 Jasper County Planning Commission

358 Third Avenue

Ridgeland, SC 29936

843-717-3650 phone

843-726-7707 fax

 Minutes of the February 25, 2014
Special Called Joint Planning Commission Meeting
Planning Commission Members Present: Chairman, Kim Thomas; Mr. Thomas Jenkins; Mr. Bill Young; Colonel Knowles; and Mr. Alex Pinckney
County Council Members Present: Chairwoman, Barbara Clark; Vice-Chairman, Marty Sauls; Mr. Henry Etheridge; Mr. Theo Drayton; and Mr. Tom Johnson

Ridgeland Planning Commission Members Present: Chairman, Pete Callejas; Ms. Cybill Hollingshead; Mr. Tim Langford; and Mr. Randy Waite

Ridgeland Town Council Members Present: Mayor, Joey Malphrus; Mayor Pro-Tem, Tommy Rhodes; Mr. Grady Woods; Ms. Josephine Boyles; and Mr. Chris Dubose.
Staff and Consultants Present: Mr. Andrew Fulghum, County Administrator; Mr. Jason Taylor, Town of Ridgeland Administrator; Mr. Greg Rushing, Town of Ridgeland; Mr. LeNolon Edge, Jasper County; Ms. Lisa Lamb, Jasper County; County Attorney, Mr. Marvin Jones; Mr. Ken Holt, HOLT Consulting Company, LLC; and Mr. Mihir P. Shah, South Carolina Aeronautics Commission
Call to Order: Chairman Thomas brought the meeting to order at approximately 5:40 pm.
Invocation & Pledge of Allegiance: Invocation was given by Commissioner Pinckney. The Pledge of Allegiance was done in unison.
Approval of Agenda: Commissioner Knowles motioned to approve the Agenda as published, seconded by Commissioner Pinckney. The Commission Members present voted unanimously in favor of the motion.
Approval of Minutes; November 12, 2013: Commissioner Knowles motioned to approve the Minutes of November 12, 2013 as written, seconded by Commissioner Pinckney. The Commission Members present voted unanimously in favor of the motion.
Approval of Minutes; December 13, 2013: Commissioner Young motioned to approve the Minutes of December 13, 2013 as written, seconded by Commissioner Knowles. The Commission Members present voted unanimously in favor of the motion.
New Business:
Ridgeland Airport Expansion: Mr. Edge said tonight is a joint meeting between the Town of Ridgeland’s Planning Commission and Council as well as Jasper County’s Planning Commission and Council to review the proposed Ridgeland Airport expansion project. He introduced Mr. Mihir Shah with the SC Aeronautics Commission and Mr. Ken Holt with HOLT Consulting Company. He said the proposal consists of modifications to the zoning ordinance to amend the current Airport Compatibility Overlay District and the proposal is being recommended for approval tonight. He turned the floor over to Mr. Shah.
Mr. Shah said the proposal includes re-aligning the runway at the Ridgeland Airport. He said 6 years ago the state put together a statewide airport system plan. He said they looked at all airport facilities in the state to see what the needs are and forecast the future. He said the Ridgeland Airport was the only location where a new runway was needed. He said the Airport Overlay District is one of the major tools used to make sure the airport is protected. He said they also want to protect the users of the airport, the people, the businesses, and the surrounding property.

Mr. Holt said after the state identified the need for a longer runway at the Ridgeland Airport they went through a planning process to see exactly how long the runway should be. He said after going through that, going through the analysis, and taking into account several factors, a runway length requirement of 4200 feet was identified. He said the next step in the process was to determine how to obtain 4200 feet of runway so they looked at various alternatives. He said they looked at extending the existing runway which is just under 2700 feet in length. He said it was determined that it was not feasible to extend the existing runway. He said the existing runway has a northeast/southeast orientation and to extend the runway, Highway 278 and the school would potentially have to be re-located to the northeast end. He said the southeast end would have potential significant environmental impacts specifically to wetlands and the cost associated with extending the runway to the southeast would be significant as a result of tremendous amount of fill materials. He said they have been working to determine what makes the most sense in terms of alignment including new alignment. He said going through that analysis they took into account several factors, such as; the cost in terms of earthwork, fill material, land coverage which is very important for safe operation of aircraft, and environmental concerns. He said after looking at all these factors a north/south alignment of 4200 feet was identified.

Councilman Sauls asked Mr. Holt to elaborate on the safety issue in regards to the planes flying over the school and how that played a part in this as well. Mr. Holt said for the safety of the people in Ridgeland and Jasper County as well as the pilots operating the aircraft, there should be an unencumbered airspace which means no trees or man-made structures should penetrate certain air surfaces. He said compatible land use is also very important in regards to safety. He said the way the runway is currently situated you have planes making an approach over the school and also taking off over the school. He said there is a runway protection zone at each end of the runway which is identified by the FAA and it varies in size depending on what types of aircraft use the runway. He said the school is located at the northeast end of the runway. He said there should be no other land use in the runway zone and the approach surfaces should be unencumbered by man-made objects and trees.

Mr. Edge said we are looking for a favorable recommendation from Planning Commission to move forward to County Council with the modification of the ordinance to accommodate the shift of the airport runway. Commissioner Pinckney said 6 years ago 2 other sites were identified which were going to be more appropriate for the Ridgeland Airport. He asked what happened to that. He said the current area of the Ridgeland Airport is very compact and will not allow for much growth. He said he feels it is still a threat to the school and there is a lot of land in Jasper County that would provide for a better opportunity to grow. Mr. Holt said he understands. He said virtually at every airport you will find residential land use near the approach zones; however, the runway protection zone has no other land use and is usually owned by the airport.

Ridgeland Councilman Rhodes asked earlier what the dimensions of the runway protection zone are. Mr. Holt said the dimensions of the runway protection zone is a trapezoidal shape zone, 500 feet wide and it is offset 200 feet on each runway end, it goes out for a distance of 1000 feet, the outer width is 700 feet, and the inner width is 500 feet. Commissioner Knowles asked what the largest aircraft is that can come into the Ridgeland Airport if the runway expansion is accomplished. Mr. Holt said as part of the planning study and using FAA methodology a family of aircraft was identified and the whole airfield is laid-out to accommodate that aircraft. He said the largest aircraft would be the King Air 250 which has a maximum number capacity of 13. Commissioner Knowles asked if small executive jets would be accommodated. Mr. Holt said the new airport expansion would accommodate some of the smaller jets. Ridgeland Planning Commissioner Waite asked if any kind of noise study has been done to see how much noise would be created for the residents that are located within the flight path. Mr. Holt said the noise contour threshold will be contained solely on airport property but a noise study can be done later if that becomes an issue.

Chairman Thomas asked if the idea is for the existing runway to go away and not have a crisscross pattern. Mr. Holt said there will only be 1 runway. He said there is a lot of development at the airport in terms of hangers that will need access and in order to take advantage of infrastructure that is already in place and minimize the cost of this program, the existing airfield infrastructure will be used as taxiways. Chairman Thomas pointed out “Other Land Uses” in the proposed ordinance. She said it talks about new residential subdivisions located within the Airport Zone but residential is not allowed in Zones A and B1 of the Land Use Chart which is the approach zones. She said to her that paragraph is a little confusing because it talks about new stuff and then at the end it talks about anybody who lives in this zone must add a clause if selling their house. Mr. Shah said it is a disclosure for people living in that zone within a new subdivision. He said the disclosure is a protection for the county in terms of noise complaints.

Ridgeland Planning Commission Chairman, Mr. Callejas asked although the proposed ordinance has to go through several readings at County Council level, if the property owners within the flight path have been notified and have they had a chance to respond. Councilman Sauls said there are 3 readings before the ordinance is adopted and during the 2nd and 3rd reading there will be a public hearing process and plenty of public comment prior to the 3rd reading. Mr. Fulghum said this proposed ordinance is being presented to Planning Commission for recommendation before going to County Council.
Chairman Thomas said she saw an FAA approval process on page 12. She asked if there are any costs involved and what is the timeframe involved with receiving FAA approval. Mr. Shah said there is no cost involved. Mr. Shah said that is an extra-layer of protection in addition to the local jurisdiction’s ordinances. He said the timeframe is usually 2-3 weeks. Chairman Thomas said the proposed ordinance under “Existing Structures” talks about no activity if you have a non-conforming use situation you cannot physically alter any structure or placement of structures. She asked if she lives in that area and has a house there, can she not build a shed. Mr. Shah said as far as existing land uses like residential it is grandfathered. He said if you put up a pole that is 200 feet tall then that is a different situation.

Commissioner Pinckney said the long range plan for the high school includes building a larger football stadium with lights. He asked if that would be prohibited since it is located within the fly zone. Mr. Shah said it depends on where the lights are located. He said as long as the lights are not shining in the pilots eyes it should be alright; however, it would need to be looked at. Mr. Edge said that the ordinance states gyms, health spas, indoor theaters, auditoriums, bowling alleys, and things of that nature are allowed in that district.

Chairman Thomas said the proposed ordinance speaks to abandoned structures but there isn’t a timeframe. She said in accordance with the county zoning ordinance an abandoned structure cannot return as a functioning use after 12 months. She asked if a time frame will be put in place for abandoned structures. Mr. Shah said the proposed ordinance is based on the state’s template which is standard statewide but a timeframe can be added in. Mr. Edge said that would be covered county wide so it is not needed in this particular ordinance. Chairman Thomas asked about Section 82 and 83 and if the review by the Aeronautics Commission is done simultaneously when applying for a building permit. Mr. Shah said the County Aeronautics Commission is advisory in nature. He said as far as the ordinance goes it is flexible and could be changed but there will be a process for the state to review as well.
Ridgeland Councilman Rhodes asked in regards to the study that was done, what criteria was used to determine the runway needed to be extended. Mr. Holt said several things were taken into account, such as; temperature of the area, elevation, wind coverage, cost, critical aircraft, and performance criteria of that particular aircraft. Councilman Rhodes asked if all airports in the state of South Carolina has to meet that criteria in order for whatever critical aircraft, in this case the King Air, to be able to land at the airport no matter where they are located or how busy they are. Mr. Holt said that is correct if that is the will of the airport otherwise that type of aircraft or family of aircraft should not use that airport. Mr. Holt said the critical aircraft has to meet a certain threshold of 500 annual operations which is a landing and a takeoff. He said the threshold must be met or exceeded to use that aircraft as the performance criteria to determine the runway length needed.
Ridgeland Councilman Woods asked in regards to the study, if economics has been factored into this project at all and what would be the benefit to the Town or County once the project has been completed. Chairman Thomas asked who pays for the project. Councilman Sauls said currently the Airport brings nearly a half million dollars to our local economy and when the project is completed the economic impact will increase significantly. He said the FAA is going to pay for 90% of the project, the State will pay for 5% and the County will pay the remaining 5% through grants and other funding sources. Mr. Fulghum said that is correct, the Ridgeland Airport’s financial impact is $450,000 - $500,000 a year. He said if you look at the runway Airport in Beaufort County at the Frogmore Airport, their runway is not much longer than Ridgeland’s and their economic impact is more than 5 million dollars. He said they are estimating the project to cost 20 million dollars with the FAA paying for 90% of the cost. Councilman Sauls said the Ridgeland Airport has more volume than any other Airport in the State for its size. He said 62 airplanes call Ridgeland Airport their home and this project is going to allow many more hangers to be built and create jobs so it is a big opportunity. Mr. Fulghum said another point to be made is that the Ridgeland Airport is self-sufficient and operates off the hanger leases.

Ridgeland Councilman Woods said he is an active pilot and he has flown into the Ridgeland Airport hundreds of times and we need a new airport. He said when he is at his 300 foot mark he is directly over the school and that is crazy. He said he thinks we need a new airport and new runway which should also be kept in the Town of Ridgeland. He said he is very excited about this project. Council Chairman Clark said when you are inside of the school and an airplane is coming in for a landing, it is very scary. She said it sounds like the plane is going to scrape the top of the building. She said if we don’t get another airport for any other reason but to re-align the runway so that it will not go over the school that will be a great benefit to the children. Councilman Woods said he thinks as soon as the new alignment of the airport is in place then the safety zone will be back in place. Councilman Etheridge said this project did not come up overnight. He said they have visited some of the airports throughout South Carolina. He said the business that an airport creates is unreal. He said the bigger the airport is the more businesses that are going to locate near it. He said we have potential to create jobs here in Jasper County and that is a real issue to him. Council Chairman Clark said our County Administrator, Andy Fulghum has put a lot of hours into this project. She said he has done great work and has gotten great results. Mr. Fulghum said the SC Aeronautics Commission has been very supportive of this project.
Commissioner Pinckney said 5 or 6 years ago the current airport site was looked at along with a site on Highway 652. He said at that time it was determined that the site on Highway 652 would be a better site because the current site was not feasible. He asked what happened to that great plan. Councilman Sauls said Jasper County is not going to get any funding to build a site on Highway 652, which is 95% of 20 million dollars. Ridgeland Councilman Dubose said this is a huge benefit for us and since the airport is already self-sufficient it will not really set Jasper County back. He reiterated that 95% of the project is being paid for and this is a great opportunity. Ridgeland Councilman Woods said in addition to having funding, the current airport is located a mile and a half from I-95, Exit 21 whereas, Highway 652 is located 4-5 miles away from the Interstate.

Ridgeland Planning Commissioner Waite said it looks like there is not a whole lot of room with the new configuration for even further expansion; he asked if that is something that has been looked at. Mr. Holt said the planning study that was done is a 20 year planning study and it looks at a 20 year forecast, which is an FAA standard.

Commissioner Knowles motioned to recommend approval of the revised Airport Land Use Protection Ordinance so that it will be compatible with the Airport Compatibility Overlay District. Commissioner Jenkins seconded the motion. Chairman Thomas called for a roll call vote. The motion was approved by majority (4-1). Commissioners Jenkins, Knowles, Young, and Thomas voted in favor of the motion and Commissioner Pinckney opposed the motion.
 Discussion:
Director’s Report: Mr. Edge commended Councilman Sauls on the birth of his son. He said he too just had a daughter who was born on February 11, 2014. Everyone congratulated Councilman Sauls and Mr. Edge on the birth of their children.
Adjourn: Commissioner Knowles motioned to adjourn, seconded by Mr. Young. The Meeting adjourned at 6:48 pm.
Respectfully Submitted,

[image: image1.emf]
Lisa Lamb

