Meeting of the Reading Planning Commission
Monday, October 17th 2010
Present – Steve Strait, Becky Basch, Ken Cox, Kevin Kaija, Kathy Callan-Rondeau
Guests – Dan Potter (SWCRPC), Russ Corbin, Gardner Smith, Kurt Voight
1. 	2017 Municipal Planning Grant applications – Becky reported that she had communicated with Jason Rasmussen of SWCRPC about some ideas for a Municipal Planning Grant. One idea was to look at places which would be suitable for community or municipal solar installations in town, and the other was to look into the feasibility of public water and/or sewer in Felchville. Jason said that the RPC will is working on a regional energy plan that maps out potential sites for solar and wind power production, so that would provide some of the data that the Town would need to consider locations for solar. He also said that MPG funds could help with looking into public water or sewer, but since Reading does not have a designated village center, we would not receive priority consideration for the grant.
2. 	Minutes of 9/12/2016 – Steve pointed out that Kathy Callan-Rondeau was in attendance but was not listed on the minutes. Steve made a motion to approve with that change, Ken seconded the motion, all were in favor.
3. 	New Planning Commission Member - Steve reported that Kathy Callan-Rondeau was approved by the Selectboard as a new member of the Planning Commission – Welcome Kathy!
4. 	Draft of Significant Wildlife Overlay District – Russ Corbin and Gardner Smith came to the meeting to discuss the significant wildlife overlay district. Russ asked how many parcels were affected – Dan said that 20 parcels were affected. Gardner asked if this would affect property values as landowners would be able to sell fewer lots and would have more restrictions on their property. He also suggested that the Town would lose tax dollars. Russ said that he was concerned that people would lose potential income from subdividing property.
 Steve explained that the current draft contains no new requirements in the district for anything other than larger minimum lot sizes (25 acre minimum rather than 10 acres) for subdivisions within the overlay district. The draft language includes recommendations for how land should be developed in the overlay district. Russ asked if his whole parcel would be affected if only a part of it was located in the district. Dan commented that the district boundaries were changed in an effort to follow parcel boundaries so there are only a few parcels that are partially within the overlay district. Dan said that the areas within the SWOD would be subject to the regulations for that district. Russ said that he lost the ability to subdivide another piece of land the last time the zoning map changed. He suggested that the landowners who would be affected should get a registered letter saying that their property would be affected by the proposed regulations for the overlay district. Steve agreed that it would be a good idea to notify property owners who would be affected by zoning changes, but noted that the Planning Commission meetings are noticed every month and the public is welcome to attend. He also commented that there were a variety of reactions after the last zoning change.
Steve explained that the proposed zoning maps have been revised to more closely follow parcel boundaries wherever possible. He commented that there is a draft map of the proposed zoning boundaries available for review. Dan said that the RPC generally sends out email notifications, but if it makes sense for Reading, a letter could be sent out. Steve said that until we are comfortable with the language, it does not make sense to send out a notification letter as the boundaries and requirements for the overlay district may change. He said that when we are closer to having a final draft, we will make the drafts available for public review. He said that there are a lot of people who are affected by zoning changes, and it is difficult to let everyone know with every change. Steve said that Bob Allen has been informed throughout the process as he is the zoning administrator. Ken commented that a public hearing is an opportunity to get input on a proposal, but that it is better to get input up front than at the time of the hearing.
There was discussion about the minutes and the fact that they are not printed in the Informer every month. Steve suggested having some headings and referencing the town web site so that people could read the full version there, while an abbreviated version could be printed in the Informer.
Revised Language for the Significant Wildlife Overlay District – Dan handed out the revised language. Kathy suggested that the word “improper” should be changed to poor. Steve suggested adding that applicants must provide evidence of meeting with VT Dept of Fish and Wildlife as part of the subdivision application.
Kevin asked about forestry practices – Ken said that unless the “heavy cut” law is violated, there is not much the Town can do to regulate heavy cutting.
[bookmark: _GoBack]Members were satisfied with Dan’s revised draft after the two changes above. Becky said she would attach the draft to the minutes on the web site.
4.	Subdivision Regulations – Steve sent out a draft that did not show the markup. He said most changes were procedural and did not involve a lot of substantial changes. Dan said he would compile additional changes by Planning Commission members if we could send them to him two weeks before the next meeting.
· References to other regulations or standards – Steve pointed out several places where other documents were referenced in the text and may be outdated. He pointed to places where VT state standards for roads, and driveway construction were referenced. Dan suggested adding a hyperlink for the references in the text. Steve asked that Dan look at the language and include a simplified version and references, but make sure that the main argument/point is included in the regulations and not the referenced document.
· Steve said we should make reference to significant wildlife habitat overlay district (3A and 3B). Ken commented that it talks about scenic qualities and agricultural land, but does not reference the Significant Wildlife Habitat Overlay District.
· Ken asked about “undue burden” language – what makes an undue burden? Dan commented that that some subdivisions might cause the town to have to add a new fire truck or other services. He will look to see if the RPC has any guidance on this language.
· Steve commented that Reading has not had any big subdivisions. He said that there was one subdivision in Hammondsville where the owner said they were waiving their development rights for the subdivided piece of land. He said that we might want to look at that example as a different type of subdivision. Kurt said that some of Bob’s comments involved boundary adjustments and there was a suggestion that the ZA would deal with that directly. Steve said that we have looked at boundary adjustments as a Planning Commission, but Robert did not think that was necessary. Kurt said he thought that some boundary adjustments should be reviewed by the PC. Steve commented that if someone does not like the ZA’s decision, they can appeal to the Zoning board.
· Other PC members should send changes to Dan two weeks before the next meeting so that he can incorporate them into the next draft.
5.	Telecommunication facilities – Steve pointed to a section in the zoning that regulates telecommunication facilities. Dan said that most telecommunication and renewable energy facilities are exempt from zoning, but it would be good to list the exemptions in the document. He said that the Town Plan has a greater role in regulating these facilities.
6.	Energy Planning and New Standards -- Dan said that towns that have undergone “enhanced energy planning” will have substantial deference in proposed energy facilities. The Town Plan is the primary document. The PSB is developing standards for determining whether towns can meet the bar of “enhanced Energy Planning”. He said the RPC is working on some regional planning for energy facilities that towns can pull into their town plans. Steve asked about putting zoning on fields. Dan said there was a case in West Rutland – that said that if you are going to preserve prime ag land, you can’t allow industrial uses on that land and say you don’t want solar.
5. Next meeting – Monday, 11/7
6. Adjournment – Ken made a motion to adjourn, Becky seconded, and all were in favor. Meeting adjourned at 8:37 pm
Respectfully Submitted,
Becky Basch, Secretary
