PALM VALLEY CITY COUNCIL

MINUTES

REGULAR MEETING

April 21, 2015

The City Council of the City of Palm Valley met in Regular Session on the 21st of April 2015 at 5:00 p.m., 1313 N. Stuart Place Road, Palm Valley, Texas. The meeting was attended by the following persons:

Mayor

John M. Cutney

Council members
Joe Jones, Debe Wright,

John Widger, Julie Martin

Absent:
Angela Wolf
City Secretary
Sylvia R. Trevino

City Attorney

Jason Mann

City Staff:

Chief A. R. Garcia, Rosendo Flores

Luis Ramos, Building Inspector

1)
CALL TO ORDER

Mayor Cutney called the meeting to order at 5:00 p.m.

2)
PLEDGE OF ALLEGIANCE

Mayor Cutney led the Pledge of Allegiance.

3) PUBLIC COMMENTS

None

4) MINUTES OF THE REGULAR MEETING OF MARCH 21, 2015 APPROVED

It was noted that Councilman Widger was not present at the meeting on March 21, 2015. The City Secretary will make the correction.

With the correction to be made, Councilman Jones made a motion to approve the minutes.

Councilman Widger seconded the motion.

Mayor Cutney took the votes and the motion carried unanimously.

5) UPDATE REPORT ON THE CITY OF PALM VALLEY’S FIRST ANNUAL ‘FUN RUN’

Councilwoman Martin reported that the “Fun Run” was a big success with a total of 113 participants-----80 adults and 33 kids. All in all the profit from the Fun Run outweighed the minimal expenses that were incurred. She thanked everyone on the Council that participated and volunteered their time. She also thanked the Lone Star Pacesetters who set up the ‘run’. For the next ‘run’, the Lone Star Pacesetters will decide on the date as they are more aware of the schedules for other runs. The ‘run’ this year in Palm Valley conflicted with a run sponsored by the Harlingen CISD and one that was held in Brownsville. The profit made by the City of Palm Valley was about $196.00

6)
FINAL ACTION AND APPROVAL TABLED ON THE PROPOSED ORDINANCE REGARDING BUILDING REGULATIONS IN THE CITY OF PALM VALLEY

A draft of the proposed ordinance was included in the agenda packet and the Council decided to discuss the contents of each page.

The following revisions were noted:

Page 3 – Patio in the top sentence should be capitalized (“P”)

Page 5 – Councilman Widger made a motion to strike “C” in Section IV, Subsection 1.

Councilman Jones seconded the motion and it carried unanimously by those present.

On the same page, “Building and Permit Committee” will be changed to “Building Inspector”.

For consistency purposes, ‘or designee’ will be added to any reference to “Building Inspector”.

Page 6 – Section V, Subsection 1. General
Change ‘construction’ to ‘building’ permit.

In reference to ‘above requirements’, specify what the requirements are.

Page 8 – Section VII, Subsection 2. – remove slash between building and owner.

Subsection 3. – remove ‘other’ from the second sentence.

Subsection 4 – required by this subsection, specify which subchapter.

Page 9 –Subsection 4 b – change the word is to in and remove the‘s’ from professionals.
Page 10-Subsection 4h – change the word ‘zones’ to zoned.
Page 10 – Subsection 5 – remove the words ‘walls’.

Page 11 – first paragraph add 6’ in parenthesis.

Page 11 – Item E change ‘for’ to or.
Add a section to address mandatory gates on properties that border Dilworth Road or the alleyway of Country Club Estates.

Page 12 – top sentence, change the word ‘therefore’ to there from.

Page 12 – 3rd paragraph, add ‘of each side of the house’
Page 12 – No. 3 – remove ‘not permitted’
Page 14 – Section 3: Rear Yard remove “In _______________district”. Start new sentence with “The”.

In the same sentence remove “In___________________districts, coverage for the main building and all accessory buildings in limited to not more than fifty percent (50%).
Page 13 – add a closed parenthesis in the top paragraph after (10).

Page 16 H – change the word tubes to ‘tubs’

Minor discussion on water wells was held. A comment was made that if a well runs dry it would not be permitted. No new drilling would be allowed.

Page 16, Subsection 2 – close gap between the word locate and‘d’.

Page 17 – top sentence add ‘from any street in the City of Palm Valley’.

Page 19 – add a subsection on wind energy.

Page 19 – remove curb cuts.

Page 19 – remove what would be Letter O.

On Appendix A – change the fees from $250.00 to $305.00; from $400.00 to $505.00; from $1,660.00 to $1,705.00

Define ‘moving fee’.

Gas Permit Fees, Plumbing permits fees, and electrical permit fees – add ‘whichever is greater’.

Charles Ramsey, a member from the audience, commented that the pump could be replaced but a new well could not be dug up.

As to the reason why water wells would not be permitted, Councilman Jones commented that the water is harmful to vegetation and they can be an eyesore. Rosendo Flores, Waterworks Supervisor, added that you have to have a backflow preventer and on new wells the owners do not want to install the backflow preventer. There is a potential of contamination to the City’s water supply. If anyone dug up a new well they would be in violation of the ordinance.

Councilman Jones added that a variance could be granted in the event of a ‘drought’ season.

Continuing on Page 9 regarding home occupations, Mayor Cutney asked how is this going to be enforced.

Councilwoman Martin replied it would be on a complaint basis by a neighbor or neighbors who would report it due to daily traffic in and out.

Jason Mann commented that there are a lot of activities that are not necessarily businesses.
Chief Garcia asked about ‘parking a commercial vehicle on the premises or on a street adjacent to residentially zoned property? Jason Mann explained that a vehicle wrapped in a business sign is a company vehicle and not a business operating out of the home.
Councilman Widger asked about 4B on Page 9. Jason Mann explained that the intent is if there is a continual flow of traffic other than the owner of the residence or one employee. Continuous traffic would impact the road usage and the quality of life for the residents. Councilwoman Martin asked about someone who is conducting yoga classes three to five times a week. Would this section apply to them? Jason Mann replied no it would not. It is meant to prohibit 8 to 10 vehicles in and out throughout the day.

Councilman Widger pointed out a correction to be made on Page 10, Item H to read ‘residentially zoned’ instead of residentially ‘zones’.

 Discussion followed on fence regulations. Setback lines related to the Golf Course were discussed and Jason Mann felt this section was not specific enough yet. Height regulations were also discussed on whether the height should be at 6 ft. or 8 ft. Councilman Jones commented that his review of several different fence ordinances revealed that they never called for anything less than 6 ft tall fences. What we are talking about is consistency since there are fences in Palm Valley of all different heights.
The safety issue was discussed and a comment was made that an 8 ft. high fence would certainly ensure safety and would be a better look. However, an 8 ft high fence could also restrict the neighbors’ view.

Jason Mann stated that 6’ ft. could be the default but you could contemplate a different height in other areas, such as a shorter fence restriction on the Golf Course properties.

Mayor Cutney commented that an 8 ft high fence would discourage anyone from jumping the fence.

Councilman Jones felt that an 8 ft high fence would be too noticeable and would not be consistent with the current heights that are already out in the community.

Councilman Widger agreed with having different heights in different areas.

Councilwoman Martin made a motion to amend the ordinance to set the fence height at 8 ft.

Mayor Cutney called for a motion.

There was no second to the motion, therefore, the motion died for lack of a second.

A question was raised as to what would be the spacing depth of the fence and the engineering requirements of an 8 ft. fence. Luis Ramos, the Building Inspector, replied that you now have wind load factors to consider and you would have to have it engineered.

Councilwoman Martin commented that if the ordinance is set at a 6 ft. height requirement, someone could then ask for a variance for a higher fence height.
Discussion followed on mandating a gate on the properties that face Dilworth Road and the alleyway from the Country Club Estates Subdivision. A section to address this will be added to the ordinance.

Further discussion followed on gates in front of the house some of which are ornamental in nature. Jason Mann will add a section to the ordinance to address this issue.

Jason Mann reminded the Council that they had not yet set height requirements for the Golf Course lots. It was noted that around the swimming pools a 4 ft fence would be required. To fence the pool would be the responsibility of the property owner to comply with the Code. The issue was the fence height as it relates to the set backs. There was a consensus to set the height at 6 ft. as long as you adhere to the deed restrictions.

Jason Mann pointed out that we are not using deed restrictions for the materials of the fence, only for height purposes. The City can regulate fencing but not the deed restrictions.

Continuing on with accessory buildings, Councilman Jones noted that there is no reference to height restrictions and the definitions do not include garages as living quarters.

Councilman Widger referred to Appendix A which shows what would be allowed and what would not.

Councilman Jones felt that accessory buildings should be enclosed behind a privacy fence so as not to be visible from the street.

There was discussion on accessory buildings as they would relate to the haciendas, townhomes or condos. The requirements for side yards, front yards and rear yards would then come into play.

Regarding ham radio antennas, Jason Mann commented that by law you have to allow them. The Local Government Code specifically states that you cannot prohibit them in a city and they are required to be attached to a facility.

Regarding windmills, these are prohibited. It was suggested that Section N on Page 19 be used for the restrictions on wind energy generators.
There being no further discussion and with changes to be made, Councilman Jones made a motion to table the ordinance for adoption at the next meeting.
Councilman Widger seconded the motion.

Mayor Cutney took the votes and the motion carried unanimously by those present.

7)
CONSENT AGENDA
a. Police Monthly Report – March 2015

b. Municipal Court Monthly Report – March 2015

c. Monthly Check Listing – March 2015

d. Monthly Financial Report (budget) – March 2015

e. Investment Report – March 2015

Councilman Jones made a motion to approve the Consent Agenda.

Councilwoman Martin seconded the motion.

Mayor Cutney took the votes and the motion carried unanimously by those present.

There being no further business, the meeting adjourned at 7:04 p.m. upon a motion by Councilman Jones and a second by Councilwoman Martin.

John M. Cutney, Mayor

Attest:

Sylvia R. Trevino, City Secretary

PAGE
2

