Minutes 16-08 – Indialantic Town Council

May 16, 2016

MINUTES
TOWN OF INDIALANTIC

REGULAR MEETING OF THE TOWN COUNCIL

May 16, 2016
A regular meeting of the Indialantic Town Council was held on Monday, May 16, 2016, in Indialantic Town Hall, 216 Fifth Avenue, Indialantic, Florida, as publicly noticed.

I.

CALL TO ORDER:

Deputy Mayor Glass called the meeting to order at 7:00 p.m.

PRESENT:
Honorable Stuart Glass

Deputy Mayor

Honorable Dick Dunn

Councilmember

Honorable Randy Greer

Councilmember

Honorable Jill Hoffman

Councilmember

Paul Gougelman

Town Attorney

Christopher Chinault

Town Manager

Joan Clark

Town Clerk

ABSENT:

Honorable David Berkman
Mayor

II.

PLEDGE OF ALLEGIANCE:

Deputy Mayor Glass led the assembly in the Pledge of Allegiance to the Flag of the United States of America.

III.

PUBLIC:

Mr. Keith Whitehead, 436 Third Avenue, presented a petition
 to Council and spoke with regard to an ongoing problem on Third Avenue with non-local traffic using Third Avenue as a means for traveling from A1A to Riverside and from Riverside to A1A. He advised that traffic travels in excess of the posted speed limit and often fails to stop at posted stop signs, which presents a danger to neighborhood children and pets. He distributed a Travel Time Analysis to members of Council.

He referred to the transportation element of the Town’s Comprehensive Plan, in particular:

Goal 1: Support a coordinated, well integrated, cost effective, and environmentally sound transportation system which will adequately serve current and future needs of the Town;

Objective 3: Provide for a safe, convenient, and efficient motorized and non-motorized transportation system that meets existing and future transportation needs and achieves desired levels of service through a coordinated effort with the State Department of Transportation and the Space Coast Transportation Planning Organization (TPO);

Policy 3.5: Restrict and deter cut-through traffic on local residential streets.

Mr. Whitehead believed the new business opening in July or August (ABC Liquor Store), with entrances located only on Second and Third Avenues, would exacerbate the existing problem. He requested that speed bumps be placed central to each block of Third Avenue and/or the speed trailer be designated to Third Avenue.

Mr. Chinault advised that the speed trailer was non-operational. Deputy Mayor Glass asked Mr. Whitehead if he had contacted the Police Department.

Mr. Whitehead thought it was great that there was a police presence on Third Avenue; however, he didn’t believe this was a police problem. He noted that the residents on Third Avenue were dedicated to solving this problem.

Discussion was held with regard to speed humps and traffic channeling. Mr. Chinault advised he would consult with the Town’s engineer to come up with some suggestions.

Mr. John Crist, 141 Third Avenue, and Ms. Sherri Hitchcock, 130 Third Avenue, also spoke with regard to the issue of traffic on Third Avenue.

Ms. Karen Turja, 303 Melbourne Avenue, spoke of being hit by a car in the parking lot of the Indialantic Shopping Center in March, and she commended Sergeant Mike Conner for going above and beyond the call of duty in his actions. She also extended thanks to the EMTs that responded to the accident, and she stated she was proud to live in the Town of Indialantic.
IV.

PUBLIC ANNOUNCEMENTS:

Deputy Mayor Glass read the following public announcements:

A.
There are currently openings, including reappointments, on the Code Enforcement Board; General Employees’ Pension Board; Heritage Committee; Parks, Recreation and Beautification Committee; Police/Fire Pension Board; and Zoning and Planning Board.
B.
There will be openings, including reappointments, on the Code Enforcement Board; General Employees’ Pension Board; Parks, Recreation and Beautification Committee; and Zoning and Planning Board in June.
C.
Town Hall will be closed on Monday, May 30, 2016 – Memorial Day

V.

CONSENT AGENDA:

A.
Minutes No. 16-07 – Regular Meeting of April 13, 2016

B.
Appointments

a.
General Employees Pension Board – 1 opening. Danita M. Bell would like to be appointed. Appoint Ms. Bell.

b.
Heritage Committee – 1 opening. Anne H. Kaylor would like to be reappointed. Reappoint Ms. Kaylor.
c.
Parks, Recreation and Beautification Committee – 1 opening. Bill Antonetz would like to be reappointed. Reappoint Mr. Antonetz.
d.
Police/Fire Pension Board – 1 opening. Bruce Bogert would like to be reappointed. Reappoint Mr. Bogert.

e.
Zoning and Planning Board - 1 opening. Dan Sullivan would like to be reappointed. Reappoint Mr. Sullivan.

C.
Surplus vehicles/equipment: Declare as surplus and authorize the Town Manager to dispose of a 1989 Ford Dump Truck, a Kustom Model I Speed Monitoring Trailer, and a 2003 Ford Crown Victoria.
D.
Master Sidewalk Plan Grant – Approve the application for a Florida DEO Community Planning Technical Assistance Grant to develop a master sidewalk plan.

E.
Proclamation – Supporting the Indian River Lagoon (IRL) Regional Compact focusing on “One Lagoon – One Community – One Voice.”
*
MOTION By Council Member Hoffman; Seconded by Council Member Dunn, to approve the Consent Agenda.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)
VI.
ORDINANCES AND RESOLUTIONS:

A.
Ordinance No. 16-09/Second Reading and Public Hearing: Amending Chapter 5, Division 3, Relating to Turtle Protection – Increasing the time frame for which publicly owned lights at parks or other public beach access points shall be shielded or shaded or not utilized.

Mr. Gougelman read the ordinance into the record by title only, as follows:

ordinance no. 16-09

an ordinance of the town of indialantic, brevard county, florida, amending chapter 5, division 3, relating to turtle protection; amending section 5-85, publicly owned lighting, code of ordinances of the town of indialantic, florida; increasing the time frame for which lights at parks or other public beach access points shall be shielded or shaded or not utilized; providing a severability/interpretation clause; and providing for an effective date.

*
MOTION By Council Member Greer; Seconded by Council Member Hoffman, to adopt Ordinance No. 16-09 on second reading.

Deputy Mayor Glass opened the hearing to the public. There being no response, the public portion of the hearing was closed.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)

B.
Ordinance No. 16-10/Second Reading and Public Hearing: Updating the five-year schedule of capital improvements of the Town’s Comprehensive Plan.

Mr. Gougelman read the ordinance into the record by title only, as follows:

ordinance no. 16-10

an ordinance of the town council of the town of indialantic, florida, updating the five-year schedule of capital improvements of the town’s comprehensive plan as mandated by florida statutes sections 163.3177 (3)(b); providing a conflicts clause and severability clause; and providing an effective date.
*
MOTION By Council Member Dunn; Seconded by Council Member Hoffman, to adopt Ordinance No. 16-10 on second reading.

Deputy Mayor Glass opened the hearing to the public. There being no response, the public portion of the hearing was closed.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)

C.
Ordinance No. 16-11/Second Reading and Public Hearing: Amending Sections 9-11 and 9-12, Code of Ordinances of the Town of Indialantic, decreasing or eliminating certain taxes and providing exemptions pursuant to Florida Law.

Mr. Gougelman read the ordinance into the record by title only, as follows:

Ordinance No. 16-11

an ordinance of the town of indialantic, brevard county, florida, relating to business taxes; making findings; amending sections 9-11 and 9-12, code of ordinances of indialantic, florida; decreasing or eliminating certain taxes; providing exemptions pursuant to florida law; providing a severability/interpretation clause; and providing for an effective date.
*
MOTION By Council Member Dunn; Seconded by Council Member Hoffman, to adopt Ordinance No. 16-11 on second reading.

Deputy Mayor Glass opened the hearing to the public. There was no response from those in the assembly.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)
D.
Ordinance No. 16-12/First Reading: Amending Chapter 11 relating to planning and the Town’s adopted comprehensive plan to reflect the updated provisions of the Comprehensive Plan and Florida Law.

Mr. Gougelman read the ordinance into the record by title only, as follows:

Ordinance No. 16-12

an ordinance of the town of indialantic, brevard county, florida, amending chapter 11 relating to planning and the town’s adopted comprehensive plan, providing for a conflicts clause and severability clause; and providing an effective date.
*
MOTION By Council Member Hoffman; Seconded by Council Member Dunn, to approve Ordinance No. 16-12 on first reading.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)
VII.
UNFINISHED BUSINESS:
A.
Facility naming criteria: Accept the facility naming report from the Town’s Heritage Committee.

Mr. Chinault advised, at the direction of Council, the Heritage Committee met and reviewed criteria/material used by other jurisdictions to develop a standard for the naming of Town parks and facilities. He noted the Committee’s recommendation was provided as Item A in the agenda item. He requested Council accept the report, and stated that staff would then come back with the Committee’s recommendation in ordinance form for Council consideration.

*
MOTION By Council Member Hoffman; Seconded by Council Member Dunn, to accept the facility naming report from the Town’s Heritage Committee.

AYES:
Glass, Dunn, Greer, and Hoffman

THE MOTION CARRIED UNANIMOUSLY. (4 TO 0)
B.
Greer v. Ivey and Town of Indialantic, et al: Appoint the Town Attorney to represent the Town in the upcoming mediation session.

Mr. Gougelman advised that the Court has ordered that a mediation be scheduled in an attempt to get the parties together to see if they can work out a settlement. As part of the mediation process, the Town’s insurance carrier’s attorney will be present but someone from the Town needs to be present, usually the Town Attorney or the Town Manager. He noted the Town Manager believed the Town Attorney would be the better party to attend.

Council Member Greer stated that, as personal representative for the estate of Christopher Greer, he would abstain from voting on this item.

*
MOTION By Council Member Hoffman; Seconded by Council Member Dunn, to appoint the Town Attorney to represent the Town in mediation of Greer v. Ivey and Town of Indialantic, et al., Case No. 6:15-cv-677-CEM-GJK (M.D. Fla. 2015) with full authority to settle the case.

THE MOTION CARRIED UNANIMOUSLY. (3 TO 0)

Council Member Green abstained from voting.

VIII.
NEW BUSINESS:

None.

IX.
ADMINISTRATIVE MATTERS:

Mr. Gougelman apologized for not attending the May Space Coast League of Cities meeting hosted by the Towns of Indialantic and Melbourne Beach. He explained that while driving from North Palm Beach on I-95 his tire had been shredded by lumber falling onto the road from the bed of a truck.
X.

REPORTS:
Council Member Hoffman advised she had been attending the Space Coast TPO meetings, and stated she was concerned about the crossover on A1A. She believed it was important that the Town made sure it happened, and indicated she did speak to someone at the last TPO meeting about it.
Deputy Mayor Glass stated that the Space Coast League of Cities was working closely with five counties and other organizations regarding the Indian River Lagoon. He advised that a summit would be held on Saturday, June 11, 2016, in Melbourne.

XII.
ADJOURNMENT.

The meeting adjourned at 7:46 p.m.

David Berkman, Mayor

ATTEST:

Joan Clark, MMC, Town Clerk

� See Exhibit A to minutes.

� See Exhibit B to minutes.

� See Exhibit C to minutes.

Page 6 of 7

