

Comprehensive Parks and Recreation PlanTown of Topsail Beach

Developed: October 2013
Adopted: _____________
Town of Topsail Beach, North Carolina
Parks and Recreation Comprehensive Plan
	

Town of Topsail Beach

	Board of Commissioners
		Howard Braxton, Mayor
		Linda Stipe
		Steve Smith
		Julian Bone
		Thomas Eggleston
		Morton Blanchard

	Planning Board
		Frank Braxton, Chairman
		Randy Leeseberg, Vice-Chairman
		Horace Thompson
		Rodney Dillman
Keith Myers

	Parks and Recreation Project Team
[bookmark: _GoBack]		Frank Braxton, Planning Board Chairman

	

	

Adopted by Board of Commissioners: ____________
Adopted by Planning Board: ____________

____________________________________ Date: ____________
Howard Braxton, Mayor

Table of Contents

Section 1: Introduction and Overview 	3

Section 2: Town Profile 	7
	
Section 3: Land Use and Natural Resources 	12
		
Section 4: Inventory of Park and Recreation Activities	17
	
Section 5: Management and Finances 	23

Appendix: 	27
	
	

	Section

1

	
Introduction and Plan Overview

The Town of Topsail Beach’s proposed Town Center, recreational activities, and Open Space complement the Town’s Comprehensive Plan by setting forth a vision for how the town can conserve and make the best use of the town’s recreation facilities and open space.

The Topsail Beach Parks and Recreation Comprehensive Plan represents the Town of Topsail Beach’s commitment to parks and recreation in response to the public’s expressed opinions and successful history in developing and maintaining recreation opportunities. The Topsail Beach Parks and Recreation Advisory Board and the Topsail Beach Planning Board have built public support through a public participation process that brought together elected officials, town management, community organizations, residents, and property owners in Topsail Beach.

The Town of Topsail Beach will use this plan as a guide. The plan does not serve as law but rather as a blueprint for future action. The plan attempts to create a vision for the future. As the community evolves and grows, the Town must plan long-term to ensure that recreational activities are available for current and future residents.

Benefits of Recreation Facilities

· Increased property values

· Establishment of strong family bonds, the foundation of our society

· Preservation of natural resources and open space

· Fostering healthy lifestyles for people of all ages

Vision

Town recreation facilities are essential services for citizens and visitors. They enhance the quality of life in Topsail Beach by fostering the personal wellness, strengthening the sense of community, contributing to a healthy quality-of-life, increasing property values, and preserving the environment. The Town of Topsail Beach will provide a town-wide recreational system that:

· Aspires to the highest standard of excellence in public service through cooperative partnerships with diverse community organizations

· Fosters the recreation needs of town citizens within a leisure environment.

· Provides stewardship of the community’s recreational, natural, and historic resources.

Mission Statement

The Town of Topsail Beach Board of Commissioners and the Parks and Recreation Advisory Board remain committed to achieving the Town’s vision for a town-wide recreation system by:

· Relying on public input to understand, anticipate, and fulfill the needs of present and future residents.

· Providing a wide variety of recreational activities to meet the needs of all residents.

· Being good stewards of public’s tax dollars through sound management.

Planning Process

The Town of Topsail Beach collaborated with a team of community officials, residents, and community organizations, to assist in the development of this plan. The plan includes an assessment of the Town of Topsail Beach’s parks and recreation system, establishes goals and implementation strategies, and develops an action plan with a time frame. The planning process addressed the following areas:

1. Community recreation needs

2. Inventory of current recreational activities and facilities

3. Administration and maintenance

4. Financing

Public Participation

The public participation process included a citizen volunteer Park and Recreation Advisory Board, public forums, and community surveys. The findings generated valuable information from those in the community who are involved in various recreation related efforts as well as the public. Through these components, both the needs of the general citizens and the needs of community organizations were addressed.

The planning process focused on how to achieve a balanced park and recreation system, given the resources and opportunities available in the Town of Topsail Beach. A balanced park and recreation system provides:

· Opportunities for all citizens of all ages, interests, and abilities throughout their lifetime.

· Services and facilities for both the general citizenry and organized groups.

· Year-round recreational opportunities.

· Safe and convenient access to parks and recreation facilities.

Planning Goals

Residents and visitors to the Town of Topsail Beach historically enjoyed the recreational activities available in Topsail Beach; however, to plan for long-term growth and future needs, the Town of Topsail Beach established the following goals.

A. Maximizing and preserving natural and historic resources available in Topsail Beach

B. Addressing needs for all ages and abilities with a variety of interests.

C. Addressing maintenance for beach and sound accesses, as needed.

D. Examining town-wide opportunities to incorporate bike paths and sidewalks.

E. Developing kayak trails to maximize enjoyment around the marsh islands.

F. Incorporating public restrooms into park development.

G. Basing decisions on public opinion, resources, and alternatives.

H. Increasing property values

I. Examining potential opportunities that provide long-term benefits

Previously Adopted Land Use Goals

In 2005, The Town of Topsail Beach Board of Commissioners adopted the following goals and policies and incorporated the goals and policies into the 2005 Land Use Plan. The Comprehensive Parks and Recreation Plan utilized these goals and policies to direct future recreational programs and planning.

1) Provide Public Access to Topsail Sound and the Atlantic Ocean

2) Protect public and private property through participation in a Corps of Engineers sponsored beach nourishment project.

3) Provide Recreational facilities and open space to service the resident population and seasonal visitors.

4) Work with Pender County Parks and Recreation Department to help meet municipal recreation needs.

5) The Town of Topsail Beach will seek County, State, and federal funds to expand both passive and active park and creational lands and public water accesses.

6) The Town of Topsail Beach will pursue outside (public and private) funding sources for recreational facility development.

7) The Town of Topsail Beach will create a long-range beach and sound access plan and a Master Plan for Recreation.
Purpose of the Comprehensive Plan

The Topsail Beach Parks and Recreation Comprehensive Plan will help guide the town’s decision-making in regards to parks, open space, and recreation facilities. The recommendations do not have the force of law, but instead reflect the direction in which the Town desires to move forward in enhancing the quality of life for the people of Topsail Beach.

The plan may help Topsail Beach acquire funding from the State of North Carolina, Federal and County grant programs, and outside foundations. The plan provides a vision for Topsail Beach as a community with fully accessible year-round recreation opportunities for people of all ages, interests, and abilities.

Section

2

	
Town Profile

Incorporated in 1963, the Town of Topsail Beach is a thriving town located on the southern tip of Topsail Island. The Town of Topsail Beach is the smallest of three communities (including North Topsail Beach, and Surf City) located on the 26-mile long island. There are 1298 homes in the Town of Topsail Beach, but only around 500 year-round residents. However, in the peak season, the population increases to approximately 8,000 residents and visitors, helping support the community and local businesses. Therefore, the town’s infrastructure must support a population of 8,000.

A majority of individuals who visit Topsail Beach are part-time residents and tourists. According to the North Carolina Department of Commerce 13% of visitors who come to North Carolina do so to visit the beach. In the same study, 4.7% of visitors indicated the primary purpose for their visit was for fishing. Therefore, Topsail Beach serves as a frequently visited tourist location, as well as a destination for North Carolina residents who vacation at the beach.

According to North Carolina’s Statewide Comprehensive Outdoor Recreation Plan (SCORP), the most popular water based activity in North Carolina is visiting a beach. Roughly, 45% of state residents reported visiting a beach at least once per year. Boating of any type is another popular activity with 31% of state residents participating.

Trends influencing recreation

Multiple trends are affecting the increased need for parks and recreation. These trends include an aging population with differing recreation needs, increased population growth in North Carolina, increased use of parks and recreation programs statewide.

Longevity and aging of population

People are living longer and are more likely to be healthier at all ages. The increased life expectancy alters the type of parks and programs needed to serve an aging population. The Town of Topsail Beach serves a predominately-elder population; therefore, Topsail Beach Parks and Recreation programs need to provide services for older citizens. A park with a children’s playground provides a place for grandparents to take their grandkids.

According to the North Carolina SCORP:
“Between 2010 and 2020, the number of citizens 65 and older is projected to increase by 35%. Increased demand can therefore be expected for activities that have a high participation by older Americans. These include walking, sightseeing, attending family gatherings, visiting a beach or waterside, picnicking, visiting a historic site or nature center, bird watching, and attending sporting events. Older Americans also participate in a wide variety of other outdoor recreation activities including wildlife viewing, attending concerts, nature study, fishing, swimming, motor boating, biking, and golf.”
(REF: http://www.ncparks.gov/About/plans/scorp/docs/ch4.pdf)

Increased Population
North Carolina’s population continues growing, making the state the 11th most populous state in the United States. A growing population requires an increase in recreation facilities to support the demand for parks and recreation. For Pender County, population is estimated to grow by 23.97% by the year 2020.
[image:](Out of 100 counties)

An increase in population in Pender County, and fulltime residents in Topsail Beach, will only increase the demand for additional services. The Town of Topsail Beach’s opportunity to expand its town borders is virtually non-existent. Topsail Beach’s geographical size is locked because the Town is surrounded on three sides with water and the other side by the Town of Surf City. It is important the Town plan long-term to ensure that when available land and resources become available the Town can make good decisions. In an area with finite space, available land for parks rarely becomes available. When available land suitable for parks or other recreational activities becomes available, the Town should have a comprehensive plan in place so that it can proactively make proper decisions on how to develop future parks and recreational amenities.

Outdoor Recreation Participation in North Carolina
A short-term trend that has implications for Topsail Beach is the increased use of personal watercraft (PWC). There are 300,000 registered boats in North Carolina according to the NC Wildlife Resources Commission. Families and retirees are attracted to areas like Topsail Beach where there is an opportunity for recreational boating. In 2006, Topsail Beach purchased Bush Marina, so residents could launch personal boats in the Topsail Sound. The purchase of Bush Marina ensured there would be a permanent location for boat launches and provided the space for Ecological Marine Adventures Inc. to provide ecological classes and activities for children of various ages.

Additionally, the Topsail Beach Town Center will provide an area for local residents and tourists to enjoy other sources of recreation, when not on the beach. Children or adults who would like to enjoy other types of recreational activities who decide not to spend time on the beach, lack recreational opportunities in Topsail Beach. Therefore, the Town Center will allow these individuals to play volleyball, basketball, lawn games, play on a playground, or shop at craft fairs or farmers markets (such as the highly successful “Plunder Days”). The North Carolina SCORP provides a breakdown of recreational activities in Pender County. As evidenced in the graph, there are not many recreational facilities or acreage in Pender County.

[image:]
The proposed Topsail Beach Town Center will include a picnic shelter, volleyball court, playground, multi-purpose field, and area for local events. While the proposed site is only 1 acre, the proposed site has been planned to accommodate a high number of recreational activities into a small area.

Additional Benefits

According to “The Economic Benefits of Parks and Open Space - How Land Conservation Helps Communities Grow Smart and Protect the Bottom Line,” the following additional benefits were outlined:
· Attracting Investment
· Parks and open space create a high quality of life that attracts tax-paying businesses and residents to communities.
· Small company owners say recreation, parks, and open space are the highest priority in choosing a new location for their business.
· Across the U.S., access to parks and open spaces has become a measure of community wealth - a tool for attracting businesses and residents by guaranteeing quality of life and economic health.
· Revitalizing Cities
· Urban parks, gardens, and recreational open space stimulate commercial growth and promote inner-Town revitalization.
· Boosting Tourism
· Open space boosts local economies by attracting tourists and supporting outdoor recreation.
· Across the U.S., parks, rivers, scenic lands, wildlife areas, and open space help to support the $502 billion tourism industry.
· According to the National Park Service, the tourism/leisure industry will soon become the leading U.S. industry of any kind at its present rate of growth, and tourism is the second largest contributor to North Carolina’s economy.
(Ref: http://www.ncparks.gov/About/plans/scorp/docs/ch1.pdf)
(Ref: Legislative Perceptions of Sustainable Tourism: The Case of North Carolina General Assembly by Shannon Arnold April 2011)
Recreational Needs

In March 2012, before the Town of Topsail Beach acquired land for park development, the Town of Topsail Beach conducted a recreational needs survey. The town solicited input through a random survey and through small focus groups.

The Town of Topsail Beach collaborated with the University of North Carolina at Wilmington to conduct a random survey to gather input in the process of developing a strategic plan. Based upon an analysis of the Town, 91 surveys were sent to random utility customers. Respondents were given six choices: Very good, good, fair only, poor, very poor, and cannot say. The following chart highlights categories survey respondents thought need additional attention:

	
Aspect
	Very Good
	
Good
	Fair Only
	
Poor
	Very Poor
	Cannot Say

	Parking
	16%
	56%
	19%
	6%
	0%
	3%

	Drainage/Flood mitigation
	13%
	25%
	47%
	6%
	0%
	3%

	Parks, playground/public amenities
	6%
	34%
	19%
	16%
	3%
	25%

	Quality and range of cultural, sporting, library services
	6%
	34%
	19%
	16%
	3%
	25%

	Economic development/ local employment
	0%
	44%
	16%
	13%
	9%
	25%

	Cycle Ways
	0%
	50%
	13%
	19%
	3%
	13%

	Providing high quality and clear information about Council and the way it works
	6%
	44%
	22%
	13%
	3%
	9%

Expressed issues directly related to recreation include parking, parking/playground, and quality and range of cultural, sporting, and library services. 38% of respondents thought the Town of Topsail Beach should address the need for additional parks or playgrounds.

The Town of Topsail Beach also conducted small focus groups. 14 individuals participated in the focus groups. The focus groups identified the following areas as issues requiring attention:

	
Aspect
	Very Good
	
Good
	Fair Only
	
Poor
	Very Poor
	Cannot Say

	Parks, playgrounds/ public amenities
	0%
	21%
	29%
	36%
	7%
	0%

	Environmental Controls
	0%
	29%
	36%
	14%
	0%
	14%

	Town Planning
	7%
	29%
	21%
	7%
	14%
	21%

	Building Control
	14%
	29%
	21%
	7%
	9%
	14%

	Tourism Development
	0%
	29%
	14%
	14%
	7%
	29%

	Parks Management
	0%
	14%
	21%
	29%
	7%
	36%

	Cycle Ways
	0%
	7%
	57%
	21%
	0%
	7%

	Economic Development
	0%
	0%
	14%
	36%
	21%
	29%

	Existing businesses in area
	0%
	21%
	21%
	14%
	7%
	21%

Based upon these results, the Town of Topsail Beach began developing plans to addresses these areas. In regards to parks and recreational issues, the Town of Topsail Beach conducted a series of public workshops to develop a park across from Town Hall; however, those plans were changed due to construction of the new Town Water tower. Therefore, input for that project was utilized in planning for future projects.

The Town of Topsail Beach developed an additional survey in October of 2013 in order to determine public support and recreational needs for future parks and recreation projects. A copy of the survey and the results are attached as Appendix 1.

Section

3

	
Land Use and Natural Resources

The preservation of natural resources helps define a community and enhance the quality of life for both residents and tourists. One way to preserve natural resources is through land use planning. A second way to preserve natural resources is through increasing public awareness and developing long-term preservation plans.

Land Use

Current land use is an important consideration in the placement of parks and recreation facilities. The Town’s Comprehensive Land Use Plan presents the Town of Topsail Beach’s land use pattern.

[image:]
North

[image:]

Topsail Beach’s land use classifications include:

· Residential Districts (Coast, Sound, Inner-island)
· Business Districts
· Planned Development Districts
· Conservation Districts

In regards to parks and recreation purposes, a significant issue regarding land use is the limited open space left for development. As a result, the Town needs to engage in long-term planning to ensure current parks and recreation facilities meet the long-term needs of Topsail Beach.
Ideally, a Town Center park should be located in the middle of the town, and smaller parks distributed evenly throughout the town, so all residents in the town have similar opportunities to enjoy the facilities. Additionally, kayak launches, beach and sound accesses, and walkways should be distributed evenly so residents have equal opportunities to enjoy and utilize recreational opportunities.

Zoning and Land Development Ordinances
The Town has a number of ordinances that govern land development. Municipalities may include in their zoning and land development ordinance provisions requiring open space, parks, and recreation facilities along with the development of residential and nonresidential uses within their communities. The Town’s Code of Ordinances also enables municipalities to protect certain natural features of the land, including flood plains, steep slopes, wetlands and other resources.

Sec. 16-383 – Descriptions and Purposes of the Districts

[bookmark: hit4](f) C-1 Conservation District—Ocean Front Side. The purpose of this district is to preserve and protect the areas of environmental concern as identified by G.S. 113A-113 and 15A NCAC 07H .0200 and 07H .0300. The C-1 district is identified as that area between the mean low-water line and mean high-water line along the Atlantic Ocean beachfront from a point at the oceanfront intersection of the Topsail Beach/Surf City town lines and southwestwardly to a point in the centerline of topsail Inlet at its intersection with the Atlantic Ocean.

[bookmark: hit5](g) C-2 Conservation District—Sound Side. The purpose of this district is to preserve and protect the areas of environmental concern as identified by G.S. 113A-113 and 15A NCAC 07H .0200 and 07H .0300. The C-2 district is identified as the waters and marshlands between the center of the Intracoastal Waterway and the mean low water mark of Topsail Sound and its adjacent waters within the corporate limits of Topsail Beach.

[bookmark: hit_last](h) C-4 Conservation District—Inlet Area. The purpose of this district is to preserve and protect the areas of environmental concern as identified by G.S. 113A-113 and 15A NCAC 07H .0200 and 07H .0300. The C-4 district is identified as all land included in the inlet hazard area and that is not zoned for residential use.

Sec. 6 – 237 – Recreational Lighting

Sec. 14-46 – Flood plain Development. Managing development in the flood plain is critical, given the risk of flooding within Topsail Beach.

New Topsail Inlet and Topsail Sound Natural Resources

The New Topsail Inlet and the spoil islands provide rich ecological habitats. The larger barrier islands, inlet, and estuary are influenced by different wave and tidal processes. The underlying geology leads to distinctive coastal habitat types with different biological and anthropogenic influences (REF: NC Coastal Reserve Management Plan).

The Southern coastal plain is associated with a geologic structure called the ‘Carolina Platform’. The Carolina Platform rose slightly during the geologic past, causing the associated rocks to dip slightly towards the north and east (Pilkey et al. 1998). Due to the uplifting of the Carolina Platform, the Southern coastal plain is characterized by an average slope of 3 feet per mile (Pilkey et al. 1998). The rising sea level led to the formation of short, stubby barrier islands and narrow back-barrier estuaries. The Cape Fear and Lumber River Basins drain into the coastal plain and there are numerous inlets through the barrier islands allowing the river waters to mix with the ocean. Such inlets create rich habitats for marine sea life.

From 2000 to 2006, the coastal counties in North Carolina saw a 22% increase in population (U.S. Census Bureau 2008). Despite development pressures, natural areas can still be found throughout the region. The barrier islands, including Topsail Island, support significant tidal wetland and maritime forest communities (NCNHP 1995).

The ecological features associated with New Topsail Inlet and Topsail Sound creates wonderful opportunities for tourists and visitors to engage in fishing, boating, and bird watching. Currently, most recreational activities in the Town of Topsail Beach revolve around maritime activities. Therefore, the Town of Topsail Beach is committed to preserving and protecting the Inlet and Sound, so residents can continue to enjoy the associated benefits.

Open Space
The Town of Topsail Beach promotes the preservation of open space. The following map (can be seen in full scale in the attachments) shows open space in the Town of Topsail Beach. The highlighted areas are preserved through conservation restrictions.
[image:]
The Southern tip of the Town of Topsail Beach is composed of 242.39 acres and is zoned as a Conservation District. Additionally, the town preserves 2261.41 acres of marshes and spoils islands. In total, the Town of Topsail Beach designates 58% of total acreage as open space.

CAMA – Coastal Area Management Act
As a maritime community on the seaboard of North Carolina, the Town of Topsail Beach is required to abide by regulations issued through the North Carolina Division of Coastal Management. The Coastal Area Management Act was adopted by the General Assembly in 1975 in response to the 1972 Federal Coastal Zone Management Act, which required solutions to mounting problems in coastal areas. The Coastal Area Management Act (CAMA) primary goal is to protect, preserve, ensure orderly development, and manage North Carolina's coastal resources.

CAMA is enforced through the Coastal Resource Commission and is a division within the North Carolina Department of Environmental and Natural Resources (DENR). The Coastal Resource Commission and DENR develop state guidelines under which each coastal county, town, or city utilize a land-use plan, incorporating the desires of the citizens, and consideration of future carrying capacity of the land and water resources to sustain the proposed growth. Additionally, identified critical areas in need of protection or preservation are designated through CAMA Zones, requiring a special permit for development activity. Therefore, any area in Topsail Beach in a CAMA Zone cannot be developed without express permission from CAMA through a CAMA permit.

Fishery
The surrounding coastal plain is characterized by varying ecological features. There are two distinct types of seabed in the surrounding area, each suitable for different species of fish. A rockier oceanic floor creates habitable areas for black drum, flounder, scads of sheepshead, cobia, amberjack, king-mackerel, and tarpon. Over the years, fishers caught king mackerel, channel bass, amberjack, crevalle jack, and tarpon from the Jolly Roger Pier.

The New Topsail Inlet is also home to excellent fishing. As a major channel for Topsail Sound and the Intercostal Waterway, New Topsail Inlet boasts a wide diversity of fishing opportunities including: puppy drum, flounder, sea mullet, and gray trout in the spring and fall. In the summer, pompano and Spanish mackerel can be caught in the Sound and Inlet. Speckled trout are in abundance during the winter.

The Town of Topsail Beach and surrounding waters are an excellent place for small boaters, who can troll along the islands and beach or work the channels near the inlets. Additionally, the surrounding area is a natural habitat for loggerhead sea turtles and a variety of sea birds and ducks.

Duck Hunting
The Town of Topsail Beach’s Town Ordinances prohibit the discharge of firearms in Town’s limits; therefore, hunting with a firearm is not allowed anywhere in the Town’s jurisdiction, including the around Topsail Sound and spoil islands (Article 1, Sec. 24-8). In North Carolina, duck seasons rotate on a two-year cycle, producing early and late seasons. Early seasons begin in mid-August, and late seasons begin in late-September, ending in late-January. With proper permits, ducks and waterfowls can be hunted with a bow.
(Ref: Goldstein, Robert. Coastal Fishing in the Carolinas: John F. Blair Publishing, 1994)
Bird watching
North Carolina is one of the premier birding destinations in the United States with an estimated 460 different bird species. North Carolina’s extensive bird list is a combination of numerous factors. First, the confluence of cold waters from the Labrador Current and the warm waters from the Gulf Stream create conditions leading to a healthy pelagic (offshore) birding. Second, North Carolina has the greatest elevation range of any state in the eastern half of the county (sea level to 6,684 feet), leading to a wide variety of differing habits. Many birdwatchers visit the Town of Topsail Beach to see bird species only found in this region, including the Red-cockaded Woodpecker, Wood Stork, Swainson’s Warbler, and wintering waterfowl.

Topsail Beach supports the following types of bird habitats: beach, salt marshes, spoil islands, and a maritime community. The best time to view birds is during the fall and winter months; however, during the summer, one can see the following birds:

 Summer		 Fall		 Winter	 Year-round
Brown Pelican	Peregrine Falcon	Red-Throated Loon	White Ibis
Least Tern					Great Cormorant	Little Blue Heron
Wilson’s Plover				Long-tailed Duck	Snowy Egret
Painted Bunting 				Marbled Godwit	Black Skimmer
						Purple Sandpiper	American Oystercatcher						
Topsail Island is also unique in that the sea bottom just offshore consists of a rocky substrate – a rarity in North Carolina. Because of this biologically rich hard-bottom, a large number of loons, Horned Grebes, cormorants, and gannets are attracted to the region during the winter. Furthermore, Topsail may be one of the best spots to see Red-necked Grebes. Additionally, New Topsail Inlet provides opportunities to view shorebirds during migrations and in the winter. Piping Plovers are regular visitors to Topsail Beach during the migrations. Around Queen’s Grant, birdwatchers can see Great Cormorants with Double-cresteds and Buffleheads. The Jolly Roger Fishing Pier is the best pier for watching southbound flights in late autumn and early winter. From Serenity Point Condominiums to the end of the island, colonies of Least Terns and Black Skimmers nest in May and early summer. Occasionally, a few Gull-billed terns, American Oystercatchers and Wilson’s Plovers nest in the area from early April to mid-September.

To preserve natural habitats, Topsail Beach designated over 242.39 acres as a conservation area and an additional 2261.41 acres of spoil islands are protected. Out of a total of 4326.01 acres in Topsail Beach, over 2510.32 acres are classified as open space, creating excellent opportunities to view a wide variety of bird life. To facilitate access to viewing points, Topsail Beach maintains three sound-accesses, and nineteen beach accesses. These accesses, and three kayak launches, allow birdwatchers opportunities check many sections of the ocean and sound.
(Ref: Brooks, Marshall, and Mark Johns. Birding North Carolina. Guilford: Globe Pequot Press, 2005)
(Ref: Fussell, John. A Birder's Guide to Coastal North Carolina. The University of North Carolina Press, 1994)

Section

4

	
Inventory of Park and Recreation Activities

Recently, the Town of Topsail Beach formed a Parks and Recreation Advisory Committee in an effort to coordinate recreation programs and a formal board to maintain future parks. Currently, Topsail Beach does not have a park within the Town’s jurisdiction; however, Topsail Beach remains committed to developing a robust parks and recreation system.

Recreational Needs

In 2006, the Town of Topsail Beach began discussing “Community Needs” and the best way to preserve the ‘family oriented’ atmosphere. The Planning Board held public hearings to receive comments and suggestions concerning the Town’s existing conditions, needs, and future directions. The main topics that surfaced were the need for public restrooms, public play space, gathering area, parking, and business district improvements. As a result, a small lot was purchased for a proposed park/center development. However, the town did not move forward with the project and the property was utilized in the construction of a new water tower.

In 2010, the Planning Board revisited the business district and associated needs. A ‘Public Design Charrette’ was held to obtain ideas for a revitalization effort. Residents, along with local architects, engineers, and landscape architects brainstormed design options and created a framework to guide future plans. The resulting ideas embraced envisioned a more pedestrian friendly downtown, connecting the various businesses with the hotels, museum, turtle hospital, marina, beach accesses, and a future park. The concept plans were presented at public hearings to solicit comments and additional inputs. As a result, the town funded a downtown “As-Built” geographical land and facilities survey and refurbishment of the original downtown entrance walls.

In addition to looking at ways to develop a Town Park, the town maintains other forms of recreational activities, including 6.5 miles of nourished beaches, and kayak launches.

Public Beach and Beach Accesses

The Town of Topsail Beach maintains roughly seven miles of beaches. According to the North Carolina SCORP, 45% of North Carolina residents visit a North Carolina beach once a year. To maintain the beaches, the Town of Topsail Beach spends $8-10 million every five years to nourish the beach. The town takes great pride in providing one of the most beautiful beaches for both Topsail residents and residents of North Carolina who vacation at Topsail Beach. According to USA Today, Topsail Beach is one of the top-ten most beautiful and family friendly beaches on the East Coast.

To ensure adequate access to the beach, Topsail Beach maintains 21 public beach accesses. Beach accesses serve as the primary conduits to the Town’s beachfront. Maintenance includes replacing board, ensuring structural integrity, and removing accumulated sand. The Public Works Department takes great care and pride in keeping beach accesses safe for the public. To ensure the future safety of residents and tourists, Topsail Beach will be conducting this fiscal year and engineering study of all 21-beach accesses that will aid in the development of a beach access maintenance and improvement plan. The beach access maintenance and improvement plan will prioritize in order of safety and condition what accesses are the most vulnerable and in need of repair or improvement. Such a program will ensure the accesses are safe for public use and give the public confidence in the beach accesses utility.

Sound and Inlet

The Town of Topsail Beach considers the sound and inlet major sources of recreation. Residents and tourists enjoy utilizing the sound for boating and fishing. To ensure the public can maximize opportunities to enjoy the sound and inlet, Topsail Beach maintains six accesses to areas on the sound side, and two kayak launches.

Additionally, the Town is currently in the process of developing three kayak trails around the marsh spoil islands (approximately 3, 5, and 7 mile trails). The town is applying for grant funding to pay for ecological trail markers and signs to educate and in increase public knowledge about local ecological features. Providing demarcated kayak trails will enable the public to participate in this activity safely and to learn more about the estuarine ecosystems of great importance to the economy of North Carolina. Additionally, since kayaking is comparatively inexpensive, the development of these trails has the potential to serve less affluent populations in the southeastern portion of North Carolina.

The goal of this project is to establish a series of paddle trails on the marsh tide of Topsail Beach, North Carolina. The plan calls for three trails of different lengths to accommodate experienced and beginning paddlers. The trails will be designed as nested loops to provided ease of access to the marshes. The Topsail of Topsail Beach established partnerships with the US Fish and Wildlife Service, local administrative agencies, environmental organizations, and the University of North Carolina Wilmington (UNCW).

Proposed Town Center

The Town of Topsail Beach desires to build the town’s first park at the corner of Davis and South Anderson, to serve as the town’s outdoor community center. The Planning Board of Topsail Beach presented in 2010 a comprehensive review of the downtown area with possible improvements to the area. The proposed Town Center lot (former Florida Apartment site) was identified as a possible developable park and recreation area. In the Town’s 2011-2012 fiscal year budget message the property was identified for further investigations and suitability for a Town park. As part of the Town’s Park and Recreational Master Plan Process, which occurred from September 2012 to January 2013, the Town of Topsail Beach again identified the former Florida Apartment Site for park development. From September to November, the Town Board of Commissioners held Public Hearings to discuss the purchase of the park property and received input related to the recreational facilities. A Preliminary Schematic Plan was prepared to illustrate the property’s potential and serve as a discussion base. A random telephone survey of Town of Topsail Beach owners and residents was performed by the Cape Fear Council of Governments that showed public support for the Town Center. The issues were debated and the Board of Commissioners voted to move forward with the purchasing the property for park development.

To help share the burden of land cost, the Town Board of Commissioners instructed the Planning Board to begin the planning process with the goal to apply for a North Carolina PARTF Grant by January 31, 2013. The town plans to develop a community center with a picnic shelter, volleyball court, hard court, children playground, restroom facilities, and gathering space. The park will be open to both residents and tourists whom visit Topsail Beach during the summer months. Therefore, residents from across North Carolina, and tourists from out-of-state, will be able to enjoy the Town Centers for generations to come. The town desires to complete the project within five years. To review the park plans, please review drawings and plans available at Town Hall, or on the website: www.topsailbeach.org

Town Center Opportunities

Besides offering a number of recreational opportunities, the proposed Town Center includes gathering space. To fully utilize the space, and attract individuals to the town center and surrounding local businesses, the Town will open the town center to outside events. These events include:

· Farmer’s Market

· Summer Thursday “Pillage in the Village” (Local Artisans)

· Evening movies in the park

· Concerts in the park

· Birthday parties / Family Reunions

· Special Events/ Town Events

Regulations

Noise disturbance: To prevent disturbing local neighbors, any planned event will require acquiring a noise permit in compliance of Town Ordinances Sec. 10-19. Noise disturbance means any unreasonably loud and raucous sound or noise which:
1. Endangers or injures the health or safety of humans or animals
2. Endangers or injures personal or real property
3. Disturbs a reasonable person of normal sensitivity

The following activities are recognized as tending to produce unreasonably loud noises and as tending to constitute a noise disturbance. No person shall engage in any of the enumerated activities so as to cause a noise disturbance on neighboring premises:
1. Operation of sound reproduction devices;
2. Playing of any amplified or nonamplified musical instrument;
3. Vending or peddling

Permits will be required for any activity that exceeds the noise disturbance as defined in Sec. 10-20. Application for a permit shall be made to the town manager or designee not less than one nor more than 30 days prior to the commencement of the activity. No permit may be issued if the effect of the permit would be to allow for the creation of a noise disturbance as part of the regular or usual activity on the premises. Refer to Topsail Beach Ordinances Sec. 10-23 for additional regulations.

Additional Regulations:
Additional regulations were developed with input from local officials, the general public, and local law enforcement agencies. The Town of Topsail Beach Police Department will enforce the regulations at the Topsail Beach Town Center. The Topsail Beach Police Department can seek to change the regulations at any time if unforeseen issues require additional regulations.

Planning Summary
Town Center Site Analysis

The planning process involved a review of vacant tracts of property within a walking distance from the downtown business district. This geographical area was selected in order to meet numerous town needs while embracing public recreation, downtown revitalization, and public open space. As a small community, few options available meet the size, shape, cost, and availability. Two sites met the criteria. However, only one site was available for acquisition.

The selected site is a 1.004-acre parcel, formerly the Florida Apartments. The property was purchased in 2004 and the aging apartments were demolished to redevelop the property into residential units. The demolishment of the apartment complex and existing infrastructure created a “construction ready” site. The proposed redevelopment project halted with the economic real estate downturn and the property was listed for sale. In 2012, the Town of Topsail Beach began the planning process to purchase and develop the property for a town park.

The Town of Topsail Beach first evaluated the site’s natural conditions via a visual and subsurface analysis. As indicated, the site had been prepared for development, removing any construction constraints. The site is void of any significant vegetation with the exception of a few volunteer cedars. The surface is grassed with a 1% or less slope from south to north. The subsurface was augured in order to verify the dominate soils. The soils are consistent with the island’s sands with a shallow topsail upper horizon needed for grass growth. The hydrology of the site is typical of the mid-island location. There is no standing surface water and the site is well drained. There is a lense of perched fresh water at a 12-17 foot depth that is suitable for irrigation use. Below the 17 foot depth, salt intrusion becomes an issue.

During the site analysis process, the Town hired an Environmental Consultant to evaluate the wetlands and consulted with the NC State Historic Preservation Office to evaluate any archeological impacts. In both cases, the evaluation concluded that there are no site wetlands or archaeological impacts.

Specific to NC Coastal Communities, storm water, CAMA, and Sedimentation and Erosion Control Permits must be addressed. The State CAMA Local Officer was contacted. Due to the site’s location, no CAMA Permit is required. The projected disturbance area is less than the 1.0-acre threshold for a sedimentation and erosion control permit. Based on no CAMA or S&E Permit requirement, a State Storm-water Permit is also not required.

Access to the property is adequate. The site is bordered on two sides by NCDOT Public Roadways, allowing great multi-modal access. The vehicular access will be located off Davis Avenue and not Anderson Blvd. Bike and pedestrian access will be encouraged. In all cases, public safety must be maintained.
 Public Recreational Facilities

Bush Marina
The Town of Topsail Beach purchased Bush Marina in 2006. Bush Marina is the only public boat launch in the Town of Topsail Beach. Residents and non-residents can purchase yearly boat launch passes. Bush Marina also rents space to Ecological Marine Adventures Inc., which provides seasonal recreation programs for youth and children, where children learn about local ecological habitats.

Private Sector Recreational Facilities

Jolly Roger Pier
The Jolly Roger Pier built in 1954 was originally named New Topsail Ocean Fishing Pier. The pier was built right beside the launching pad for the Navy’s Project Bumblebee and the former launching pad served as the patio for the Jolly Roger Motel. The pier is currently 850 feet long and has provided an excellent spot to fish since 1955. Fishers have landed large catches including silver kings, large blues, drums, cobia, amberjacks, tarpons, bluefish and Spanish mackerel. The pier remains open year-round and remains a major tourist attraction.
(Ref: Baird, Al. North Carolina’s Ocean Fishing Piers: From Kitty Hawk to Sunset Beach, Charleston: The History Press, 2011)

Patio Playground
Patio Playground is a 1955 retro putt-putt course. Originally built in 1955, Patio Playground is a staple attraction in the Town of Topsail Beach. Guests can play putt-putt, enjoy ice cream, listen to live music, rent bikes, and play in an air-conditioned arcade. Situated in the middle of down town, Patio Playground offers a wide variety of recreational activities for residents and tourists and is one of the oldest establishments in Topsail Beach.

Missiles and More Museum
The Missiles and More Museum is located in the historical Assembly Building. The Assembly building, constructed in 1946, was used by the United States Navy to assemble missiles for Operation Bumblebee. Operation Bumblebee was a secret missile operation conducted on Topsail Island to develop and test ramjet missiles. Local residents desired to preserve the building and eventually purchased the site. The Missiles and More Museum opened in 1995 with a mission to preserve and educate the public about the history of Topsail Beach. The Museum is open from the first week in April until Mid-October and is a major tourist attraction.
	(Ref: http://missilesandmoremuseum.org/about/)

Topsail Skating Rink
The Topsail Skating Rink, built in 1963, boasts an all wood-floor and 1960’s feel. The staking rink is located directly above the post office and attracts guests from surrounding states. The rink was featured in Our State Magazine and multiple newspapers. The rink is historically unchanged, still boasting a record player, box fans (since the rink lacks air-conditioning) and old roller skates.

Emma Anderson Memorial Chapel
The Emma Anderson Memorial Chapel was established in 1951 and the current structure was constructed in 1953. During the summer months, the Emma Anderson children’s/youth program is very active, providing multiple programs and events. Emma Anderson also holds an annual summer jubilee, attracting tourists and visitors from across the state.

Section

5

	

	
Management and Finances

Effective management is the foundation for a successful parks and recreation town activity or facility. The public participation process for this plan discovered the community of Topsail Beach is concerned with proper maintenance of parks and recreation facilities and financing for development of future parks. Therefore, to address these concerns, the following section will lay out a plan for maintenance and discuss financing strategies.

Purpose of Management Assessment

The purpose of the management assessment was to take a new look at operations and planning in Topsail beach. The assessment addressed organizational structure, staffing, employee development, public involvement, and maintenance.

Town operations are rooted in a strong base of fiscal conservatism, making management decisions to operate with the utmost accountability and efficiency a mandate. The challenge in Topsail Beach is to keep moving ahead to respond to evolving community needs, while ensuring the town remains a good steward of the public’s money.

Department Organization

The five-member Board of Commissioners sets town policy. The Town Manager implements the policy and provides advice and direction on town matters. The Board of Commissioners appoints the five-member Parks and Recreation Advisory Board. The Advisory Board is a citizens’ advisory committee that provides recommendations to the Board of Commissioners.

Town parks and recreation management in Topsail Beach has a three-part administrative configuration: Town Manager, Public Works Director, Chair of Parks and Recreation Advisory Board. Under the leadership of the Town Manager, the individuals will work together in covering all aspects of municipal parks and recreation. The Town Manager is responsible for ensuring parks and recreation facilities are properly managed. The Public Works Director is in charge of park maintenance and keeping the Town Manager updated on any maintenance needs.

Organizational Chart

The following chart depicts the organization structure for parks and recreation in the Town of Topsail Beach.

Citizens of Topsail Beach

Parks and Recreation Advisory Board
Board of Commissioners

Town Manager

Public Works Supervisor

Public Works Employees
(3 fulltime)

Employee Training

Training is essential in keeping up with regulations, technology, and trends. Regulations, guidelines, and standards for parks and recreation are evolving and now deal with diverse topics such as ADA in playground design, herbicide and pesticide spraying, playground safety standards, trail planning and management, and health guidelines. Therefore, it is important employees receive proper annual training.

Maintenance Management

Maintenance is the largest recurring expenditure in park and recreation operations. For Topsail Beach, maintenance would include replacing beach and sound accesses, maintaining kayak launches, and upkeep on the proposed Town Center.

Park Maintenance

Park maintenance is housed within the Public Works Department. There are four full-time public works employees. Maintenance tasks include:

· Replacing boards on access ramps
· Removing sand on access ramps
· Cutting grass
· Trimming brush
· Cleaning facilities
· Ensuring structural integrity of launch ramps
· Enforcing beach ordinances
· Setting up for special events
· Collecting trash
· Facility repairs

Additional tasks, such as equipment maintenance, are outsourced due to time restraints. To ensure facilities remain clean, the Public Works Department will utilize the following schedule (some or all maintenance may be outsourced):

Kayak Trails
The Town Manager will serve as the primary manager for the development of the proposed kayak trails and will determine suitable access points for the trail system. The Town Manager will serve as the community liaison and work to provide the community with information with regard to the project, engendering additional support from the local community. The Town Manager will coordinate with the Cape Fear Council of Governments to provide mapping and graphic support for the project, The Town Manager will so arrange meeting space and assist with public workshops designed to solicit public input regarding the focus and location of the individual trails.

Maintenance Schedule

A. Proposed Town Center
a. Clean restrooms:
i. May – September (Daily - Twice)
ii. October – April (Weekly – Mondays, Fridays)
b. Cut grass and trim brush
i. May – September (Once a week)
ii. October – April (Once a month or as needed)
c. Landscape
i. Outsource to outside company
d. Rake sand
i. May – September (Weekly - MON, FRI)
ii. October – April (Weekly – As needed)

The Town has reviewed on-going maintenance costs to maintain the proposed Town Center and estimates its annual expense at $18,550

B. Kayak Launches
a. Cut grass and trim brush
i. May – September (Once a week)
ii. October – April (Once a month or as needed)
b. Check kayak trail signs for safety (Once a month)

Maintenance Trends

Planning for maintenance is important. The addition of new facilities and the rehabilitation of existing facilities should include a maintenance impact statement. A maintenance impact statement provides an estimate of costs associated with new or expanded parks and recreation facilities including labor, materials, supplies, equipment, utilities, and other items. This helps to insure that adequate resources are allocated to take care of the new responsibility. The utilization of the Public Works Department enables the Town to maximize current equipment and labor.

Planning, Directing, and Controlling Maintenance

The Town of Topsail Beach is in the process of developing a maintenance management system that will include workload and cost tracking. A goal of establishing cost centers in parks as well as the costs of specific maintenance functions such as beach and sound access maintenance will be established. Such information will enable the Town of Topsail Beach to allocate resources more effectively and make a stronger case for maintenance support. This information is needed for planning facilities, making informed decisions, and as a means for calculating potential fees and charges. A formal maintenance management system for the parks is an essential tool that will enable the Town of Topsail Beach to continue to provide facilities that are safe, attractive, and a pleasure to use as the system grows and changes in terms of facilities, staff, and management

Finance

Town Center

To finance park and recreation activities, the Town of Topsail Beach will utilize accommodation taxes, paid by seasonal renters of beach homes, as the primary funding source to make up any general fund expenditures and recurring maintenance costs.

The Town Board of Commissioners approves any funding requests and the Town Manager carries tasks approved by the Board. Additional requests for parks and recreational activities are incorporated into the yearly budget cycle.

Kayak Trails

The Town of Topsail Beach set aside $2,500 for the installation phase of the project. Additional services have been dedicated to the project, including trail planning, ecological research, and outreach. Pender County and New Hanover County expressed interest in featuring the project in newsletters and other communications to increase awareness of the project and highlight the project in the greater Cape Fear region. Ecological Marine Adventures will assist in trail design and development of informal environmental education. The Cape Fear Council of Governments will assist with the production of trail maps; and both the North Carolina Coastal Land Trust and the North Carolina Chapter of the Sierra Club will both assist with outreach to the conservation community in the Cape Fear region.

Appendix

1

	
Recreational Needs Survey (2013)
Town of Topsail Beach, North Carolina

Section 1 – Introduction:
The Town of Topsail Beach developed a vision for the town’s recreation program in the 2013 Parks and Recreation Comprehensive Plan.

Town recreation facilities are essential services for citizens and visitors. They enhance the quality of life in Topsail Beach by fostering the personal wellness, strengthening the sense of community, contributing to a healthy quality-of-life, increasing property values, and preserving the environment. Topsail Beach will provide a town-wide recreational system that:
· Aspires to the highest standard of excellence in public service through cooperative partnerships with diverse community organizations

· Fosters the need of its citizens for recreational pursuits within a leisure environment.

· Provides stewardship of the community’s recreational, natural, and historic resources.

The Town of Topsail Beach is a small seasonal community on the eastern seaboard of North Carolina. The town maintains a year-round population of around 400 residents; however, during peak season, the town’s population peaks at 8,000. Therefore, the needs of all residents, property owners, and seasonal guests need to be taken into consideration when developing recreational programs and activities. Therefore, the town developed a recreational needs survey.

The Town of Topsail Beach conducted a non-scientific Recreation Needs Survey from October 29, 2013 through November 7, 2013. The town developed and provided paper copies and a digital copy of the survey. Property owners, residents, and visitors of the Town of Topsail Beach were made aware of the survey through an online memo, a Facebook announcement, a public workshop, and the survey was (and paper copy) linked to the Town’s website. In total, 146 self-selected respondents completed the survey. Of those surveys, 128 respondents identified themselves as property owners, and 68 respondents identified themselves as year-round residents.

As mentioned before, the results of the Recreational Needs Survey should not be considered as a scientific survey. When conducting a survey, how a researcher selects participants is just as important as how many participate. Scientific surveys can include every member of the group to be studied, but this approach is usually impractical and/or expensive. Instead, researchers often draw conclusions about a target group using information gathered from a small representative sample of that group. Representative samples must be selected carefully and without bias. In a scientific survey, researchers choose samples through a random and blind process.

The town decided to conduct a needs assessment in order to achieve the following goals:

· To provide residents with information about the existing recreation opportunities available in the Town.
· To gather input with regard to the public’s perception of facilities and amenities
· To identify potential opportunities throughout the Town for improving the recreation system.
· To allow residents to voice concerns and suggestions about parks and recreational opportunities in the Town.

Section 2 – Recreational Needs Survey Results:

Section 2-1: Recreational Activities Assessment 	2
Section 2-2: Activities Most Important to Households	3	
Section 2-3: Satisfaction with Recreation Activities	4
Section 2-4: Ways to Improve Recreation Program	4

Section 2-1: Recreational Activities Assessment

The recreational activities assessment question attempted to measure perceived percentages being met for a variety of current or future recreational activities/amenities offered by the Town. However, based on public feedback about the survey, some respondents were confused on how to answer the online survey question. Thus, some respondents incorrectly marked future amenities as being 100% met as a way to indicate their satisfaction of the current recreational activities being offered by the Town.

Despite the confusion and poor wording of the question, some useful information can be derived from the question. Based upon the results, the Town is providing quality services that met the expectations of residents, property owners, and seasonal guests. For instance, the categories ‘Beach/Sound Accesses’ and ‘Boat Launch’ received the most responses and were the only two categories that received more than 50% of responses as being marked at “100% Met”. On the other hand, ‘Playgrounds’ and ‘Public Restrooms’ received the most responses as being “O% Met.”

The top 10 current or future amenities that respondents identified as amenities they would use or do currently use, are as follows:

1. Beach/Sound Accesses (%Need 76)	6. Playgrounds (%Need 55)
2. Boat Launch (%Need 73)			7. Kayak Launches/ Trails (%Need 53)
3. Bike Paths (%Need 70)			8. Walking Trails (%Need 55)
4. Public Restrooms (% Need 57)		9. Outdoor Cultural Prog. (%Need 53)
5. Off-Lease Dog Area (%Need 58)	 10. Picnic Shelters (%Need 51)

Three amenities identified in the top ten that respondents would use are currently not offered by the Town of Topsail Beach. They are Public Restrooms, Playgrounds followed by Picnic Shelters. These amenities are planned for the proposed Topsail beach Town Center Park.

	Current or Future Amenity
	100% Met
	75% Met
	50% Met
	25% Met
	0% Met
	% Need

	
	# Votes
	# Votes
	# Votes
	# Votes
	# Votes
	Total Votes

	C. Off-leash dog area
	46%
	11%
	4%
	8%
	31%
	58%

	
	39
	9
	3
	7
	26
	84

	E. Walking Trails
	39%
	9%
	16%
	10%
	26%
	55%

	
	31
	7
	13
	8
	21
	80

	F. Bike Paths
	25%
	19%
	23%
	17%
	17%
	70%

	
	26
	19
	23
	17
	17
	102

	I. Street Trees
	25%
	7%
	9%
	12%
	46%
	46%

	
	17
	5
	6
	8
	31
	67

	O. Boat Launch
	67%
	12%
	8%
	6%
	7%
	73%

	
	72
	13
	9
	6
	7
	107

	P. Beach/Sound Accesses
	77%
	11%
	5%
	4%
	4%
	76%

	
	85
	12
	6
	4
	4
	111

	M. Kayak Launches/ Trails
	42%
	6%
	19%
	14%
	18%
	53%

	
	32
	5
	15
	11
	14
	77

	A. Multipurpose Field
	38%
	1%
	7%
	4%
	49%
	47%

	
	26
	1
	5
	3
	34
	69

	B. Outdoor Tennis Court
	30%
	3%
	17%
	7%
	43%
	41%

	
	18
	2
	10
	4
	26
	60

	D. Playgrounds
	38%
	4%
	5%
	6%
	48%
	55%

	
	30
	3
	4
	5
	38
	80

	G. Picnic Shelters
	32%
	7%
	9%
	7%
	45%
	51%

	
	24
	5
	7
	5
	33
	74

	H. Observation Deck
	40%
	5%
	11%
	7%
	37%
	39%

	
	23
	3
	6
	4
	21
	57

	J. Outdoor Cultural
	27%
	12%
	12%
	17%
	32%
	53%

	 Programs
	21
	9
	9
	13
	25
	77

	K. Volleyball Courts
	39%
	2%
	7%
	9%
	44%
	39%

	
	22
	1
	4
	5
	25
	57

	L. Public Restrooms
	23%
	6%
	7%
	17%
	47%
	57%

	
	19
	5
	6
	14
	39
	83

	N. ADA Kayak Launch
	41%
	6%
	7%
	9%
	37%
	37%

	
	22
	3
	4
	5
	20
	54

	Q. Hard Surface Courts
	34%
	8%
	7%
	8%
	42%
	40%

	
	20
	5
	4
	5
	25
	59

	R. Grilling Area
	39%
	3%
	7%
	13%
	38%
	42%

	
	24
	2
	4
	8
	23
	61

	Items marked in Green
	Current Town of Topsail Beach Recreational Amenities

	Items marked in Yellow
	Proposed Future Town of Topsail Beach Recreational Amenities

Section 2-2: Activities Most Important to Households
This question asked respondents to rank the top four most important activities from the previous section (with the 1st being most important to their household). The raw data was tabulated and listed in the left-hand column in order of activities receiving the most responses. However, to better reflect the true value of the responses, each response was assigned a weight. If a respondent marked an activity as the most important activity, the response was given four points. If a response was marked as the 2nd most important activity, the response was given three points. If a response was marked as the 3rd most important activity, the response was given two points. Finally, responses marked as the 4th most important were given one point. By weighting the scores, the responses marked as the most important activity are more clearly reflected and are shown in the right-hand column.
[image:]
Based upon the data presented above, respondents considered the following categories the most important activity (or greatest need) for each respondent’s household.

1. Beach/Sound Accesses
2. Public
3. Boat Launch (The activity receiving the most responses marked as 1st)
4. Playground
5. Bike Paths
In general, the rankings between the raw scores and the weighted scores were not significantly different and the scores were relatively consistent.

Section 2-3: Satisfaction with Recreation Activities

The question sought to determine the level of satisfaction respondents received from recreation activities within the Town of Topsail Beach. 44% of the respondents signified being very satisfied with the existing recreational activities. On the other hand, 44% of respondents were; not completely satisfied, somewhat dissatisfied or very dissatisfied (6% of respondents indicating they were neutral or not applicable (N/A)). As should be expected, these results show that 60% of the respondents receive some benefit from the existing recreational activities.

	
	Very Satisfied
	Somewhat Satisfied
	
Neutral
	Somewhat Dissatisfied
	Very Dissatisfied
	
N/A
	
Total

	Responses
	44%
61
	16%
23
	9%
12
	11%
15
	14%
20
	6%
8
	139

Section 2-4: Ways to Improve Recreation Program

This question attempted to gauge activities the Town of Topsail Beach could undertake in order to improve the overall recreation system as presented above 44% of the respondents indicated some level of dissatisfaction with the Town’s recreational amenities. The option receiving the most support was preserving open and green space. 79% of respondents signified being at least somewhat supportive of preserving open and green space. 46% of respondents signified being at least somewhat supportive of developing additional recreation facilities (with 49% not supporting additional recreation facilities). 55% of respondents signified being at least somewhat supportive of upgrading beach/sound accesses. 62% of respondents signified being at least somewhat supportive of developing new walking/biking trails. Finally, 53% of respondents signified being at least somewhat supportive of applying for grant money to help developing recreation facilities and activities.

	
	Very Supportive
	Somewhat Supportive
	Not Supportive
	
Not Sure
	
Total

	A. Preserve Open Space and Green Space
	60%
80
	19%
25
	14%
19
	7%
9
	133

	B. Develop additional recreation facilities
	30%
42
	16%
22
	49%
68
	5%
6
	138

	C. Upgrade beach/sound accesses
	37%
51
	18%
25
	37%
50
	8%
11
	137

	D. Develop new walking/biking trails
	39%
53
	23%
32
	33%
45
	5%
7
	137

	E. Apply for grant money to provide new recreational activities
	41%
56
	12%
17
	43%
60
	4%
5
	138

Section 3 - Demographic Data:
Section 3-1: Residency and Property Owner Information	5
Section 3-2: Household Information	6
Section 3-3: Household Information by Age Group	6
Section 3-4: Household Income Information	7
Section 3-5: Survey Respondent Information	7

Section 3-1: Residency and Property Owner Information

[image:]
	
	Yes
	No
	Total

	Do you own property in the Town of Topsail Beach?
	89%
128
	11%
16
	144

	Do you reside year-round in the Town of Topsail Beach?
	49%
68
	51%
72
	140

As mentioned earlier, this Recreational Needs Survey was not a scientific survey and must be viewed as such. Topsail Beach is unique as compared to other towns that do not have such an enormous reliance on the tourism economy. The Town of Topsail Beach has three distinct population groups:

1. Owners that reside full-time in their home
2. Owners that reside part-time in their home
3. Owners that rent their home to tourist

The Town has about 1490 utility water accounts, which is an indication of the number of developed properties. Virtually all can be considered residential homes/rental units (the Town has a very small number of business related properties and for simplicity this report assumes that all 1490 utility water accounts represent residential home/rental units). Out of the 1490 properties, the Town has about 368 fulltime residents (per the most recent US Decennial Census). Therefore assuming 3 people per home (as indicated by the demographics of this survey), 1490 homes would yield a population of 4470 if each home were fully occupied. Therefore only about 8% of the 1490 homes are occupied full-time year-round. 92% of the homes either are rental units for the tourist or are occupied by part-time owners.
Future surveys need to consider each distinct population and scientifically survey each population group to better determine the Recreational Amenities the Town should provide.

Within this survey, a majority of respondents who participated in the assessment own property in the Town of Topsail Beach (89%). Additionally, 49% of respondents reside year-round in the Town of Topsail Beach, while 51% do not reside year-round. Of the 68 respondents who do not reside year-round in Topsail Beach, 81% own property. Of the 64 respondent who do reside year-round, 95% own property. As mentioned earlier, on average 8% of households in the Town of Topsail Beach are occupied by year-round residents; therefore, a possible criticism of this survey could revolve around the deficiency of adequately surveying the 92% of owners that do not reside full-time in Topsail Beach or rent their homes to tourist. Additionally, some might criticize the inclusion of individuals who do not own property in the Town of Topsail Beach. However, since occupancy taxes are an important source of revenue and help fund our recreation activities, a forth population group should possibly be considered or surveyed in the future of non-property owners (tourist)

Section 3-2: Household Information

The following charts and graphs provide additional demographic information about participants in the needs assessment.

[image:]
	
	Average Number
	Total Number
	Responses

	Number of people who live in your household?
	3
	379
	141

	Number of guests (short-term) who visit each year?
	18
	2,283
	128

Section 3-3: Household Information by Age Group
	Under Age 5
	Ages 5-9
	Ages 10-14
	Ages 15-19
	Ages 20-24
	Ages 25-34
	Ages 35-44
	Ages 45-54
	Ages 55-64
	Ages 65-74
	Ages 75+

	38
	23
	19
	18
	27
	65
	42
	43
	99
	58
	17

Section 3-4: Household Income Information
	
	Under $25,000
	$25,000 - $49,999
	$50,000 –
$74,999
	$75,000 - $99.999
	$100,000 or more
	Prefer not to answer
	
Total

	Responses
	1%
1
	3%
4
	7%
10
	12%
16
	27%
37
	50%
67
	100%
135

Section 3-5: Survey Respondent Information

	
Average Age of Survey Respondent
	
Median Age of Survey Respondent
	
Number of Female Respondents
	
Number of Male Respondents
	Total number of Females in Respondent’s Households
	Total number of Males in Respondent’s Households

	54.9
	58
	65
	63
	185
	181

Copy of Online-Survey:
[image:]
[image:]
[image:]

[image:]
[image:]

image2.png
Publ

Recreational Acreage and Facility Inventory

County Residents per Unit in 2010

Type of Park Acreage or Outdoor | _ Total State State

Recreational Facility Number County Median | Rank
State & Federal Park Acres 98,389 1 7 15
Local park Acres 131 418 276 72
Baseball Fields 3 18,255 7.764 80
Softball Fields NA 10,870 87
Football Fields NA 54,349 70
Soccer Fields NA 13,587 85
Mult-Purpose Fields NA 27174 il
Basketball Courts NA 9,058 97
Tennis Courts 2 27,382 5435 95
Volleyball Gourts NA 36,232 72
Picnic Shelters 2 27,382 5435 96
Playgrounds 1 54,764 6,794 99
Swimming Pools NA 54,349 66
Trails Miles (all types) 2 23810 3,045 87

image3.png

image4.png
..A_T : 1

>
)Lm:uu eLi—Jf-—‘—‘“ - ‘a

image5.png
Topsail lsland
North Carolina

1

‘Open Space Map

55 o i

1 Pl

[

image6.jpg
Raw Data Score Totals Weighted Score Totals

mostimportan | s | z0a | 5ea [sth | rom vostimportans | 1es | 2na | ora | s | zort
P-Beach/Sound Accesses | 21 | 18 | 8 | 4 | 51 | | o sostreuneh 124 [0 [o [s [1e0
L Public Restrooms 814l f 6] 8| [oecvsoumdaccesses [o4 50 |16 [4 [158
0. Boat Launch sl [2 |s [+ | [rubicreooms 72 la2 Jo0 |6 [1m0
F BikePaths 7 [1 [35 [5 | % | [layerounas 7 |s0 e |1 |ums
CDogaren ulefols] 5| [comeran s |e2 |50 |5 [100
D, Playgrounds 50 [5 [1] 5 | [coopme s Jos (18 [5 [on
& Walling Trals 310 [6 [10] 2 | [om PP P PP P
None 1] 5 [e 2| 2| [ewallmgreste 12 Js0 12 [10 [es
 Cuural Programs 2|5 [7 [22] 2 | [ewrcopaktomchessirate [2 |18 [16 [7 |4
¥ KeyakLaunches/erals | 2 | € | 8 | 7 | 25 | [} curalerograne s lo [14 [10[as
G FrcnicSheleers 4 [5 [6] 15 | [iowestress 12 | e |1 |or
5. Temnis Courts 5 [5[5 [5] oo 12 15 [6 [36
L Strest Trees e s [t 5 | [remscoues PP PR P P P
& Multipurpose ields 3 [4] 7 | [oifiem PR P P PO P
Difrenc e e o s | [avupupomenaa 6 |+ |10
£ Observarion Deck 2 [+ [1] 4 | [t Observarionpek e |2 |1 [s
Q Hard Surface Coures 1] 2] 5 | [Roriimearea A 2 .
& VolleyballCoure. 5 |w [Hard surface Courts P P Y
R GrillingAres 1 1 2| [vollepballcours. 2 1 [s
. ADA Kayak Launch ER N P — o

image7.png
100%

Do you own property in the Town
of Topsail Beach?.

B ves W Mo

Do you reside year-round in the
Town of Topsail Beach?

image8.png
i

0

Live in your housenold?

Number of guests (short.term)
each year?

image9.jpg
The Town of Topsail Beach Parks and Recreation Advisory Board would

*4_Please answer the following two questions:

e o
Do you own propery inthe
Toun of Topsai Beacn?

Do youresiceyeround
e Town o Topsi

Beacn?

2. Counting yourself, how many people...
Lve i your househce?

Nomber of st ot

Gk
3. Counting yourself, how many people in your household are?
Underage s =
Agess-e

Aoes10-14

Ao 15-10

o202

Aoes25-34

Ages3s-44

Aoesds-54

Aoess-04

Aoeses-T4

AgesTon

image10.jpg
Tl

'own of Topsail Beach Parks and Recreation Advisory Board would

4. Please indicate if YOU or any member of your HOUSEHOLD has a need for each of the
recreational activities listed below. If YES, please rate the following recreational activities in
Topsail Beach on a scale of 5 to 1, where 5 means "The activity exists and meets 100% of
your need” and 1 means "The activity exists and does not meet the needs of your
household”. If YOU or your HOUSEHOLD do not have a need for a specific recreational

activity, leave the response blank.
00 et 75 et s v e

A Mutporpose elds
8. Outdoor s cours
© Ofteasn dog rea

D Playgromes

£ Walkng s

£ e Pans

. Penioseters

H Osenaton ik

1 Sest Tees

2 Oudor Cuturs
Progans

K Volyball Couts:

L Pusic Resruoms

M Kayak LanchesTTrals
N ADA Kayak Launch

0. BostLaunen

P Besound Acsesses
@ s Surscs Cauns

R Gelingarea

image11.jpg
5. Which FOUR of the activities from Question #4 are most important to your household?
(Using the letters in the left hand column of Question #4 above, please write the letter
below for your 1st, 2nd, 3rd, and 4th choices, or enter ‘None').

-

P

e

n

image12.jpg
The Town of Topsail Beach Parks and Recreation Advisory Board would

6. Please rate your current satisfaction on a scale of 1 to 5, where 5 means "Very Satisfied"
and 1 means "Very Dissatisfied, with the overall value your household receives from
Recreation Activities within the Town of Topsail Beach.

VerySsisied SomewnatSatsfad Newsl SomewatDissaisied Very Dissasted NA

7. The Town of Topsail Beach is working hard to meet the needs of the Town. The
following activities are actions the Town of Topsail Beach could take to improve the
overall Park and Recreational System. Please indicate whether you would be very
supportive. very supportive, not supportive, o not sure.

Very Supporive Someutat Supportue Nt Supporve Netsure
A Presere cpen space

tes

5. Deveop aditonsl

recrsston facites

© Upgrade beacisownd

D Developnew

walkingioking s

£ Apply for Granmorey.
0 provid new recreatonsl

image13.jpg
8. Please fill out the following demographic information:

Gender

Hamber of Femsles n
Houschold

Hamber of Ml in
Household

9. What is your household income?
Under 525,000
525000340880
$50000-574.380
$75.000.- 300,380
$100000 0 more

ereer ntto anuser

image1.png
Population Growth and Densit:

Population | Population

Population Growth Density State Ranking
2000 2010 2020 2010-2020 2010 pop. / 2010 2010
Actual | Estimate | Estimate [Number | Percent | _square mile | Population | Density

41,082 | 54,764 | 67,889 | 13,125 | 23.97 59 49 73

