DRAFT

Mendon Planning Commission Minutes
September 8, 2014
Present: Justin Lindholm, Phil Douglas, Neil Langer, Bill Godair and Teri Corsones were present. Zoning Administrator Steve Cosgrove was also present. The August 4, 2014 draft minutes were reviewed and approved with no changes.

Mendon Subdivision Regulations: Ed Bove from the Rutland Regional Planning Commission incorporated the minor additional revisions members requested at the August 4 meeting into a revised application checklist, and also prepared a proposed application form for the draft updated subdivision regulations. Members reviewed the revised checklist and proposed application and had no questions. The selectboard had scheduled its continued public hearing on the draft updated subdivision regulations for September 8, following completion of the regular Mendon Planning Commission meeting. The Selectboard approved adoption of the updated subdivision regulations at its meeting. Assuming that a petition is received requesting a town vote within the requisite timeframe, a special town meeting will be warned and a town vote regarding the updated subdivision regulations will be held to coincide with the November 4 General Election.
Chimayo, LLC: Tim and Carolyn McBain were present for a continuation of the August 4, 2014 public hearing on their application for site plan review. Ned Pike and Mark Latzky were also present for portions of the meeting. Mr. McBain reported on the additional documentation and information that they were requested to provide at the August 4 meeting. With respect to the letter from the Agency of Transportation that was requested, Mr. McBain provided a one page letter dated August 4, 2014 from Theresa Gilman, Utilities and Permits Supervisor from the Vermont Agency of Transportation. In the letter Ms. Gilman indicated that VTrans has reviewed the project to ascertain its potential impacts. She cited the most recent (2012) Annual Average Daily Traffic data, the Institute of Transportation Engineers data for the estimated peak trips for the project type (LUC 435), the General Yearly Summaries-Crash Listing from 1/1/08 to 12/31/12, and the VTrans Permit for Access that was issued to the United Methodist Church for an adjoining parcel in 2002. She noted that that permit contains a condition that the access will serve as the only access to any further subdivisions of that property, and noted that the State maintains a right of way along the southerly side of U.S. 4 in the area of the project, and that the approved access is located within the easement area. The letter provides that following the VTrans review of the data, VTrans has no concerns with the project provided it utilizes the shared access located across from the town highway. The letter also noted that some improvements to the access may be required to accommodate the additional use. Attachments to the letter include a Route Log Progress Chart, the General Yearly Summary referenced above, and three photographs of the project vicinity, including one northbound on U.S. 4, one southbound on U.S. 4, and one aerial view of the property.

Mr. McBain indicated that he has asked Ms. Gilman to consider allowing access to the project via the current access to the grey house at the property location, located south of the shared access across from Meadowlake Drive, given the increased site distance and safety advantages afforded by that access point. Members noted that since that access already exists, allowing it for the project would not increase access points already established, and noted that the permit condition in the United Methodist Church access permit speaks to further subdivisions of that property; the project is located on an adjoining property so no subdivision of the church property is involved. Members also noted that if the access is via the existing access, it would result in greater areas of green space, since an access road would need to be built within the state right of way from the shared access point to the subject property, eliminating like areas of green space within the new road limits. Mr. McBain will utilize the approved shared access, unless VTrans approves his request for utilizing the existing access. He will provide VTrans with the reasons why the Planning Commission supports consideration of a permit for the existing access.
With respect to additional detail from Enman Kesselring Engineers regarding permits that will be required by the Agency of Natural Resources, Mr. McBain provided a seven page letter dated August 1, 2014 from Nicole Kesselring, PE from Enman Kesselring Engineers that addresses the various state permits potentially associated with the project, including a Transient Non Community Public Water System Permit, review by the Regional Drinking Water and Groundwater Protection Division for permit review regarding wastewater disposal, the VTrans Access Permit, an Operational Stormwater Discharge Permit (dependent upon the total impervious area review) and a Construction General Permit. Additional testing will be done regarding whether the existing well meets well construction and yield requirements, or if a new well needs to be drilled. Additional information will be gathered before deciding whether to connect to the Alpine Pipeline or to construct an onsite wastewater disposal system. Confirmation of the access location will be incorporated into the site planning. An assessment of the total impervious area will be conducted before review by the Stormwater Division.

With respect to a rendering of the project viewed from Route 4, including architect plans of the structure, Mr. McBain provided a three page set of architect plans from NBF Architects, depicting the first floor and roof plan, building sections and building elevations of the proposed structure that features clapboard siding, a roof cupola and multi-paned windows reminiscent of a traditional rural farmhouse style. NBF Architects also produced a computer generated rendering of the structure and mini golf course design including small mountains, waterfalls and natural landscaping features, surrounded by a split rail fence. The height of the mountains will not exceed the height of the structure. The color of the structure is light tan with white trim. Mr. McBain also provided a hand-drawn rendering of the mini golf course design, which includes a number of Vermont-themed rural elements.

With respect to the landscape design, Mr. McBain provided a hand-drawn rendition of the project landscape features, depicting the types, sizes and numbers of trees and bushes planned for the project, along with a separate listing of vegetation details, setting forth the quantity, type and location of planned vegetation. He plans to leave all existing vegetation except for a maple tree in front of the existing structure.
Ned Pike submitted a letter from Ann Singiser, President of the Mendon Historical Society, who was not able to be present for the hearing. Mr. Pike indicated that Ms. Singiser asked that the letter be included in the file. In the letter Ms. Singiser indicated that she wished to repeat the objections that she expressed at the July 7 and August 4 hearings. She questioned whether the vacant grey house might have architectural significance (noting that it has suffered from neglect), and wondered whether it might qualify for a grant to have a formal evaluation of its condition. She also asked that if the project is approved, that the building not be demolished until all other necessary permits are obtained. She also asked that members take into consideration several references in the Town Plan to preserving the Town's rural appearance, its existing natural, scenic and historic areas, and preserving the history of the Town. She also asked that future revisions of the Zoning Regulations should reflect the findings, recommendations and policy statements contained in the Town Plan.
Mr. McBain responded that he believes his project is in keeping with many of the goals set forth in the Town Plan, including the goal of preserving the Town's rural appearance and atmosphere, given the emphasis on the incorporation of natural features in the project's over-all design, and given the traditional elements incorporated into the design of the structure. The mini golf course is designed to highlight classic Vermont rural themes, such as mountains, covered bridges, waterfalls, ponds, river stones and native wildflowers. He believes that the project is in keeping with the goal of supporting revitalization of the Mendon Village Center, inasmuch as the hoped-for result of the project will be to bring families (resident and non-resident) to the Village Center for recreation, socializing and eating. There will be no charge for use of the playground, recreation field or picnic areas. He also believes that the project is in keeping with other references in the Town Plan, including the Town goals of meeting the economic, social and recreational needs of its residents, encouraging a greater diversity of recreational and commercial enterprises for seasonal and year-round businesses, and encouraging adequate recreational facilities for all. He noted the provisions in the Town Plan that provide that residents prefer the development of recreational business to attract tourists while maintaining the rural appearance of the community, and ensuring that exterior conditions of businesses not detract from the rural appearance of the community. Lastly, he cited the recommendation in the Town Plan to encourage commercial development that meets the desire of the residents while protecting the rural character of the community.
Mr. Latsky asked that the lighting plan not include high intensity lighting that would adversely impact the 100-year heirloom raspberry plants and the bee hive activity on his property to the north. Mr. McBain's landscaping plan calls for five 12 – 13' Northern White Cedar trees to be planted between the mini golf course and the Latzky property. No lights will be installed on the recreational field; it will be closed after dark. Any lights other than security lights on the structure will be turned off when the business closes.

Members asked for clarification regarding specific questions that Mr. McBain addressed as follows: no use of the batting cages after 9:00 p.m.; no flashing lights at the property; no fluorescent or neon colors; a dark green and tan color scheme for the playground equipment and dark green netting for the batting cages; no outdoor sound system; a 15' setback from the boundary of the mini golf course to the roadway to the project (if the shared access is required, and if the existing access is permitted no new roadway would be needed in that area, but required setbacks would be met); sufficient room for delivery vehicles to unload and/or emergency vehicles to access the parking area exists, whether the shared access or the existing access is ultimately permitted by VTrans; and, application will be made through the Mendon subdivision process to relocate the present boundary line through the project area to the eastern boundary of the property.
Members found, as detailed in the minutes of the three hearings, that the proposed project provides an adequate parking area and loading area, as well as adequate vehicular circulation, pedestrian circulation, landscaping and screening. They also found that adverse impacts on adjacent properties from noise, light, odor, water runoff or excess refuse are sufficiently limited given the conditions specified in the three public hearings afforded the applicants and interested persons, as referenced in the minutes of the meetings. Members duly considered the standards of Sections 402, 412, 414 and 503, as well as relevant provisions of the Mendon Town Plan. They found that the project is in keeping with policies and goals of the Mendon Town Plan, specifically that its design elements are in keeping with preservation of the Town's rural appearance and atmosphere, and that it represents a recreational/business activity that will enhance the Village Center by affording residents and visitors a much-needed opportunity for family recreation and socialization in the Village Center.
Phil Douglas made a motion to approve the application for site plan approval subject to the following conditions: the applicant obtains and abides by any and all required state and local permits, including those referenced above and any others that may be required; that the applicant provides the Planning Commission with copies of any such permits for inclusion in the file; that the applicant notifies the Planning Commission of the VTrans decision regarding access so that notice of that decision is included in the file; that the lot line adjustment be accomplished before the start of construction; that the grey house not be demolished until after any necessary state permits for the project are issued; that the lighting plan submitted at the July 7, 2014 hearing be modified to ensure that there is no high intensity lighting that adversely impacts the Latzky property for the reasons stated above; that the applicant abides by the representations and clarifications made during each of the three public hearings, including representation and clarifications concerning hours of operation, vehicular circulation, pedestrian circulation, setbacks, color schemes and noise levels, as described in the minutes of those hearings; that the applicant fulfill any requirements contained in any state or local permits issued in conjunction with the project; and that no zoning permit be issued for the approved development until required improvements have been satisfactorily installed in accordance with these conditions of approval. Bill Godair seconded the motion and the motion carried.
Teri will e-mail a copy of the draft minutes to the applicant and to each of the persons who signed in at the hearings. Any appeals to the Environmental Division of the Vermont Superior Court must be taken in accordance with the Act within 30 days of decision.
The next meeting of the Mendon Planning Commission is scheduled for Monday, October 6, 2014 at 5:15 p.m. at the Mendon Town Offices.

 Respectfully submitted,
 Teri Corsones
