

1 The City Council of the City of Seabrook and the Seabrook Open Space and Trails Committee met
2 in special joint session on Tuesday, February 4, 2020 at 6:00 p.m. in Seabrook City Hall, 1700
3 First Street, Seabrook, Texas to discuss, consider and if appropriate, take action on the items listed
4 below.

5
6 Those Present Were:

7
8 CITY COUNCIL

- | | | |
|----|--------------------|---------------------------------------|
| 9 | Thomas G. Kolupski | Mayor |
| 10 | Ed Klein | Council Place No. 1 |
| 11 | Laura Davis | Council Place No. 2 |
| 12 | Jeff Larson | Council Place No. 3 |
| 13 | Natalie Picha | Mayor Pro Tem and Council Place No. 4 |
| 14 | Buddy Hammann | Council Place No. 5 |
| 15 | Joe Machol | Council Place No. 6 |

16
17 OPEN SPACE AND TRAILS COMMITTEE

- | | | |
|----|-----------------|------------|
| 18 | Helen Burton | Chair |
| 19 | Sally Antrobus | Vice Chair |
| 20 | Heather Cable | Member |
| 21 | John Coggeshall | Member |
| 22 | Monica Comeaux | Member |
| 23 | Debra Harper | Member |
| 24 | David Popken | Member |

25
26 CITY STAFF

- | | | |
|----|-----------------|--|
| 27 | Gayle Cook | City Manager |
| 28 | Sean Landis | Deputy City Manager |
| 29 | Steve Weathered | City Attorney |
| 30 | Kevin Padgett | Director of Public Works |
| 31 | Brian Craig | City Engineer & Asst. Dir. of Public Works |
| 32 | Robin Lenio | City Secretary |

33
34 Mayor Kolupski and Chair Burton called the meeting to order at 6:00 p.m.

35
36 **1. PUBLIC COMMENTS AND ANNOUNCEMENTS**

37
38 Luke Nelson, 2201 Acadiana Court, explained that he has been before Council in the past
39 to discuss a pump track in Seabrook. Mr. Nelson stated those interested in a pump track are
40 looking for another space in Seabrook that is not another ball field where kids and adults can
41 get away from video games and get outdoors and have fun. Mr. Nelson explained that he has
42 spoken with Mayor Kolupski and the members of the Open Space committee and the pump
43 track advocates have gotten a bid from one of the renowned track builders for \$50,000, and
44 that he wants to do whatever he cans to reach out to the community and help the City to bring
45 a pump track to Seabrook. The City of Houston has built something similar. Most people

46 recognize Seabrook for the trails and people are drawn to this area to come out and see nature.
47 The advocates really hope that the City Council and City staff hear this message and reach out
48 because there are folks in the area that would like to help with this endeavor.
49

50 Sally Antrobus, 526 Surf Oaks, explained that she is a member of the Open Space and
51 Trails Committee, but that she is not speaking on behalf of the Committee. Ms. Antrobus
52 stated that she would like to recommend that the recent report from the Carothers Task Force
53 be incorporated into the City's Master Plan for Parks and Trails because the new Carothers
54 Task Force, which has not yet been appointed, probably won't complete their task until after
55 Kimley-Horn has completed their work on the Master Plan. The Master Plan will not be
56 comprehensive because the Carothers information will be missing. In addition, when looking
57 for grant funds, it is beneficial to have a recent comprehensive plan for parks and trails to show
58 community buy in of the project. It will be a mistake to approve a Comprehensive Parks and
59 Trails Master Plan that does not account for Carothers. A 10-year delay in federal
60 opportunities for grant funding would be a shame, just because of the timing of the update to
61 the master plan.
62

63 Lorian Tollett, 601 Bradley, stated that she and her husband recently attended an Open
64 Space and Trails Committee meeting because they are interested in wildlife and nature in the
65 area. Ms. Tollett suggested re-wilding of spaces in Seabrook and a wildlife corridor that would
66 allow wildlife to travel back and forth. Ms. Tollett stated that she is interested in being involved
67 in sourcing funding and working on ideas.
68

69 2. **WORKSHOP**

70
71 2.1 Receive presentation from consultant, Kimley-Horn, on findings and proposed
72 recommendations for the updated Parks and Trails Master Plan and consider and take action, as
73 appropriate.

74 John Overstreet, and Shannon Mundy, both with Kimley-Horn presented the findings and
75 proposed recommendations, as seen in Attachment A.

76 Questions and comments from City Council and the Open Space and Trails Committee
77 included:

- 78 • Do you have the numbers that go with the priorities? Ms. Mundy replied yes and that she
79 could review and supply those numbers to Council and the Open Space Committee.
- 80 • The rating for the trail system was "good". Is there an "excellent" rating because the trails,
81 to me, are excellent. What kind of standard do the ratings call for? What is excellent vs.
82 good? Mr. Overstreet stated that trails get muddy when they get wet because they are a soft
83 surface. The question is should the trail be closed until it dries out? Are the paved trails
84 closed out with edges? The survey rating is actually excellent/good, and the criteria is
85 subjective.
- 86 • I disagree with the phrase "lack of maintenance standards". The City of Seabrook has very
87 high standards and the Public Works Department works very hard. What is meant by that
88 phrase? Mr. Overstreet explained that the City doesn't have written standards.

- 89 • I would re-write to say “lack of written maintenance standards”. Mr. Overstreet stated that
90 the importance of written standards is if a person with history leaves the city, then there is
91 nothing to show. Standards need to be written so a seasonal staff person will know what
92 to do.
- 93 • Is \$2500 per mile, per year? Mr. Overstreet explained it is \$2500 per year per mile to
94 maintain, not to build. Seabrook has 13.5 miles of trails.
- 95 • Will the cost estimates provided by in consideration of the financial situation of Seabrook
96 at this time? Mr. Overstreet stated that Kimley-Horn wants to provide a real estimate to
97 the City and City Council, so that cost estimates will be detailed with an action plan such
98 as, for example, “build this trail system over SH 146, which will cost \$ _____ per foot with
99 operations and maintenance cost of \$ _____ per year plus the cost of additional needed
100 items such as trucks, staff, and equipment”.
- 101 • Will the O&M costs be divided into staff resources and materials cost, etc? Mr. Overstreet
102 stated yes, and Kimley-Horn will run the recommended costs by Parks staff to make sure
103 the City is not set up for failure.
- 104 • The City seems to have a singular focus on SH 146 and weathering that storm. Will the
105 timeline recommendations take the highway project into account? Mr. Overstreet explained
106 that because the SH 146 project has a five (5) year timeline, there is no need to take action
107 now on any of the Master Plan recommendations. The City can plan in advance and be
108 ready to go when the highway is completed.
- 109 • Did Kimley-Horn look at what the City has now and compare it to the cost of maintenance
110 annually? Is the City currently overburdened? Mr. Overstreet explained that the City of
111 Seabrook has many parks for its size and they are well maintained, but some additional
112 resources may be needed.
- 113 • What is the ratio of population to parks? Kevin Padgett, Director of Public Works, stated
114 that there are 200 acres of park land and 80 acres are routinely maintained with 13.5 miles
115 of trails.
- 116 • It is also helpful to look at the ratio of the City’s land area that is occupied by parks for
117 comparative purposes. What is the percentage of City’s land that is in parks compared to
118 say Houston or Dallas or El Paso or San Antonio? There are cities that have a higher
119 percentage than Seabrook. It’s my understanding that about 5% is average and that’s about
120 where Seabrook is. The surrounding people use our parks.
- 121 • When a City has a lot of small parks and the crews have to drive stop and go to the parks
122 to maintain them, it taxes the system.
- 123 • Are the individual subdivision recreation areas taken into account? Mr. Overstreet state
124 that the individual subdivision recreation areas add to the total number of parks in
125 Seabrook, but are not included in the recommendations.
- 126 • Is there a way to capture the volunteer activities Seabrook has? Would volunteer time add
127 to the prioritization of the recommendations?
- 128 • A pump track and outdoor classroom is not mentioned in this report. Mr. Overstreet
129 explained that an outdoor classroom was not discussed before the survey was sent, but out
130 of 302 survey results, only 3 submissions mentioned a pump track.
- 131 • I don’t remember the pump track being in the survey. Mr. Overstreet stated that it could
132 have been listed as an “other” in the survey.

- 133 • What is the actual number of people that said they would like an indoor sports facility?
134 Mr. Overstreet stated that 59 people answered that they would like an indoor pool and 53
135 people answered that they would like an indoor track.
- 136 • We should not feel bad about not having an indoor running track and an indoor pool
137 because I suspect other cities of Seabrook's size do not have those types of facilities. There
138 are reasons people want to do things indoors, but some things are exacting for a city to
139 supply, and may be senseless for a city this size.
- 140 • Years ago Seabrook had an indoor pool and it didn't work out too well, and it is no longer
141 in existence. I like the outdoor spaces and it sounds like a majority of the people who
142 responded to the survey want outdoor spaces as well.
- 143 • I agree with the burden of maintenance of indoor facilities. Seabrook is a boating
144 community and there are times when the heat is expected. The focus needs to remain on
145 the outdoors.
- 146 • Was there anything surprising or off-the-wall in the survey answers? Mr. Overstreet stated
147 that he was surprised by the lack of awareness of the Parks system. People don't seem to
148 know where the parks are located and that's why there might be a recommendation for a
149 wayfinding plan.
- 150 • Seabrook Parks are on the GIS system, and there is a map on the City's website. Why
151 would people need an additional way to find the parks? Mr. Overstreet explained that
152 wayfinding is not just for parks, but for all City facilities, and wayfinding is also a way to
153 make sure the City's brand is out there and recognizable.
- 154 • Seabrook has wanted low profile signs, and does that need to change? Mr. Overstreet
155 stated that Seabrook has many tiny parks.
- 156 • It would be nice to recognize when a person is near one of the smaller parks. Mr. Overstreet
157 stated that the signs are there, but they have gotten old.
- 158 • I think the City is moving in the direction of branding with the new highway project.

159
160 Mr. Overstreet explained that these are not the final recommendations and the next steps
161 shown in the report will have to take place and then Kimley-Horn will come back to make final
162 recommendations. City staff and City Council will then need to prioritize the recommended
163 actions. Tonight is a review of draft recommendations.

164
165 Upon motion duly made and seconded, Mayor Kolupski and Chair Burton adjourned the meeting
166 at 6:49 p.m.

167
168
169
170
171
172
173
174
175
176
177

SIGNATURE PAGE TO FOLLOW

178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199

CITY COUNCIL

OPEN SPACE AND TRAILS COMMITTEE

DocuSigned by:
Thomas G. Kolupski
94F424767CFF419...

Thomas G. Kolupski
Mayor

3/18/2020

Date

DocuSigned by:
Robin Lenio
0B230E8A4B274CD...

Robin Lenio, TRMC
City Secretary

Helen Burton
Chair

3-5-2020

Date

DocuSigned by:

0B230E8A4B274CD...