
Public Works Committee Minutes

March 24, 2015

PUBLIC WORKS COMMITTEE

The Public Works Committee of the City of Raleigh met in regular session on Tuesday, March 24, 2015, at 5:00 p.m. in the City Council Chamber, Room 201 of the Raleigh Municipal Building, Avery C. Upchurch Government Complex, 222 West Hargett Street, Raleigh, North Carolina with the following present:

Committee

Staff
Councilor Eugene Weeks, Chairman

Assistant City Manager Tansy Hayward
Councilor John Odom

Interim Public Works Director Richard

Councilor Wayne Maiorano

Kelly
Deputy City Attorney Ira Botvinick

Stormwater Program Manager Blair Hinkle

Stormwater Planner Kevin Boyer

Senior Stormwater Planner Mark Senior

Transportation Planner Jason Myers

These are summary minutes unless otherwise indicated.

Chairman Weeks called the meeting to order and the following item were discussed with actions taken as shown.

Item #13-08 – Stormwater Quality Cost Share Policy. This item was previously discussed at the Committee’s September 9, 2014 meeting and held over for further discussion.
Attorney Michael Birch, Morningstar Law Group, referred to Staff’s report in the agenda packet and gave a brief history of the Stormwater Management Advisory Commission’s (SMAC) formation and purpose improving stormwater re-use and quality improvement. He noted current stormwater quality program petitions were placed on hold pending the policy evaluation.

Stormwater Program Manager Blair Hinkle used a PowerPoint presentation to illustrate and outline the proposed changes to the policy included in Staff’s report.

Discussion took place regarding how City funds were spent in the program with Mr. Hinkle noting City funds were used to assure water quality only.

Stormwater Planner Kevin Boyer gave a brief overview of stormwater quality program projects funded thus far including the amount of City funds involved in each project.

Attorney Birch summarized the report and recommendations referring to proposed changes in a red-lined resolution included in the agenda packet.
Mr. Odom noted he read the report and recommendations and questioned who owned the property located at 510 West Martin Street with Planner Boyer responding that property will be the future Raleigh Union Station. Mr. Odom expressed concern the program would benefit City projects more than the general public with Stormwater Manager Hinkle pointing out the funds were being spent for the greater benefit for water quality and went on to state Staff will increase its efforts to get the word out about the program to private property owners.

Mr. Maiorano stated he requested this policy review to see if the program was really cost-beneficial to the City. He talked about the program’s modest impact thus far as well as the amount of public funds spent on private property. He acknowledged the difficulty in determining the value of investments; however, it was his belief there was no better way to promote a program than to set an example. Stormwater Manager Hinkle pointed out the program has yet to hit the $250,000 spending cap each year with Mr. Maiorano indicating he felt it is a worthy program and went on to talk about the cost of installing permeable pavers versus cisterns.
Discussion took place regarding nitrogen removal projects, projectives, and referring these items to SMAC for review with Mr. Maiorano urging the Commission extracts the maximum impact for the amount of money spent on each project.

Mr. Weeks referred to the report and sample resolution included in the agenda packet and talked about the possibility of forwarding the report to the Council and holding the resolution for 2 weeks with Mr. Maiorano suggesting it would be more efficient to report the items out together.

Assistant City Manager Tansy Hayward suggested sending the report out to the Council as part of its information packet to give the members a chance to review the proposed changes.
Mr. Odom expressed his concern the stormwater fees should be spent locally indicating it would be better to clean out the lakes rather than install green roofs to better affect nitrogen levels with Senior Stormwater Planner Mark Senior pointing out City-owned properties also pay the Stormwater Runoff fees, so they are also eligible for participation in the program. Stormwater Manager Hinkle noted SMAC could give more deference to private projects until the $250,000 spending cap is reached.
Mr. Maiorano reiterated his desire to make sure the City gets the maximum use out of the money spent on the projects with Mr. Odom expressing his desire to see more private property projects funded. Further discussion took place regarding how the stormwater program funds may be spent on private and public projects with Deputy City Attorney Ira Botvinick could change the percentage of the City’s contributions at any time.

Following further discussion, Mr. Maiorano moved to recommend approving staff’s recommendations and adopt the amended resolution. His motion was seconded by Mr. Weeks and put to a vote that resulted in all members voting in the affirmative. Mr. Weeks ruled the motion adopted.

Item #13-18 – Traffic Calming – Currituck Drive. During the March 3, 2015 City Council meeting this item was referred to the Public Works Committee for further discussion at the request of Councilor Maiorano.

Transportation Planner Jason Myers referred to a report included in the agenda packet and used a PowerPoint presentation to illustrate the proposed traffic calming program for Currituck Drive.
Mr. Maiorano noted that, despite the 25 MPH zone the average speed of the drivers was 35 MPH with Planner Myers indicating that is correct noting the goal of the proposed traffic calming program would be to achieve and maintain 30 MPH. Mr. Myers went on to point out the average distance between traffic calming devices along Currituck Drive would be 190 to 260 feet reiterating the goal would be to achieve and maintain 30 MPH speed zone as well have having the area signed as such.
Planner Myers went on to indicate neighborhood traffic circles were less expensive to install and maintain noting the only drawback to the plan was left turns by larger vehicles such as emergency response apparatus.

Discussion took place regarding the use of vulcanized rubber curbs for the traffic circles as part of the pilot program with Mr. Maiorano questioning whether these devices could be transported for use at another site with Planner Myers responding in the affirmative. Discussion took place regarding the aesthetics of the temporary traffic calming devices with Mr. Weeks talking about how Seymour Johnson Air Force Base uses these devices as part of its traffic calming project.

6 members of the audience raised their hands in favor of the project while 3 raised their hands against the project.

Paul Frontiero, 4512 Bartlett Drive, expressed concern the project progressed this far without the use of actual data. He pointed out he has lived in the neighborhood for 50 years and noted there have been no pedestrian or auto accidents in the area. He talked about complaints regarding children not being able to play out front stating children shouldn’t be playing out front anyway as it is a City street.
Neal Harrington, 4830 North Hills Drive, expressed his belief the traffic circles are overkill and was concerned how they would affect emergency response time. He urged there be no asphalt speed humps used in the project.

Ed Sinemma, 1312 Currituck Drive, expressed concern the street would be torn up in order to install an obstacle course. He reviewed a list of concerns expressed by residents against the project and urged a common sense approach to the problem.

Wade Monroe, 1013 Currituck Drive, stated the issue before the Committee is safety. He talked about changes in the neighborhood with the redevelopment of North Hills and how Currituck Drive is used as a cut-through. He talked about the increase in the number of children in the neighborhood pointing out there is no sidewalk access to a nearby park noting the children have to cross Currituck Drive to access the park. He stated he would like to see a crosswalk installed at the park entrance and went on to talk about circulating a petition among the neighbors pointing out 80 percent of the homeowners signed the petition in support of the traffic calming project. He urged the Committee take steps to address the problem before tragedy strikes.
Jennifer Blue-Smith, 1109 Currituck Drive, expressed concern that safety is the issue and expressed her desire to avoid tragedy. She talked about the increase in the number of people at North Hills during the Beach Music Summer Concert Series and noted speeding along Currituck Drive is an issue.

Louis Belo, 1001 Tyrrell Road, talked about personally witnessing parking cars being hit, mailboxes knocked over, etc., along Currituck Drive. He noted 50 years ago his neighborhood was considered “out in the county” and pointed out it was built before Crabtree Valley Mall. He expressed his belief speed tables are a bad idea; however he is in support of the other proposed measures.

Josh Swindell, 4201 Yadkin Drive, noted his parked car had been struck in the past and expressed his support for the traffic calming project.

Mrs. Blue-Smith expressed her belief the concern regarding emergency vehicle access is a red herring and expressed her desire to not see traffic circles in the neighborhood.

Discussion took place regarding a possible pilot program for this site with Mr. Maiorano noting a temporary project would be good, but is not sure it would be good for this site.

Mr. Odom moved to uphold staff’s recommendation pointing out 80 percent of the property owners want the project.

Mr. Maiorano expressed his concern regarding the 2 proposed traffic circles noting he also has seen multiple accidents along Currituck Drive and wants to make sure this project is carried out in the most efficient way. He asked to make a friendly amendment to the motion to send the project back to staff to remove the traffic circles or eliminate them altogether.

Discussion took place regarding how North Hills developed over the years with Mr. Odom stating he would not accept Mr. Maiorano’s amendment.

Following further discussion, Mr. Weeks seconded Mr. Odom’s motion as originally stated and the motion was put to a vote that resulted in Mr. Odom and Mr. Weeks voting in the affirmative and Mr. Maiorano voting in the negative. Mr. Weeks ruled the motion adopted.

Mr. Maiorano indicated he will bring his concerns regarding the project before full council when the item comes up for a vote.

Item #13-19 – Traffic Calming – Town and Country Road. During the March 3, 2015 City Council meeting this item was referred to the Public Works Committee for further discussion at the request of Councilor Maiorano.

Transportation Planner Jason Myers indicated a report is included in the agenda packet and had prepared a PowerPoint presentation regarding the proposed project. Mr. Weeks noted that, due to a time constraint, the Committee will dispense with the staff presentation and received comments from members of the audience.

Mr. Odom stated he does not support the project as there are no curb and gutter involved with Mr. Maiorano indicating he supports the project; however, he does not favor having a traffic circle.
Richard Thompson, 2501 Kingsley Road, indicated he is not opposed to the plan; however, the traffic circle has no curb and gutter planned noting this does not make sense. He talked about how the project may affect emergency response noting traffic in the area is already down to 30 MPH.

Myra Caffarey, 5110 Town and Country Road, expressed support for curb and gutter around the traffic circle. She talked about how her neighborhood is constantly bombarded with large commercial vehicles and how there will be more of them when the nearby Harris Teeter opens. She expressed concern she would be rear-ended by a speeding vehicle while she’s trying to turn into her driveway. She urged including the traffic circle in the project with curb and gutter added.

Discussion took place regarding adding curb and gutter to the proposed traffic circle and how the added cost would be covered including possible assessments with Planner Myers noting the lack of a traffic circle would have a negative impact on traffic.

Following further discussion, Mr. Maiorano moved to uphold staff’s recommendation for the traffic calming project with the understanding curb and gutter would be added to the traffic circle. His motion was seconded by Mr. Weeks and put to a vote that resulted in Mr. Maiorano and Weeks voting in the affirmative and Mr. Odom voting in the negative. Mr. Weeks ruled the motion adopted.
Adjournment. There being no further business, Chairman Weeks announced the meeting adjourned at 6:35 p.m.

Ralph L. Puccini

Assistant Deputy Clerk

PAGE
2

