Honey Brook Township Planning Commission

Regular Meeting
January 28, 2010
DRAFT
The Honey Brook Township Planning Commission held its monthly meeting on January 28, 2010 at 7:05 P.M. Commissioners present: Gary Walkowski, Stacie Popp-Young, and Chairman Mike France. The Township Engineers, Mike Reinert and Jennifer McConnell, were present. Heath Eddy, Director of Planning and Zoning, was present. (Note: The Planning Commission for January has 5 members with 2 vacancies. Under this arrangement, 3 members constitute a quorum. The Board of Supervisors is anticipated to make 2 appointments to the Commission at their February regular meeting.)
Election of Officers
Mike France opened up a request for nominations. Stacie Popp-Young nominated Mike France to continue as Chairman for 2010, seconded by Gary Walkowski. The vote was 2-1 in favor (France voting no). The motion carried.

Mike France nominated Stacie Popp-Young for the position of Vice-Chairman for 2010, seconded by Gary Walkowski. All in favor. The motion carried.

Minutes

A motion to approve the October 22, 2009 meeting minutes was made by Stacie Popp-Young, seconded by Gary Walkowski. All in favor. The motion carried.

Subdivision/Land Development Applications
Marlin K. & Wanda M. King Minor Subdivision
Jennifer McConnell reported that the subdivision was to create a 2-acre lot adjacent to the existing residential lot also owned by the applicant. The remainder of the site, over 61 acres in total (Lot 2), would also remain in ownership by the applicant. The plan shows placement of a new house, driveway and parking area; a proposed stormwater basin on the southeastern corner of the proposed Lot 1; the proposed well and on-lot sewage locations; and proposed roof drain seepage beds. The Township Engineer’s review letter (dated 1/22/2010) contained minor comments and changes for the plan. There are a few waiver requests, including the plan scale for the overall plan (shown at 1”=300’); and stormwater design modifications to waive landscaping around the basin, a modification to the size of the pipe in the outfall of the basin, and a modification to allow the discharge point closer to the property line than allowed (25 feet proposed, versus 50 feet required). In addition, the applicant requests a general landscaping waiver.

The main issues to confirm or resolve are that the applicant will install wet seed mix plantings in the bottom of the basin, since it will be a water feature whenever there is a significant rain event, and the issue of landscaping. Mr. France asked about the location of the discharge pipe. Ms. McConnell noted that the outlet pipe drains to a level spreader and then the discharge would run through Lot 2 (owned by applicant) a long distance before it would reach an adjacent property, so the modification was supportable. Ms. Popp-Young asked about the possibility of a rain garden for the infiltration, and Jeff Burrell, representing the applicant, stated that they did not want one for the ease of mowing and maintaining the rural views. Ms. McConnell noted that infiltration is being addressed by the two stone seepage beds and a portion of the stormwater basin that is designed to be wet/promote infiltration.
As for landscaping, the review letter states that the applicant would typically be required to comply with street tree, buffer yard, and stormwater basin landscaping requirements. The Planning Commission should provide guidance on what is required.
Mike France stated that he believed street trees should be required for Lot 1, but didn’t think the buffer yard was necessary. Mr. Burrell stated that the applicant would prefer to not plant trees in order to maintain the view of the site. Mr. France inquired as to landscaping around the basin. Mike Reinert noted that this basin is for a single lot rather than a development and landscaping would be considered a hindrance to maintenance, since the basin would be small and mostly unobtrusive. Mr. France stated that he felt street trees for Lot 1 should be required.
A motion to recommend approval for waivers to Sections 22-503.A.3, 627.7.A(3), 627.7.C, 627.7.H, 629.4 (Lot 2 only), 629.5, and 629.8 (noting the recommendation of the Township Engineer for wet plantings in the basin) of the SLDO was made by Gary Walkowski, seconded by Stacie Popp-Young. All in favor. The motion carried.

A motion to recommend conditional approval of the Final Plan, subject to compliance with the outstanding items in the Township Engineer’s 1/22/2010 review letter and waivers granted, was made by Stacie Popp-Young, seconded by Gary Walkowski. All in favor. The motion carried.

This plan will be reviewed by the Board of Supervisors at their March 10th meeting.

J. Daniel Stoltzfus – Waiver of Land Development
Heath Eddy noted that Mr. Stoltzfus is requesting a waiver for a building addition to an existing manufacturing shop on his property on White School Road. This operation was started in the 1950s by the owner’s father, prior to any Township zoning regulations, and the Zoning Hearing Board granted nonconforming status to the use with a limit of 57,000 square feet of impervious surface area in 2002 (Zoning Order #2002-5). A land development plan was subsequently approved by the Township for the property with an impervious area of up to 57,000 square feet, with stormwater facilities sized for that limit. The owner is preparing to expand the primary manufacturing shop with a 36’x120’ addition that mostly replaces existing impervious coverage (largely a concrete pad and diesel shed) so the total increase in impervious coverage is minor, and in keeping with the Zoning Order.
The general consensus was that a waiver of land development in this case was warranted because previous approvals had enabled this type of addition.

A motion to recommend approval of a waiver for land development was made by Stacie Popp-Young, seconded by Gary Walkowski. All in favor. The motion carried.

This request will be reviewed by the Board of Supervisors at their February 10th meeting.

Zoning Hearing Board/Conditional Use Applications

Ivan S. Stoltzfus – 749 Todd Road – Side Yard Variance
Mr. Eddy stated that the applicant is requesting a side yard variance to place a detached garage on his property on Todd Road, which is in the I-Industrial District. The use of the property is nonconforming, but at the time of subdivision the use was a conforming use. The garage would have been permitted to within 20 feet of the lot line in the A-Agricultural District and to within 30 feet in the FR-Farm Residential District, however the I-Industrial District requires a 50 foot setback. Mr. France noted that the use was essentially conforming until the Township changed the rules. Mr. Eddy confirmed this, and noted that this was a case best identified as a “no harm, no foul” situation.
A motion to recommend a position of “take no position” was made by Gary Walkowski, seconded by Stacie Popp-Young. All in favor. The motion carried.

This request will be reviewed by the Board of Supervisors at their February 10th meeting.

Pending Ordinances
None for this meeting. Mr. Eddy noted that the Supervisors were likely to request that the Planning Commission develop regulations for solar arrays and wind towers. The Supervisors are considering requesting an amendment from the State Department of Labor and Industry to amend the Township’s version of the UCC to include specific regulations for solar energy. Right now, the Township relies on electrical and roof load requirements for building permits, and placement of stand-alone structures is based on accessory structure setback requirements. There are specific requests for facilities in the vicinity of the Township, include 4 wind towers in West Nantmeal Township and a solar facility in Lancaster County. Since these types of facilities may soon come to Honey Brook Township, new standards for how to address these uses and structures are needed. Mr. Eddy stated that he will research possible regulations for these uses.
The next workshop will also address landscaping, as per the packets members received. Ms. Popp-Young noted that she was also looking at possible ways to “green” the Township regulations with some ideas for alternative landscaping methods.
Other Business

Mike France discussed the possibility of a farmers market in the Township, but noted that there were location issues as well as whether local farmers would commit to such an activity.
Correspondence of Interest
No correspondence of interest at this time.
Future Meetings
Wednesday, February 10th – Board of Supervisors Regular Meeting (5:30 pm)

Thursday, February 11th – Planning Commission Workshop (7:00 pm)

Thursday, February 25th – Planning Commission Regular Meeting (7:00 pm)

A motion to adjourn was made by Stacie Popp-Young, seconded by Gary Walkowski. All in favor. The motion carried. The meeting adjourned at 7:49 P.M.

Respectfully Submitted,

Heath Eddy, AICP

Director of Planning and Zoning
PAGE
1

