTURE LAND USE LEGEND

- Preserved Land
- Neighborhood / Mixed-Use
- Urban / Mixed-Use
- Community Commercial
- Light Industrial

CURRENT

LEGEND ZONE DISTRICT

- Resource Conservation
- Rural
- Rural Residential
- Lady's Is CP
- Expanded Home Business LICP
- Village Center
- Planned Unit Development
- City of Beaufort

PROPOSED

REZONING AMENDMENT

R200 015 000 0051 & 051A The Village
FROM Planned Unit Development [PUD] *TO*
Lady's Island Community Preservation [LICP] and
Lady's Island Expanded Home Business [LIEHB]

REC 11-19-10

Rec 11-19-10

TOWN OF HILTON HEAD ISLAND

One Town Center Court, Hilton Head Island, S.C. 29928

(843) 341-4600 Fax (843) 842-7728

www.hiltonheadislandsc.gov

Thomas D. Peeples
Mayor

Kenneth S. Hutzke
Mayor Pro Tem

Council Members

Willie (Bill) Ferguson
William D. Harkins
Drew A. Laughlin
John Safay
George W. Williams, Jr.

Stephen G. Riley
Town Manager

November 18, 2010

Wm. Weston J. Newton, Chairman
Beaufort County Council
P.O. Drawer 1228
Beaufort, SC 29901

Re: Town Council recommendation to Beaufort County Corridor Review Board

Dear Weston:

The Hilton Head Island Town Council recommends to Beaufort County the re-appointment of Joe Hall to the Beaufort County Corridor Review Board. Council voted for this recommendation at its November 17, 2010 Council Meeting.

Sincerely,

Thomas D. Peeples, Mayor

cc: Drew Laughlin, Mayor-Elect

Lisa Sulka
Mayor

Fred Hamilton Jr.
Mayor Pro Tempore

Anthony Barrett
Town Manager

Council Members
Michael Raymond
Oliver Brown
Allyne Mitchell
Sandra Lunceford
Town Clerk

December 16, 2010

Mr. Pearce Scott
4 Chiswick Way
Bluffton, SC 29910

Re: Southern Corridor Review Board Appointment

Mr. Scott,

On December 14, 2010, the Town of Bluffton Town Council appointed you to serve on the Southern Corridor Review Board (SCRB) as the Registered Architect. Thank you for your application and interest in serving your community.

Sincerely,

Lisa Sulka
Mayor
Town of Bluffton

20 Bridge Street P.O. Box 386 Bluffton, South Carolina 29910

Telephone (843) 706-4500 Fax (843) 757-6720

www.townofbluffton.sc.gov