Prepared: 04/15/03 at 7:44 PM

MINUTES

CITY OF SUWANEE, GEORGIA

CITY COUNCIL MEETING

MARCH 18, 2003

Present:
Nick Masino, Mayor

Jace Brooks, Councilmember

Jimmy Burnette, Councilmember

Carol Hassell, Councilmember

Alan Landers, Mayor Pro Tem

Jeannine Rispin, Councilmember

Hardin Watkins, City Manager

Billie Marshall, Administrative Assistant

Gregory Jay, City Attorney

6:30 P.M.

PUBLIC HEARING
Public Hearing called to order by Mayor Masino. City Manager Hardin Watkins read for the record the Procedures for Public Meetings.

1.
AN-2003-001 – Applicant: Guynn-McGowan Development, LLC. Owner: Madison Ventures, Ltd. Requests annexation into the corporate city limits of Suwanee. Site is 9.4 acres and is located in Land Lot 207 and is part of parcel 003.

2.
RZ-2003-002 – Applicant: Guynn-McGowan Developments, LLC. Owner: Madison Ventures, Ltd. Requests rezoning from M-1 (Light Industry District) and C-2 (General Commercial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed-use village consisting of commercial/retail and single-family residential units. Site is located in Land Lots 197, 198, 207 and 208 of the 7th District on Buford Highway across from the intersection with Suwanee Creek Road and contains approximately 59.9 acres.

Mayor and Council agreed to hear both cases at the same time. Mr. Allen summarized as

follows:
The applicant seeks rezoning on an approximately 59.9-acre tract to allow for the construction of a planned mixed-use village. A portion of the property (approximately 9 acres) is proposed to be annexed into the City and rezoned at the same time. The subject property is located on the west side of Buford Highway opposite the intersection with Suwanee Creek Road. The site is currently zoned a mixture of C-2 and M-1, with the C-2 portion of the site being adjacent to Buford Highway. The proposed project indicates two entrances onto Buford Highway.

Creating Planned Mixed-Use Development Districts allows the city to meet specific requirements that are unique to the district.

The 59.9 acre site is divided into four parts (one commercial section, 2 residential components, and a conservation area) with a total 118 residential single family units and 11,300 square feet of commercial. The net residential density of the entire site is 2.85 units per acre. The eastern 36.3 acres located in the community conservation area is largely undevelopable. This portion of the project consists primarily of streams, wetlands and floodplain.

The residential acreage is divided into two components totaling with 118 units on 21.8 acres for a gross density of 5.4 units per acre. Submitted architectural elevations show traditional homes with front porches and historical elements and details. The “Cottage Homes” section is 14.55 acres and is proposed to contain 97 homes. The units that border the conservation area are proposed to be front-loaded as are all the proposed “Manor Homes”. The “Manor Home” section totals 7.25 acres with 21 units (2.89 units per acre) and no community parks.

The commercial/retail component is a separate approximately 1.8 acre area with 11,300 square feet of commercial retail space. This is proposed to be a single use commercial/retail building at the front of the tract along Buford Highway.

In April of 1999, the City annexed the majority of the subject property and rezoned it from C-1 and R-75 to C-2 with conditions and M-1 with conditions. The remainder of the property is currently zoned M-1 in unincorporated Gwinnett County.

The subject property is an approximately 59.9 acre heavily wooded undeveloped tract with significant amounts of wetlands, floodplain, and streams on the northeastern portion of the site. The site is a located on Buford Highway across the road from the intersection with Suwanee Creek Road

The subject property is predominantly surrounded by light industrial properties; however, there are also some commercial and residential sites in the area as well. To the north of the subject property is a large undeveloped M-1 zoned tract that is almost entirely wetlands. To the northeast across Buford Highway is the future site of the 85-acre Suwanee Creek Park. Across Buford Highway, to the east and south is an undeveloped residentially zoned parcel and an undeveloped commercial parcel in unincorporated Gwinnett County. To the west of the subject site, also in unincorporated Gwinnett County, is an undeveloped light industrial tract that is planned for development as a church.

The City developed the Comprehensive Plan to guide the City. The City’s Plan allows and encourages certain mixed-use projects in specific areas. The subject property falls into a designated Character Area called Suwanee Creek. Because of the extensive amounts of floodplain and wetlands within the Suwanee Creek Character Area the Comprehensive Plan calls for a conservation subdivision at the proposed location for this project. The proposed mixed-use project is not consistent with the plan’s recommendation for a conservation neighborhood at this location.

In conclusion, the proposed mixed-use village is not consistent with the Comprehensive Plan or other city policies. The Comprehensive Plan calls for a conservation neighborhood at this location, and the design guidelines do not recommend a commercial component to this portion of the character area. Therefore, the Planning Department recommends DENIAL of the request. The Planning Commission reviewed the request and recommended DENIAL of the request.

Mayor Masino asked for supporters of this project to come forward.

SUPPORT

Developer: Jeff Mahaffey, 1505 Lakes Parkway, Lawrenceville, Georgia on behalf of the owner, Guynn-Mahaffey Developers. He introduced Mike Guynn, Frank McGowan, the principal, Pastor Jack Wolfe, and John Robey of Whitehall Homes.

He stated that Guynn-McGowan has owned this property for over one year. They have worked to find the best use of the property. They have worked with the Planning Commission, City Planning staff and Council for input in assisting to make plan acceptable.

Developer: Mike Guynn, 4154 Silver Peak Parkway, Suwanee, Georgia. Mr. Guynn stated that after receiving input, they studied the physical and economic aesthetics of the project. The changes they proposed are: 1) removing Condition #15 and exchange with a letter for tax purposes. They agree to protect the land and donate it or provide a conservation easement before the project is finished; 2) agree to construct a sidewalk along the length of the property to Suwanee Creek, but would prefer it not to be a condition of zoning and will live with it if not possible. He indicated that he would work with Mr. Allen on sidewalks.

Builder: John Robey with Whitehall Homes, Dogwood Way, Dawsonville, Georgia. Mr. Robey is a corporate citizen of Suwanee and stated that this project will produce Charleston-style houses, which are long, deep homes similar to other projects he has worked on called Garden Side and Homestead.

Senior Pastor of Calvary Christian Fellowship: Jack Wolfe, 5197 Biltmore Court, Suwanee, Georgia. Pastor Wolfe said that he and his congregation are thrilled about the aspect of having this development next to them.

OPPOSITION

None

3.
AN-2003-002 - Applicant/Owner: Guy O. Battle. Requests annexation into the corporate limits of the city of Suwanee. Site is located in Land Lot 287 of the 7th District at 5173 Moore Road and contains approximately 0.88 acres.

4.
 RZ-2003-004 - Applicant/Owner: Guy O. Battle. Requests a rezoning from R-100 (Gwinnett County - Single-Family Residential) to R-100 (City of Suwanee : Single-Family Residential) to allow for a construction of a single-family residence. Site is located in Land Lot 287 of the 7th District at 5173 Moore Road and contains approximately 0.88 acres.

Mayor and Council agreed to hear both cases together. Mr. Allen summarized as follows:

Mr. Allen said that this is annexation and zoning to “clean up” a zoning anomaly that

exists on Moore Road. On the south side of Moore Road, there is a tract of land that the majority

was annexed back in the late 70’s. A specific portion of the site, which is the subject property,

was left off of the annexation. The applicant is in the process of renovating a house on the

property and building another house on Moore Road and it has created some jurisdictional

confusion between the City of Suwanee and Gwinnett County. The subject property is currently

R-100 in unincorporated Gwinnett County. The applicant applied for R-100 and staff

recommends R-140 which is more consistent and would allow for continuation of project. Staff

and Planning Commission recommends approval as R-140.

SUPPORT

Applicant: Guy Battle, 4685 Crestberry Drive, Suwanee, Georgia. He stated that this is going to

be his personal residence. Presently there is a 60-year old structure and he has remodeled for a

guest house. He will build a 6,000-7000 square foot residence in the future.

OPPOSITION

None

5.
RZ-2003-005 - Applicant: Peachtree/Suwanee Inc. Owner: Peachtree/Suwanee Properties, Ltd. Requests rezoning from M-1 (Light Industrial District) to RM-8 (Residential Multi-Family Duplex District) to allow for fee simple townhomes. Site is located in Land Lot 252 of the 7th District west of Peachtree Industrial Boulevard near the intersection with Tench Road and contains approximately 20.67 acres.

Mr. Allen stated that, prior to the Planning and Zoning Commission meeting, the applicant requested postponement of this application until the April 2003. The Planning Commission postponed the request until next month.

6.
RZ-2003-006 - Applicant: Kevin McOmber, P.E. Owner: Morris and Bryson, LLC. Requests rezoning (change of conditions) for property currently zoned C-2A (Special Commercial District) to reduce a buffer for a proposed office building. Site is located in Land Lot 211 of the 7th District at intersection of Smithtown Road and Smithtown Lane and contains approximately 0.80 acres.

Mr. Allen stated that the applicant requests a change of zoning conditions imposed when the subject property was rezoned in 2000 (RZ-2000-009) in order to reduce a buffer to allow for the construction a 5,000 square foot office building and associated parking. The property is located at the northwest corner of Smithtown Road and Smithtown Lane and contains approximately 0.80 acres. Access is proposed via a driveway onto Smithtown Lane. The site plan indicates a total of 28 parking spaces with the parking lot fronting both Smithtown Road and Smithtown Lane.

The subject property was rezoned in 2000 from M-1 (Light Industrial District) to C-2A to allow for the development of a small commercial/retail and office project along with a tract on the north side of Smithtown Road (RZ-2000-010). Both tracts were given similar conditions of zoning. At that time, the applicant had plans for office uses, but was uncertain about the potential commercial uses for the site. Since then, one of the commercial tracts has been developed with a daycare facility, located at the corner of Smithtown Road and Lawrenceville-Suwanee Road, leaving the subject tract on which an office building is proposed.

The current conditions of zoning require a 20-foot wide undisturbed buffer along the right-of-way of Smithtown Lane. The applicant proposes to grade within the required 20 foot undisturbed buffer area in order to remove the existing scrub pines and re-vegetate the buffer with decorative landscaping. The applicant proposes to construct a one-story four sided brick office building.

The subject property is surrounded by a mixture of office, commercial, and residential uses. To the east of the subject parcel are several single-family homes within the Pierce Point Subdivision.

The City’s Future Land Use Plan recommends commercial uses for this site. The proposed office use is consistent with this recommendation

In light of conditions approved by City Council (RZ-2000-009) in 2000 and the existing land uses which are intended to be buffered from the proposed reduced buffer would not be appropriate at this location. Therefore, the Planning Department recommends DENIAL of the request. However, the Planning Commission reviewed this at their regular meeting and after some discussion, they recommended APPROVAL with some changes to the conditions.

SUPPORT

Applicant: Kevin McOmber, Clark Patterson Associates, 4000 Smithtown Road, Suwanee, GA

Mr. McOmber reported that the owner is willing to drop parking spaces from 11 to 5 enabling parcel to maintain a substantial buffer. This cuts the total number of parking spaces to 22 which complies with the number acceptable. Landscaping by parking buffer will include Leland Cypress trees.

Councilmember Carol Hassell asked if any other type of tree, possibly Eastern Red Cedar, could be considered for the buffer. Eastern Red Cedar and other similar trees provide bird habitats.

Owner: Jim Morrison, 3450 Smithtown Road, Suwanee, Georgia. Mr. Morrison stated that he was amenable to any kind of tree that would accommodate the residential area.

Mayor Pro Tem Landers asked Mr. Morrison if he would accept the landscape plan as presented from Anderson Design and develop accordingly. Mr. Morrison agreed.

OPPOSITION
Citizen: Alexander DeFranza, 3550 Ansley Park Drive, Suwanee, Georgia. Mr. DeFranza voiced concern about parking and possible conflict for school buses. However, he indicated that he would accept the building if it did not “demoralize” or detract from the City.

Mayor Masino addressed the parking concern and said that Council is empowered to designate “No Parking” areas.

Citizen: Kazem Memarzadeh, 36 George Pierce Court, Suwanee, Georgia. Mr. Memarzadeh was concerned about the height and spacing of trees. Mayor Masino addressed this and read conditions and recommendations from the Planning and Zoning Commission.

Mr. Memarzadeh asked how the City would ensure that development met specifications. Mayor Masino said that the City inspectors would grant a Certificate of Occupancy after inspecting the facility. Gregory Jay, City Attorney, said that if future issues develop concerning codes, ordinances, etc., that City code enforcement officers could address these issues.

7.
RZ-2003-007 - Applicant/Owner: City of Suwanee. Requests rezoning from C-2 (General Commercial District) and M-1 (Light Industrial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed-use center consisting of commercial/retail uses, live/work units, lofts, offices and a town park. Site is located in Land Lot 236 of the 7th District at the corner of Highway 317 and Highway 23 and contains approximately 23.02 acres.

8. RZ-2003-008 - Applicant: City of Suwanee. Owner: Stan Roberson etal. Requests rezoning from C-2 (General Commercial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed use center consisting of commercial/retail uses, single-family detached units, single-family attached units, and multi-family units. Site is located in Land Lots 211, 212, 235, and 236 of the 7th District on Lawrenceville-Suwanee Road across from Suwanee Avenue and contains approximately 43.7 acres.

Mayor and Council agreed to hear both cases at the same time. Mr. Allen summarized as follows:

Both of these are City-initiated rezoning intended to further the goals and intentions of the City of Suwanee Old Town Master Plan and 2020 Comprehensive Plan. The purpose for the rezonings is to insure that the subject tracts will be developed in a manner consistent with the Old Town Master Plan and New Town Center Plan both of which have been adopted by the City. The city wishes to rezone the properties from C-2 (General Commercial District) and M-1 (Light Industrial District) to PMUD (Planned Mixed-Use District) to allow for the future construction of a mixture of commercial, office, residential and civic uses, anchored by a 10-acres park on the corner.

Following the adoption of the Old Town Master Plan (OTMP) the City Council commissioned further study of the property and the new Town Center Plan was created. The adopted new Town Center Plan synthesized site plans, market conditions, community needs and desires into a single report. You have the resulting plan and it recommends development of a Master Plan Project anchored by a public park. The tract will be developed over time in historic-style downtown serving as a community focal point and gathering place.

Typical zoning categories would not allow implementation of the project as envisioned. The initial Old Town Master Plan and subsequent New Town Center Plan both project a small town center where buildings are closer to the street, two to three stories high, parking along roadways, buildings adjoining each other side-to-side with little or no separation.

The City’s Comprehensive Plan allows and encourages certain mixed use projects in specific areas. The subject property falls within the designated character of Old Town. The area has been identified as an appropriate location for both a mixed use center, primarily commercial, as well as mixed facilities. The City Council also recently adopted the Old Town Master Plan that shows plans for the area in more detail.

In summary, the project is consistent with the spirit intended with the Old Town Master Plan. The design of the project incorporates a large town center park, mixed use buildings, commercial retail buildings and a significant civic building.

Therefore, the Planning Department recommends APPROVAL WITH CONDITIONS of the request. The Planning Commission reviewed these two cases and also recommended APPROVAL WITH CONDITIONS.

SUPPORT
Citizen: Alexander DeFranza, 3550 Ansley Park Drive, Suwanee, Georgia. Mr. DeFranza said that he had seen the plans for these two initiatives on the Suwanee website. He further stated that he was in favor of these projects and that the Town Center Park would be a great place for the City to get together.

Mayor Masino thanked him for his comments and personally invited Mr. DeFranza to attend the groundbreaking ceremony for Town Center Park on Friday, March 21, 5:30pm.

OPPOSITION

None

 9.
2002-2003 Annual Comprehensive Plan Update
Mr. Allen said that The Comprehensive Plan Update, including the Short Term Work Program, was distributed and discussed at the Workshop. This is the second and final public hearing required prior to Council action. This action would authorize transmittal of the draft to the Atlanta Regional Commission. After their review, the plan will come back to Council for formal adoption.

No discussion ensued regarding this item.

CITY OF SUWANEE, GEORGIA

CITY COUNCIL MEETING

MARCH 18, 2003

7:40 P.M.

1. Call To Order – Meeting called to order by Mayor Nick Masino at 7:40pm.

2. Announcements

· Farmers Market

Suwanee and Duluth will host a farmers market Saturdays from May through mid-September. Each city will host the farmers market on alternating Saturdays; the schedule has not yet been finalized. Farmers, growers, gardeners, and makers of homemade goods who are interested in participating, should contact Vicki Keyser at City Hall.

· Groundbreaking

A groundbreaking ceremony will be held for the Town Center Park on Friday, March 21st at 5:30pm. Everyone is invited to attend.

3. Pledge of Allegiance. Mayor Masino was assisted by Scout Member Dan Kroger of Troop

 518.

4. Approval of Minutes
A. 2/6/03 Called Council Meeting

Motion to approve by Councilmember Hassell, second by Councilmember Brooks and carried 5-0-1 with abstention by Mayor Masino.

B. 2/18/03 Council Meeting
Motion to approve with corrections by Councilmember Hassell, second by Councilmember Rispin and so carried 6-0.
Corrections-On page 5, the motion for item B was seconded by Councilmember Landers instead of Councilmember Brooks. On page 6, the motion for item E was made by Councilmember Burnette. On page 7, the motion for item I was seconded by Councilmember Burnette.

5. Adoption of Agenda as Presented

Motion to adopt the agenda as presented by Mayor Pro Tem Landers, second by Councilmember Burnette and so carried 6-0.

6.
Special Presentations

A. PACT Neighborhood: Maple Ridge/Idlewild

The Maple Ridge/Idlewild Neighborhoods have held their 3 meetings and were officially recognized as a PACT Neighborhood. Sergeant Chris Robinson is their assigned police officer. Chief Jones and Sergeant Robinson made the presentation to Jim Fielder, resident PACT liaison and Chris Briley, president of subdivision.

B. Christy Herman Day Proclamation

Christy Herman, a senior at Duluth High School and resident of Suwanee, is a distinguished finalist in the Prudential Spirit of Community Awards. She played an important role in promoting and raising funds for a state-wide Key Club project that seeks to build a learning center for neglected and abused children. The Prudential Spirit of Community Awards is a nationwide program honoring young people for outstanding acts of volunteerism. The program is conducted by Prudential Financial in partnership with the National Association of Secondary School Principals. The City recognized Christy and proclaimed March 19, 2003 as Christy Herman Day. She received a Key to the City and a framed Proclamation.

7.

Audience Participation

Citizen: Reed Guthrie, 3105 Northwest Place, Norcross, Georgia. Mr. Guthrie inquired as to start time on mixed use of park. Hardin Watkins, City Manager, replied that the City portion will begin after park completion.

Citizen: Valerie Gorman, 4105 Stonecypher, Suwanee, Georgia. Ms. Gorman asked about Asplundh cutting down trees at sewer line easement on their property. Mayor Masino directed her to call Mr. Allen to investigate this matter.

8.
OLD BUSINESS

A. AN-2003-001 – Applicant: Guynn-McGowan Development, LLC. Owner: Madison Ventures, Ltd. Requests annexation into the corporate city limits of Suwanee. Site is 9.4 acres and is located in Land Lot 207 and is part of parcel 003.

Motion to approve AN-2003-001 by Councilmember Carol Hassell, second by Councilmember Burnette and so carried 6-0.

B.
RZ-2003-002 – Applicant: Guynn-McGowan Developments, LLC. Owner: Madison Ventures, Ltd. Requests rezoning from M-1 (Light Industry District) and C-2 (General Commercial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed-use village consisting of commercial/retail and single-family residential units. Site is located in Land Lots 197, 198, 207 and 208 of the 7th District on Buford Highway across from the intersection with Suwanee Creek Road and contains approximately 59.9 acres.

Motion to approve RZ-2003-002 by Councilmember Hassell with staff conditions and the following changes: Condition #1 should read “Develop in accordance with the revised concept plan dated March 18, 2003”; staff condition #15 should be deleted. This motion was seconded by by Councilmember Burnette and so carried 6-0.
C.
AMD-2002-003 – The City of Suwanee will consider an amendment to Article V. Zoning District Development and Use Regulations of the City of Suwanee Zoning Ordinance. This amendment would add Section 511. CSO Conservation Subdivision Overlay District. This would create a new overlay zoning district that would permit conservation-style residential subdivisions, and other similar purposes.

It was discussed at the workshop that this item needs further consideration and should be tabled. The City Council decided that a subcommittee should be formed from Councilmembers and Planning Commission members to discuss a conservation subdivision overlay district and what purpose it should serve.

Motion to table AMD-2002-003 made by Councilmember Hassell, seconded by Councilmember Jace Brooks and so carried 6-0.

9.
NEW BUSINESS

A. AN-2003-002 - Applicant/Owner: Guy O. Battle. Requests annexation into the corporate limits of the city of Suwanee. Site is located in Land Lot 287 of the 7th District at 5173 Moore Road and contains approximately 0.88 acres.

This annexation request is associated with RZ-2003-004.

Motion to approve AN-2003-002 made by Mayor Pro Tem Landers, second by Councilmember Burnette and so carried 6-0.

B.
RZ-2003-004 - Applicant/Owner: Guy O. Battle. Requests a rezoning from R-100 (Gwinnett County - Single-Family Residential) to R-100 (City of Suwanee : Single-Family Residential) to allow for a construction of a single-family residence. Site is located in Land Lot 287 of the 7th District at 5173 Moore Road and contains approximately 0.88 acres.

Staff Recommendation: Approval at R-140

Planning Commission Recommendation: Approval at R-140

Motion to approve RZ-2003-004 by Mayor Pro Tem Landers at R-140, seconded by Councilmember Brooks and so carried 6-0.

C.
RZ-2003-005 - Applicant: Peachtree/Suwanee Inc. Owner: Peachtree/Suwanee Properties, Ltd. Requests rezoning from M-1 (Light Industrial District) to RM-8 (Residential Multi-Family Duplex District) to allow for fee simple townhomes. Site is located in Land Lot 252 of the 7th District west of Peachtree Industrial Boulevard near the intersection with Tench Road and contains approximately 20.67 acres.

Staff Recommendation: Denial

Planning Commission Recommendation: Postponed until April 1, 2003

Motion to postpone RZ-2003-005 until the April 15, 2003 Council meeting was made by Councilmember Hassell, second by Councilmember Brooks, so carried 6-0.

D.
RZ-2003-006 - Applicant: Kevin McOmber, P.E. Owner: Morris and Bryson, LLC. Requests rezoning (change of conditions) for property currently zoned C-2A (Special Commercial District) to reduce a buffer for a proposed office building. Site is located in Land Lot 211 of the 7th District at intersection of Smithtown Road and Smithtown Lane and contains approximately 0.80 acres.

Staff Recommendation: Denial

Planning Commission Recommendation: Approval with conditions

Motion to approve RZ-2003-006 by Mayor Pro Tem Landers with staff conditions and the following changes: 1) Condition 2 shall read “Within the required 10’ landscape strip along Smithtown Lane, the applicant shall plant a double staggered row of evergreen trees suitable for screening purposes such as eastern red cedar or Leland cypress on 10’ centers. Said trees shall be at least 6’ tall at the time of planting. Trees shall extend the length of Smithtown Lane, except as to maintain adequate site distance”; 2) Add Condition 3 “Develop in accordance with conceptual landscape plan presented at the March 13, 2003 Council Meeting”. The motion was seconded by Councilmember Rispin and so carried 6-0.

E.
RZ-2003-007 - Applicant/Owner: City of Suwanee. Requests rezoning from C-2 (General Commercial District) and M-1 (Light Industrial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed-use center consisting of commercial/retail uses, live/work units, lofts, offices and a town park. Site is located in Land Lot 236 of the 7th District at the corner of Highway 317 and Highway 23 and contains approximately 23.02 acres.

Staff Recommendation: Approval with conditions

Planning Commission Recommendation: Approval with conditions

Motion to approve RZ-2003-007 by Councilmember Hassell with staff conditions, seconded by Councilmember Brooks and so carried 6-0.

F.
RZ-2003-008 - Applicant: City of Suwanee. Owner: Stan Roberson etal. Requests rezoning from C-2 (General Commercial District) to PMUD (Planned Mixed-Use District) to allow for a planned mixed use center consisting of commercial/retail uses, single-family detached units, single-family attached units, and multi-family units. Site is located in Land Lots 211, 212, 235, and 236 of the 7th District on Lawrenceville-Suwanee Road across from Suwanee Avenue and contains approximately 43.7 acres.

Staff Recommendation: Approval with conditions

Planning Commission Recommendation: Approval with conditions

Motion to approve RZ-2003-008 by Councilmember Carol Hassell with staff conditions and the following changes: 1) Item #3, line 3 should read “Residential use is consistent with the recommendations of the new Town Center Plan are allowed on upper floors above commercial or office uses as allowed; 2) Item #4 would actually be the Planning Commission recommended change of “overall number of residential units will not exceed 372 units”. The motion was seconded by Councilmember Rispin and so carried 6-0.

G.
2002-2003 Annual Comprehensive Plan Update

The Comprehensive Plan Update, including the Short Term Work Program, was distributed and discussed at the Workshop. The second public hearing will be held at 6:30pm. Staff is seeking approval.

Motion to approve the Annual Comprehensive Plan Update by Councilmember Burnette, seconded by Councilmember Brooks, so carried 6-0.

H.
Authorization for the Mayor to Enter into Agreement for Construction of Town Center Park

Sealed bids were opened at the Called Meeting on March 6. Staff has reviewed the bids and met with the apparent low bidder, Astra Group. They are the firm that constructed the Martins Farm Interpretive Trail for the City. Staff has reviewed their sub-contractor list and discussed areas that were unclear in their submittal.

Astra Group offers the lowest base bid and the lowest bid once we have selected our deductive alternates and additive alternates. By taking deducts #3, 5, 8, and 9 and adding adds #1 and 2, the contract price is $2,761,220.

Staff is seeking authorization to proceed with the lowest responsible bidder, Astra Group.

ACTION A

Consider authorizing the Mayor to enter into agreement with Astra Group for construction of Town Center Park.

Motion to approve by Councilmember Brooks, seconded by Councilmember Burnette and so carried 6-0.

ACTION B

Consider authorizing staff to proceed with design and construction of a performance stage, restrooms, and related facilities of Town Center Park due to receipt of comprehensive bids and elimination of some items following receipt of bids.

Motion to approve by Councilmember Carol Hassell, seconded by Councilmember Rispin and so carried 6-0.

ACTION C

Consider authorizing Mayor to enter into agreement with Clark Patterson Associates for professional design services for a performance stage and restrooms for an amount not to exceed 7% of anticipated construction costs.

Motion to approve by Councilmember Brooks, seconded by Councilmember Burnette and so carried 6-0.

I.
Authorization for the Mayor to Enter into Agreement for Professional Services with Clark Patterson Associates Pertaining to Preliminary Engineering, Plan Preparation and Construction Bid Documents for City Water System Improvements

Staff recommends approval of this agreement.

Motion to athorize the Mayor to enter into agreement with Clark Patterson Associates by Councilmember Burnette, seconded by Councilmember Rispin and so carried 6-0.

J.
Authorization for the Mayor to Enter into Agreement for Professional Services with Petrologic Solutions, Inc. Pertaining to Design, Implementation, and Analysis of a Well Video and Pump Test on the City’s Municipal Well

Staff recommends approval of this agreement.

Motion to authorize the Mayor to enter into any agreement with Petrologic Solutions, Inc. by Councilmember Burnette, seconded by Councilmember Hassell and so carried 6-0.

K.
Consideration of a Resolution to Authorize Staff to Issue an RFQ for the Super Playground Master Plan

Staff has drafted an RFQ for the super playground master plan. The Open Space Citizen Advisory Committee has reviewed the document and provided feedback. Staff is seeking authorization to proceed with issuing the RFQ.

Motion to approve resolution by Councilmember Hassell, seconded by Councilmember Brooks and so carried 6-0.

L.
Consideration of a Resolution to Adopt the Georgia Department of Archives and History Retention Schedules for Local Government Records

Staff has been reviewing record retention policies for local government records. They are recommending that the City adopt the Georgia Department of Archives and History Retention Schedules for Local Government Records to determine how long records should be stored.

Motion to approve resolution by Councilmember Rispin, seconded by Councilmember Burnette and so carried 6-0.

M.
Consideration of a Resolution to Adopt the Gwinnett County Animal Control Ordinance as Adopted on July 16, 2002

The City adopted Gwinnett County’s Animal Control Ordinance of 1976 and the amended version of 1988. The County passed a new ordinance on July 16, 2002 and staff is recommending adoption of this new ordinance.

Motion to approve resolution by Councilmember Hassell, seconded by Councilmember Burnette and so carried 6-0.

N.
Consideration for Accepting Real Property Donations

i. Billy Knox Donation

Last year, the City acquired several easements from Mr. Billy Knox along Suwanee Creek for the greenway. Mr. Knox now wants to donate those easements to the City in fee-simple. Gregory has prepared the relevant documents. The land is approximately 2.6 acres.

Motion to accept the donation from Mr. Billy Knox by Councilmember Burnette, seconded by Councilmember Brooks and so carried 6-0.

ii. Hardy and Wally DeLay Donation

The City purchased land from Hardy and Wally DeLay in January. Part of the agreement was a donation from the DeLays to the City of approximately 6.06 acres of land. The relevant documents have been completed.

Motion to accept the donation by Mr. and Mrs. DeLay by Councilmember Burnette, seconded by Councilmember Hassell, so carried 6-0.

O.
Consideration of a Resolution to Erect Suwanee Creek Greenway Signs in Highly Visible Locations on Major Roadways Within the City

This item was discussed at the retreat and the last workshop. The current Richard Trice Trail signs will be relocated to the actual trail. The Public Works Department is drafting Suwanee Creek Greenway signs to be located throughout the City in highly visible locations.

Motion to approve the resolution by Councilmember Brooks, seconded by Mayor Pro Tem Landers, and so carried 6-0.

P.
Consideration of a Resolution to Erect Old Town Signs at Specified Locations Along Roadways

This item was discussed at the retreat and the last workshop. The Public Works Department will prepare signs that will be located at the entrances to Old Town.

Motion to approve the resolution by Councilmember Brooks, seconded by Councilmember Burnette, so carried 6-0.

Q.
Consideration of a Resolution to Adopt the Historic Caboose Development Plan as Part of the Old Town Master Plan

The Historic Caboose Development Plan was adopted in October 2002. As discussed at the workshop, certain items listed in the Historic Caboose Development Plan have already been undertaken using Suwanee Day proceeds. In an effort to maintain a consistent policy for spending these funds, the Caboose Plan will become part of the Old Town Master Plan.

Motion to approve the resolution by Mayor Pro Tem Landers, seconded by Councilmember Hassell, so carried 6-0.

R. Consideration of Recommendations from the Financial Services Department Regarding Accounting Procedures for Suwanee Day Festival Proceeds

Last year, the Suwanee Day festival was a revenue-generating event. The City Council passed a resolution to allow the Suwanee Day Committee to make recommendations to the DDA on how to spend the excess money. The money had to be spent in Old Town as outlined by the Old Town Master Plan. The money could also be saved to spend on future Suwanee Day events or on more expensive items for Old Town. This money is currently in the general fund. Staff recommends establishing a separate fund specifically for Suwanee Day. This would provide an easier accounting method for the money over several fiscal years.

Motion to authorize staff to create a Suwanee Day Fund with the revenue generated from Suwanee Day with the stipulation that all projects and proceeds have to be approved by the DDA prior to initiation by Mayor Pro Tem Landers and seconded by Councilmember Brooks, so carried 6-0.

10. City Manager’s Report

A. February Financial Reports

Mr. Watkins provided a quick update on the financial reports for February.
B. Other Updates

11. Land Acquisition Update – No Executive Session/update

12. Adjournment – Meeting adjourned at 8:28pm

Motion to adjourn by Councilmember Burnette, seconded by Councilmember Rispin, so carried 6-0.

Minutes recorded by:

Billie O. Marshall, Adm. Asst. to the City Manger

Approving Signature:

Nick Masino, Mayor

Minutes-March 18, 2003

Page 14 of 15

