Honey Brook Township Planning Commission

Regular Meeting Minutes
July 26, 2012
The Honey Brook Township Planning Commission held its monthly meeting on July 26, 2012 at 7:00 p.m. Commissioners present: Susan Lacy, Leslie Siebert, Greg Frederick, Max Dobles, Stacy Popp-Young and Mike France, Chairman. Mike Reinert, Township Engineer, was also present.

Minutes
A motion to approve the June 28, 2012, meeting minutes as presented was made by Greg Frederick, seconded by Susan Lacy. All in favor. None opposed. The motion carried.

Subdivision/Land Development Applications
Mark Stoltzfus Subdivision
As discussed per the June 20, 2012 review letter distributed to the Planning Commission in the previous meeting, overall the plans comply with the applicable provisions of the Zoning Ordinance and SALDO. Mike Reinert has received and reviewed the planning modules and finds them acceptable for signature by the Planning Commission.
A motion for the Planning Commission Chairman to sign off on the Planning Modules was made by Greg Frederick, seconded by Stacy Popp-Young. All in favor. None opposed. The motion carried.

Marco Equipment Sales, Westbrook Drive
Mike Reinert pointed out that this lot has an existing building and the parking plan has been reviewed under a previous land development approval. The lot has a stormwater infiltration system that can handle the improvements on the site and a stormwater basin handling the total assumed build out of the entire industrial park. The applicant is requesting to build a 40’ x 80’ pole structure for storage, and a 60’ x 80’ steel building expansion of existing structure for production. The Commissioners reviewed an undated letter from Duane Martin and sketch plans. Mike Reinert expressed no objection to this as a minor plan development.
The applicant is requesting feedback from the Planning Commission prior to bringing in the final plan. No comments were added or additional information requested by any Member. The Planning Commission will await and review the final plan at a future meeting.
A motion to accept this proposal as a minor plan development was made by Stacy Pop-Young, seconded by Susan Lacy. All in favor. None opposed. The motion carried.

Burkholder Manufacturing, Horseshoe Pike
The Planning Commission reviewed a July 19, 2012 letter from Merlin Boll, Project Manager for Hoover Building Specialists requesting comments on proposed changes to Landscaping & Buffering Plan.
Mike France commented that based on a drive by of the site, he recommended that a relocation of plants and trees existing on the plan be moved from the western property line to the eastern boundary line and to relocate the same number of specimen.
Susan Lacy suggested that because Norway spruce can grow tall and may eventually block sight lines that smaller or shorter alternatives be considered for the front.
Mike Reinert stated that all landscaping is proposed behind the line of sight for the driveway access onto Route 322.
A motion was made by Max Dobles, seconded by Susan Lacy to accept the landscaping plan revision by relocating the same number of specimens along the western property boundary as possible based on acceptance by the Township Engineer and to consider alternatives to Norway spruce in the front of the property. If the same number of specimens cannot be planted along the western property line they shall be relocated on the site as necessary or a fee in lieu provided to the Township. All in favor. None opposed. The motion carried.
Berks County Communications Tower
The Commissioners reviewed a July 20, 2012 memo from Jennifer McConnell of Technicon Enterprises, Inc., and July 17, 2012 letter from Ronald Willams of Fox, Rothschild, LLP, requesting a waiver of the SALDO requirements for proposed construction of a wireless public radio communications tower and equipment near the intersection of Morgantown and Talbotville Roads. The area will be fenced, and there is an existing access drive. This is part of a Berks County project to upgrade their radio and emergency communications systems.
Mike Reinert explained that the applicants will be filing a zoning application in the near future for the use. Stormwater will be regulated by Chapter 20. The Township Engineers will review the zoning plan when received by the County; there will likely be special exemption requested for use, and variances requested for height, footprint, lot area, etc.
Mike Reinert received a letter from Township Solicitor John Good who has reviewed and is in agreement that a waiver from land development is justified. Surrounding municipalities have agreed to the request and waived SALDO requirements. No building structures are allowed within the height (plus) of the tower and the closest property line is about 430 feet.

Stacy Popp-Young expressed concern about the removal of trees for new construction. The Commissioners may be able to address this in the future zoning application.
A motion to recommend to the Board of Supervisors waiver of the SALDO requirements for the proposed cell tower, consistent with other municipalities, with a recommendation to identify and preserve specimen trees, was made by Greg Frederick, seconded by Leslie Siebert. Max Dobles opposed. The motion carried.
Act 167 Ordinance

Mike Reinert discussed the Act 167 model ordinance being prepared by the County as a joint effort for the Brandywine watershed. Currently, Chapter 20 regulates the entire Township and has one Act 167 regulated watershed on the northern side of Welsh Mountain. The final draft is ready for review and comment by the Planning Commission and Board of Supervisors prior to its submission to the PADEP.
A motion to recommend that the Township Engineer, Technicon Enterprises Inc., reviews the Act 167 model ordinance on behalf of the Township was made by Stacy Popp-Young, seconded by Leslie Siebert. All in favor. None opposed. The motion carried.
Zoning Hearing Board/Conditional Use Application

None

Pending Ordinances

None

Other Business
Carmela Schmidt of 101 Mt Pleasant Road expressed concern and was requesting guidance regarding a variance for an above-garage apartment. The appeal from the Zoning Officer’s decision and subsequent variance was denied by the Township Zoning Hearing Board. Mrs. Schmidt inquired if she had any recourse in this issue.
Mrs. Schmidt was advised by Mike Reinert that the next level of appeal was to the Chester County Court of Common Pleas.
There was subsequent discussion for the Planning Commission to possibly review the current zoning uses in the Agricultural District in a future workshop.
Correspondence of Interest

None

Future Meetings: Subject to Change
Aug 8th – Regular Board of Supervisors Meeting (6:30 pm)

Aug 23rd – Planning Commission Regular Meeting (7:00 pm)
With no further business, a motion to adjourn the meeting was made by Max Dobles, seconded by Greg Frederick. All in favor. None opposed. The motion carried. The meeting adjourned at 8:15 pm.

Respectfully Submitted,

Leslie Siebert,

Secretary, Planning Commission

PAGE
1

