

COUNTY COUNCIL OF BEAUFORT COUNTY
ADMINISTRATION BUILDING
BEAUFORT COUNTY GOVERNMENT ROBERT SMALLS COMPLEX
100 RIBAUT ROAD
POST OFFICE DRAWER 1228
BEAUFORT, SOUTH CAROLINA 29901-1228
TELEPHONE: (843) 255-2180
www.bcgov.net

D. PAUL SOMMERVILLE
CHAIRMAN

GERALD W. STEWART
VICE CHAIRMAN

COUNCIL MEMBERS

RICK CAPORALE
MICHAEL E. COVERT
GERALD DAWSON
BRIAN E. FLEWELLING
STEVEN G. FOBES
YORK GLOVER, SR.
ALICE G. HOWARD
STEWART H. RODMAN
ROBERTS "TABOR" VAUX

THOMAS J. KEAVENY, II
INTERIM COUNTY ADMINISTRATOR
COUNTY ATTORNEY

CONNIE L. SCHROYER
CLERK TO COUNCIL

AGENDA
COUNTY COUNCIL OF BEAUFORT COUNTY
CAUCUS

Monday, August 27, 2018

5:00 p.m.

Large Meeting Room, Hilton Head Island Branch Library
11 Beach City Road, Hilton Head Island

1. CALL TO ORDER – 5:00 P.M.
2. EXECUTIVE SESSION
 - A. Discussion of Proposed Purchase of Properties and Issues Incident Thereto (Properties 2018C and 2018D)
3. CAUCUS
 - A. Receipt / Interim County Administrator's Five-Week Progress Report ([backup](#))
 - B. Discussion / Consent Agenda
 - C. Discussion / Non-Agenda Items
4. ADJOURNMENT

MEMORANDUM

DATE: August 24, 2018
TO: County Council
FROM: Thomas J. Keaveny, II, Interim County Administrator
SUBJECT: Interim County Administrator's Progress Report

The following is a summary of meeting activities that took place Friday, July 20, 2018 through August 24, 2018:

July 20, 2018

- SoLoCo Stormwater Subcommittee Meeting

July 23, 2018

- New Hire Employee Orientation
- Joshua Gruber and Eric Greenway re: Transfer of Development Rights Process
- Finance Committee
- County Council Caucus
- County Council Regular Session

July 24, 2018

- US 278 SIB Coordination Team - Weekly Conference Call
- Southern Lowcountry Regional Board Meeting, Hardeeville City Hall
- Colin Kinton, John Miller, Audra Antonacci, David Wilhelm, Robert McFee and Hillary Austin re: Chisolm Court – Malphrus Road Right-of-Way / Conference Call
- Christopher Inglese and Attorney Chet Williams re: Planning Commission Appeal
- Dave Thomas, Council Members Stu Rodman, Alice Howard and Brian Flewelling re: RFP Facilitator Project Final Review

July 25, 2018

- Personal Leave

July 26, 2018

- Personal Leave

COUNTY COUNCIL

August 24, 2018

Page 2

July 27, 2018

- Personal Leave

July 30, 2018

- New Hire Employee Orientation
- Joshua Gruber and Town of Port Royal Officials re: Camp Saxton

July 31, 2018

- Joshua Gruber, Mary L. Carns, of Technical College of the Lowcountry (TCL), Michael J. Seezen and Mike Gallagher re: TCL Culinary Institute Financing
- Joshua Gruber, Eric Greenway, Stephanie Nagid and Bluffton Town Representatives re: Wright Family Park / Calhoun Street Dock

August 1, 2018

- Mark Roseneau re: Site Tour of Sea Trawler Restaurant
- Joshua Gruber and Amanda Loveday of NPS re: Public Education Campaign - Transportation Sales Tax Referendum
- Joshua Gruber, Amanda Loveday and Community/Civic Groups re: Public Education Campaign / Transportation Sales Tax Referendum
- Joshua Gruber, Eric Larson, Pamela Cobb, Christopher Inglese, Major David Zeoli and Lt. Colonel Neil Baxley re: Proposed Joint Multi-Use Storm Shelter (Jasper Super Shelter)

August 2, 2018

- Joshua Gruber, Monica Spells, Alicia Holland and Suzanne Gregory re: Monthly Project Review / Status Update
- Joshua Gruber, Alicia Holland and Gary James re: County Assessor Update
- Joshua Gruber and Gary James re: Haig Point Transportation Special Tax District
- Joshua Gruber, Eric Larson, Robert McFee and Colin Kinton re: Engineering Projects Status Update
- Monica Spells, Bill Love, Mark Sutton, Attorney Thomas Bendle and Debra Regecz, Real Estate Agent re: DSN Homes / Conference Call

August 3, 2018

- Alicia Holland and Daniel Morgan re: MUNIS Update - EnerGov Project
- Joshua Gruber, Monica Spells, Eric Larson, Eric Greenway, David Wilhelm and Audra Antonacci re: Buckingham Landing / Sea Trawler Restaurant - Future Use of Facility

COUNTY COUNCIL

August 24, 2018

Page 3

August 6, 2018

- New Hire Employee Orientation
- Sheriff P. J. Tanner and Chief Michael Hatfield re: ATV Warning Ticket on Daufuskie Island
- Council Member Stu Rodman and Philip Foot re: U.S. Fastpitch Open Event - September 2018
- Governmental Committee

August 7, 2018

- Amanda Loveday re: Sales Tax Referendum / Conference Call
- US 278 SIB Coordination Team - Weekly Conference Call
- Monica Spells, Richard Inglis and Doug Egly re: Daufuskie Island Ferry Services / Sea Trawler Dock / Conference Call
- John O'Toole re: Economic Development Projects

August 8, 2018

- Monica Spells and Bill Love re: DSN Port Royal Facility Appraisal / October Ceremony / Board Appointments / New Homes Construction
- Michael Murphy and Amanda Flake re: Campus Clean-up and Site Plan
- Philip Foot, Shannon Loper and Matthew Watts re: U.S. Fastpitch Open Event / Conference Call

August 9, 2018

- Monica Spells re: Statelink Discussion/ Sheriff's Office
- David Wilhelm and Mark Roseneau re: Public Works / Facility Management Personnel Issue
- Monica Spells, Patrick Hill and Sheriff's Office Representatives re: Statelink
- League of Women Voters Presentation re: Transportation Sales Tax Referendum

August 10, 2018

- Attorney Mary Lohr and Christopher Inglese re: Beaufort County vs. LCP III, LLC and BBII Holding Company, LLC (Malind Bluff)
- Mayor Billy Keyserling, Mike Bostwick, Director of YMCA, and Other Agency Representatives re: Charles Lind Brown Center

August 13, 2018

- New Hire Employee Orientation

August 13, 2018 (Continued)

- Christopher Inglese, Alicia Holland, Chanel Lewis and Dave Thomas re: First Vehicle Services, Inc. Contract
- Eric Larson, Eric Greenway, Philip Foot, Chuck Atkinson and Robert Merchant re: One-Stop-Shop

August 14, 2018

- US 278 SIB Coordination Team – Weekly Conference Call
- Monica Spells, Alicia Holland, Philip Foot and Suzanne Gregory re: Monthly Project Review / Status Update
- Magistrate LaShonda Scott, Christopher Inglese and Stephanie Garst re: Litter Issues / Court Sentencing / Litter Ordinance

August 15, 2018

- Monica Spells and IT Representatives re: Current Aumentum Server Transition
- Monica Spells re: Non-County Active Directory Users (Police and Fire)
- Natural Resources Committee Pre-Meeting

August 16, 2018

- John O'Toole re: Economic Development
- Chairman Paul Sommerville
- Chairman Paul Sommerville and William Prokop re: County / City Issues

August 17, 2018

- Beaufort County School District / Hilton Head National School Site Design Pre-Meeting
- Beaufort County School District / Hilton Head National School Site Meeting with Staff and School District Representatives
- Al Reynolds re: Geismar
- Eric Larson, Robert McFee, David Wilhelm, Patricia Wilson and Christopher Inglese re: County Maintained Roads / Prescriptive Easements

August 20, 2018

- Monica Spells, Phil Foot, Emily Stewart and Suzanne Gregory re: Beaufort Memorial Hospital / County Wellness Program Pre-Meeting
- New Hire Employee Orientation

COUNTY COUNCIL

August 24, 2018

Page 5

August 20, 2018 (Continued)

- Robert McFee, Colin Kinton, Christopher Inglese and Council Members Stu Rodman and Gerald Dawson re: Public Facilities Committee Pre-Meeting
- Natural Resources Committee
- Community Services Committee

August 21, 2018

- US 278 SIB Coordination Team – Weekly Conference Call
- South Carolina Department of Transportation Representatives and Staff re: Vegetative Management
- Robert McFee and Philip Foot re: Charles Lind Brown Center / Conference Call
- Russell Baxley, President, Beaufort Memorial Hospital, Monica Spells, Philip Foot and Suzanne Gregory re: Life Fit "Wellness at Work" Contract with Beaufort Memorial Hospital

August 22, 2018

- Agenda Review with Chairman, Vice Chairman and Executive Staff re: August 27, 2018 County Council Meeting
- Eric Larson re: Applied Technology Management – Professional Services / Beaufort County
- Robert McFee and James Holly re: South Carolina Transportation Infrastructure's Response to Beaufort County's Request for Amendment to 2008 Application / US 278 Bridges / Conference Call
- Monica Spells and Robert McFee re: Community Events
- Andrew Gowder, of Austen & Gowder, LLC re: Applied Technology Management / Professional Services / Beaufort County

August 23, 2018

- Engineering Projects Update Bi-weekly Meeting
- Monica Spells, William Love, and Attorney Thomas Bendle re: Status of Live Oaks / Conference Call

August 24, 2018

- Suzanne Gregory re: EMS Vacancies
- Ray McBride re: Library Issue