[bookmark: _GoBack]

PLANNING AND ZONING COMMISSION
Public Hearing/Regular Meeting
The Lyme Planning & Zoning Commission held a regular meeting on
Tuesday, October 13, 2015 at 7:30 p.m. at the Lyme Town Hall,
480 Hamburg Road, Lyme, CT, 06371
MEMBERS PRESENT: David Tiffany Chairman, Hunter Ward, Steve Mattson, Phyllis Ross, Ross Byrne, Bernie Gigliotti ZEO, and Patsy Turner Secretary.
Absent members: K. Tyler, B. Koch.

Public Hearing

William and Jeanne Kadlec 127-5 Joshuatown Road, Tax Map 18 Lot 17; an application for a special permit for construction of an accessory apartment on a lot with a shared common driveway.
Present at the meeting was Bill Kadlec.
Kadlec: The application is for the construction of a second structure on our property; our daughter and granddaughter will be living in the apartment. The structure will be cedar shingled, face south/southwest, and have no visible driveway from the common road. Details of structures’ orientation were explained on the map; there is an existing house, barn, and bare foundation on the property.

Gigliotti: The application is in accordance with the Planning and Zoning’s Regulations; the regulations allow accessory apartments on single lots. The proposed structure will have a workshop in the basement for Mr. Kadlec which qualifies it as an accessory structure to the primary residence. The structure will be 1168 sq. ft. The application is a special permit due to the common driveway. The only concern is why the structure is being place on the front of the property opposed to behind the existing home and barn.
Kadlec: Behind the barn is a north slope and is not a warm location, very little sunshine. The structure will have the look of a nice cottage and there will not be cars parked in front.

Tiffany opened the meeting for public comment.
Gerber: (Don Gerber representing Lyme Land Conservation Trust) The Land Trust owns an easement on the property; the conservation easement on that property reads that there will be no further re-subdivision of the property, there will not be any further subdivision with the addition of the accessory apartment, and it is a permitted use on a single family lot.
Harris: (owner of 127-4 Joshuatown Road) The neighborhood is a great place to live; when our property was purchased the long term expectation was that the character of the lot would continue as a single family use. The proposed structure located on the front section of the lot may set a precedent for future property owners, that they could also build a second house on their lot. As a neighbor we applaud Bill for wanting to help his daughter but the concern is with the changes that could occur in the future with structures being built on all the lots off of the common driveway; it will change the character of the area.
Summa: (owner of 127-7 Joshuatown Road) The concern is not with the building of the apartment it is with the location of the structure; it could be placed on the backside of the lot.

Tiffany read into the record a letter from Barry and Linda Improte (127-6 Joshuatown Road); the concern is that the construction of the small house will affect the value of the homes on the common driveway. The structure could be relocated to a more private area on the lot.

Tiffany called for comments from the commission.
P. Ross to Gigliotti: The regulation which allows an accessory build does not talk about the placement of the building?
Gigliotti: That is correct.
P. Ross: The placement was chosen because it is the most suitable in the opinion of the land owner.
Kadlec: Correct and the structure will be located approximately 300 feet from the access road; the lot is 19 acres. The structure could be shielded by Spruce Trees.
P. Ross: The location could be reconsidered as to make the structure less noticeable to the neighbors.
Kadlec: The most suitable location is being proposed; the effort was made to choose a different location. What the neighbors see when they use the common driveway was considered when designing the structure.

Will a second well and septic system?
Kadlec: The Town Sanitarian has visited the property and a new septic system will need to be built but the existing well can service both structures.

Amacher: (owner of 127-8 Joshuatown Road) Placing a second structure on the lot does not give the property the required road frontage on the road.
Gigliotti: The building setback line occurs on the in the interior of the lot, due to the common driveway and being a flag lot.

The map was explained showing the location of the proposed structure to the public present at the meeting.

Tiffany reminded everyone that the special permit application does conform to the regulations and conservation easement. A building permit will be required.

Angus and Kim Grant 77 Joshua Lane, Tax Map18 Lot 3; an application for a special permit for modification of an existing special permit to permit construction of a stone retaining wall water ward of the existing dwelling.
Present at the meeting was Phil Trowbridge representing the applicants.
Tiffany to Gigliotti: Give an overview of the property past and present.
Gigliotti: The previous owners, Mr. and Mrs. Murphy, the property was expanded with a special permit and a meeting was held at the property at that time the Chairman asked the property owners what was going to be done with the slope area behind the house; the owners stated nothing would be done with the area, it would be left as it was seen during the meeting on the property. The permit was grant, construction started, and 6 months later a stonewall could be seen from a neighboring property. The wall was 4 feet tall. A cease and desist order was issued and the wall was removed. The house was sold to the new owners and they are requesting a wall be built in the sloped area.
Trowbridge: The slope does drop significantly and there is a path to the dock area; the vegetation does not grow on the slope erosion is occurring. The proposed stonewall would be 2 feet tall and angle back towards the house.
Gigliotti: The vegetation on the hillside leading to the dock area has grown.
Trowbridge: There is a split rail fence (makes a division between the lawn and brush) and a deer fence in the area.
Gigliotti: The 2 foot wall should not be visible from the water due to the growth of the vegetation on the hillside.
Trowbridge: The rolling lawn area is an erosion issue. The septic system is located in the backyard. The area from the proposed wall to the house will be reseeded.
Gigliotti: The property was visited with a real-estate broker before it was purchased.
Tiffany to Gigliotti: Should there be a site walk?
Gigliotti: That would not be necessary.

Trowbridge: The stonewall will be 140 feet long with two 5 foot returns; the wall will be dry laid with cement caps.

Mattson: What is the difference in elevation from grade at the house to the top of the wall?
Trowbridge: Approximately 2 feet; the area can be stringed to show the difference in grade and Gigliotti can visit the site. The plant line is significant.

Tiffany called for more questions and/or comments, with there being none the public hearing was closed and the regular meeting was opened at 8:17 p.m.
Regular Meeting
William and Jeanne Kadlec 127-5 Joshuatown Road, Tax Map 18 Lot 17; an application for a special permit for construction of an accessory apartment on a lot with a shared common driveway.
Tiffany called for comments from the commission members.
Ward: The proposed structure is within the regulation; the neighbors may not like the location.
Tiffany called for a motion on the application.
R. Byrne created a motion to grant the special permit; the first motion was withdrawn and a second motion was created to add more details. The motion is to grant the special permit to build an accessory apartment on the property of William and Jeanne Kadlec: the apartment’s primary use will be a workshop and a buffer of trees will be planted on the southwest side of the property to screen the view of the apartment from the common driveway.
The motion was seconded by Mattson and passed by all members present.

P. Ross to Gigliotti: Can the accessory apartment requirements be explained?
Gigliotti: For standalone accessory apartments the primary use for the structure has to be a secondary use for the principal structure.
Angus and Kim Grant 77 Joshua Lane, Tax Map18 Lot 3; an application for a special permit for modification of an existing special permit to permit construction of a stone retaining wall water ward of the existing dwelling.
Tiffany called for a motion on the application.
Gigliotti: The site will be visited before the wall construction starts.
R. Byrne made a motion to grant the special permit for the 2 foot retaining wall with the purpose of leveling the grade of the lawn provided that the Zoning Enforcement Officer assists the contractor with the laying out of the lines and location.
The motion was seconded by Ward and passed by all members present.
Old Business
Discussion of the draft Plan of Conservation and Development and direction for the next actions.
Gigliotti: Public Hearing is being planned for November 2015; copies of the PoCD have been given to the appropriate people. The survey results have been added to the end of the document. The public hearing notice ad will be sent to the paper.
New Business N/A
APPROVAL OF OUTSTANDING MINUTES
Tiffany entertained a motion to approve the minutes of the September 2015 meetings, Mattson moved the motion and P. Ross seconded the approval; the minutes were passed.
Adjournment
Tiffany entertained a motion to adjourn; Mattson moved the motion and Ward seconded; the Planning and Zoning Commission meeting was adjourned at 8:33 p.m.

Respectfully submitted,

Patsy Turner, Secretary

 1 P&Z 10/15

