Jasper County Planning Commission

358 Third Avenue

Ridgeland, SC 29936

843-717-3650 phone

843-726-7707 fax

 Minutes of the October 14, 2014
Regular Scheduled Meeting
Members Present: Chairman, Kim Thomas; Vice-Chairman, Dr. Bostick; Mr. Bill Young; Mr. Thomas Jenkins; and Mr. Alex Pinckney
Members Absent: Ms. Courtney Flexon
County Council Members Present: Chairman, Barbara Clark; Vice-Chairman, Marty Sauls, and Mr. Henry Etheridge
Staff and Consultants Present: Mr. LeNolon Edge, Mr. Andrew Fulghum, and Lisa Lamb
Others Present: Mr. Michael Phillips, Hardeeville’s City Manager; Mr. Sam Woodward, Hardeeville’s Police Chief; Mr. Eugene Habersham, and Mr. Justin Eason
Call to Order: Chairman Thomas brought the meeting to order at approximately 6:30 pm.
Invocation & Pledge of Allegiance: Invocation was given by Mr. Pinckney. The Pledge of Allegiance was done in unison.
Approval of Agenda: Mr. Young motioned to approve the Agenda as published, seconded by Mr. Pinckney. The Commission Members present voted unanimously in favor of the motion.
Approval of Minutes; September 9, 2014: Dr. Bostick motioned to approve the Minutes of September 9, 2014 as written, seconded by Mr. Young. The Commission Members present voted unanimously in favor of the motion.

New Business:
Re-zoning Application: 619 Rice Shire Road, Tax Map Number #062-00-09-029: Mr. Edge said this agenda item is a request to have the property at 619 Rice Shire Road re-zoned from Residential to General Commercial (GC). He said it is 1.1 acres and has a commercial building on the subject property. He said the purpose for the re-zoning request is to establish a commercial use. He said in 2009 the previous commercial operation ceased so it is no longer grandfathered in. He said the application was reviewed against the Comprehensive Plan and the Comprehensive Plan Projected Land Use Map shows this area residential and the adjacent zoning districts are also residential. He showed an aerial map of the subject property and he said further out is Rural Preservation (RP). He said the current uses are residential and vacant land. He said the subject property is accessed by a private drive known as Grove Park Lane extending from Rice Shire Road. He said he would answer any questions the Commission may have and the Applicants are present as well to answer any questions. Dr. Bostick asked Mr. Edge to point out the Residential and the RP. Mr. Edge pointed out the parcels that are zoned RP and Residential. Mr. Pinckney asked if the adjacent property owners have been contacted. Mr. Edge said no but a sign has been posted at Rice Shire Road in front of Grove Park Lane and at the subject property. He said notices will be sent to the adjacent property owners at least 15 days prior to the Public Hearing.

Mr. Justin Eason addressed the Commission. He said he is representing Mr. Eugene Habersham who is the property owner. He said he was interested in leasing the property from Mr. Habersham but after doing some research he found out that the property had been converted from commercial to residential. He said Mr. Habersham was not aware of that fact. He said Mr. Habersham acquired the property in 1992 and at that time it had an existing commercial building on the property. He said Mr. Habersham operated a commercial establishment until 2009. He said according to the County ordinances any property that is no longer in use after 12 months reverts back. He said his client would have taken steps to make sure all financial abilities were taken to keep his property as commercial and that is the real reason they are here tonight. He said this is a case of hardship. He said because the building reverted back to residential it loses a lot of financial ability. He said Mr. Habersham has more than one residence so he can’t use the subject building as a primary residence or a home. He said he is still paying taxes at 6% which is never going to change. He said the building was built as a commercial building so it can not be used as a house. He said if Mr. Habersham wanted to sell the building he would have a hard time because it is zoned residential. He said it was formerly used as a nightclub and in the beginning he wanted to use it as a nightclub but after realizing there is not a place for the community he has decided that he would like to make it a public community place such as a daycare or some function that can be used to rehabilitate children in the area. He said that can be done in the residential zone but Mr. Habersham will never get to reap the benefits for financial existence of this property. He said he went to the Assessor’s Office and asked if any other properties had the same issues as the subject property. He was given two properties, one located at North Okatie Highway and one at Coosaw Scenic Drive. He wanted to find out if these property owners were able to have their property turned back to commercial. He said Mr. Habersham pays his taxes every year and the Assessor’s Office never informed him that his property was no longer commercial. He said he would like to get Mr. Habersham’s property changed back to commercial.
Chairman Thomas asked Mr. Eason if his intentions were to purchase the property. Mr. Eason said he was interested in renting the property but all that ceased when he discovered the property was zoned residential. Dr. Bostick asked Mr. Edge if he was familiar with the other two cases that Mr. Eason mentioned. Mr. Edge said no but there are many cases we can point to. He said a lot of properties were impacted with the 2007 re-zoning. Chairman Thomas said without researching what took place with the other two properties we can not compare the two. She said zoning is based on the Comprehensive Plan. She said this property is located in the middle of residential and it is not connected to anything that is commercial or even Community Commercial (CC) so that is spot zoning. Mr. Eason said if nothing can be done tonight he hopes that in the future maybe the public and the interest of the public can be protected because Mr. Habersham has been paying his taxes all these years and didn’t even realize he didn’t have full access to his property anymore. Mr. Jenkins asked Mr. Edge what his recommendation is. Mr. Edge said it is inconsistent and incompatible with the Zoning Map, the Comp Plan and the surrounding uses. Dr. Bostick asked if notices were sent out to inform them that the zoning had been changed since they were operating as a legal non-conforming use. Chairman Thomas said since it was county wide re-zoning notices were not required to be sent out to every single property owner. Dr. Bostick asked if information was put out to the public during 2007. Mr. Pinckney said it was posted in the newspaper for months and several public hearings were held. He said the application submitted tonight was for a zoning change and it does not meet state guidelines or zoning guidelines. He said the Commission does not deal with tax issues regarding the Assessor’s Office.

Mr. Eason said he thinks there should be a better system to alert property owners when changes take place with their property in order to eliminate anything like this from ever happening again in the future. Mr. Young motioned to recommend this re-zoning request be denied based on the County regulations. Mr. Pinckney seconded the motion. There was some discussion about the proposed zoning being incompatible with the surrounding zoning as well as certain uses such as churches and daycares being allowed in the Residential zone. Mr. Edge said he has informed the Applicant of the appeal process. The Commission Members present voted unanimously to approve the motion.
Old Business:

2014 Updated Comprehensive Plan – Joint Council Workshop: Mr. Edge said the Comprehensive Plan was forwarded to Council with a favorable recommendation from Planning Commission (PC) and this is the second workshop as requested by Council to receive additional comments. He said we all understand that the document still needs some work and we have agreed to continue to work on the document. He said Councilman Johnson made some recommendations at the last workshop which can be included in the document along with any other recommended changes if that is the will of the PC. He said there have not been any changes made to the document that the PC forwarded to the Council. He said staff wants to be very careful about making interim changes without PC recommendation. He said another public hearing and 2nd Reading of the ordinance is scheduled for December 1, 2014. He reiterated that this is going to be a working document that we continue to look at and not wait the 5 year period to do another update or revision as necessary.

Dr. Bostick asked Mr. Edge if he was asking the Commission if Councilman Johnson’s comments should be included. Mr. Edge said yes. Dr. Bostick said he read through the comments and he thinks they are similar to what is already written in the document but he thinks the document is written more in generalization terms whereas Councilman Johnson’s comments are more specific. He said it is his opinion that the document should be more generalized rather than specific. Several of the other Commissioners agreed. Chairman Thomas said some years ago Lowcountry Council of Governments (LCOG) helped us with this document as well as other professionals and there was a reason why we did certain things. Dr. Bostick said the Comprehensive Plan was put together with a lot of collaboration from a lot of different people as well as comments received from the public. Mr. Pinckney said Councilman Etheridge pointed out data in the document that is not up to date. He said if the data is not updated with this document he would like to see it updated immediately after the adoption of this document. There was some discussion about which data statistics should be updated. Mr. Pinckney said the data should be updated whenever we get updated statistics. Councilman Etheridge said several of the statistics are from 2007 and those should be updated before Council approves this Plan. Dr. Bostick said he and Mr. Pinckney were discussing the Clemson Report on page 9. He pointed out the statement that was added above the table acknowledging that the pace of development is slower than anticipated in the report. He said that this is a catch all statement informing whoever reads the document that the population projections are off. Chairman Thomas asked when the Council meets again in regards to the Comprehensive Plan. Mr. Edge said December 1, 2014 which allows for a 30 day public hearing notice.
Mr. Young said the Rosalind Fire Station is shown in the wrong location on page 92. It was also pointed out that the Firetower Road and Bellinger Hill Fire Stations are not included in the map on page 92. Chairman Thomas said legibility of this map was mentioned months ago. She asked if that is something that will be addressed. Mr. Edge said yes the map can be copied and pasted and then re-written. He said staff has been challenged with updating the maps because they have to be re-created and we do not have the ability to do that right now so we are trying to make the changes using old maps. He said the next time we update the Comprehensive Plan we will decide what maps we want in the document and we will have a base data to create those maps as well as a lot more resources. Dr. Bostick asked if staff will have the ability to make the maps in-house. Mr. Edge said yes.
Councilman Etheridge said he was told this document would be ready for approval in December 2013 and now it is not going to be ready for approval in December 2014. Mr. Edge said PC made a recommendation for approval and Council instructed that the document go back to PC for workshops which added another 6 months. He said he knows this is not a perfect document but if we keep meeting on it, it will never get approved. He said in the future resources will be allocated in order to update the document regularly and this won’t happen again. He said we are going to continue to work on the document to improve it and make sure the citizens are engaged. Council Chairman Clark suggested working on the Comprehensive Plan during slow months of the PC Meetings.

Discussion:
Director’s Report: Mr. Edge said there will be a Settings webinar for the property owners of the Settings Development on October 23, 2014. He said the purpose of the webinar is to address some issues. He said a website has been created called settingsmp.com where people can go and see what’s going on with the project. He told the Commissioners he would be glad to share that information with them if they would like to attend. He said on October 24, 2014 there will be a volunteer effort to spruce up the county administrative building. He said there is an opportunity for continuing education training on October 30, 2014 at the City of Hardeeville’s Community Room. This particular training is the second part of the initial 6 hour training for new orientation. He said there will also be another training opportunity on October 30, 2014 at Palmetto Electric in Hardeeville from 9:00 am – 4:30 pm. He said this training is about Low Impact Design and is a total of 6 hours of continuing education credits.

Mr. Young asked about Davant Plantation’s golf course development and if the Planning Commission will see anything in regards to that. Mr. Edge said no, it is a staff level review. Dr. Bostick asked if the Planning Commission can be kept informed about the project. Chairman Thomas asked if that would be included in the staff report regarding staff level reviews. Mr. Edge said he has not done that in the past but he would be happy to provide that information.

Mr. Pinckney said on October 21, 2014 at 7:00 pm there will be a community meeting at Bethel Baptist Church. He said the presentation will be about small scale land ownership and land management.

Mr. Pinckney asked what qualifies and disqualifies a use to be considered grandfathered. Mr. Edge said it is based on a continuation of use. He said at one time Jasper County had Intense Development and Restricted Development zoning districts which allowed anything. He said whatever uses were in place at the adoption of the 2007 ordinance; those uses were grandfathered in as long as they were continued and did not cease for period of 12 months. He said we do not go around and check every property but when a person comes in for a zoning permit or change of use then we look at it. Mr. Pinckney said in the case earlier tonight if there was a business license in place the property owner would have been protected. Mr. Edge said that is right. He said the business license is the first thing staff looks at. Mr. Pinckney said when an application comes in for a zoning change it should be looked at based upon the zoning requirements. He said all other discussion such as the Assessor’s Office should not take place because it is not within the Planning Commissions’ purview.
Adjourn: Mr. Jenkins motioned to adjourn, seconded by Mr. Young. The Meeting adjourned at 7:51 pm.
Respectfully Submitted,
[image: image1.emf]
Lisa Lamb

