MINUTES OF THE SPRINGDALE PLAN COMMISSION MEETING January 29, 2007
IN ATTENDANCE: Chair Jim Tracy, Steve Albert, Ellen Bunn, Jim Hanson, Wayne Hefty, Dick Leazer, John Rosenbaum, and Carol Statz.

CALL TO ORDER: by Tracy at 8:01 p.m.

NOTICE OF THE MEETING: pursuant to Wisconsin Open Meeting Law was confirmed. Agenda was posted by 1/25/07 as required by law and published in the Shopper and Mt. Horeb Mail as a courtesy to the citizens.

MINUTES: MOTION to approve the minutes of 10/30/06 as distributed. Motion carried unanimously, 6-0-1. (Tracy abstained since he did not attend the October meeting.)
PUBLIC HEARING: PROPOSED AMENDMENTS TO THE LAND USE PLAN: Chair Tracy called to order the public hearing and reviewed the procedure for the annual review of the Town of Springdale Land Use Plan as found in Section 13 of the Plan: January-public hearing, February-PC recommendations to the TB, April-public hearing at TB, May-TB action. The only citizens in attendance at the public hearing were the other members of the TB, Ed Eloranta and Richard Schwenn. The following is the text of the submitted amendments:
1. Add language to require the architectural review of businesses by the PC to Section 9 Commercial Development Uses to apply to businesses throughout the town, not only in Mt. Vernon. (Request examples used by other towns.)

2. To Section 8 Residential Development Uses add clarifying language to explain that new rezoning requests for duplexes will not create densities beyond that afforded to single family residences. For example, a landowner with two splits could create two lots, each containing a single family residence, or one lot containing a duplex. In the case of converting an existing single family residence into a duplex, the property owner would use an existing density unit. (Request information about what other towns do in these cases. Could transfer of development rights apply here? If an existing duplex were rezoned to a single family, would it gain a density unit?)

3. To Section 8 Residential Development Uses add standards or refer to the standards in Section 9 Commercial Development Uses which can be used to review rezoning and conditional use requests that are not commercial.

4. To Section 8 Residential Development Uses add language preventing the installation of permanent signs naming residential developments.
5. To Section 6 Residential Density Option 3 (C)Clustering add language to prohibit the location of a “factory farm” and quarries on the 75% of the property deed restricted. Include the state definition of “factory farm” in the plan. Add language re: factory farms to Section 7 Agricultural Uses.

6. Develop language re: Certificate of Notice, Section 3 Implementing the Goals (E). As written, this is unworkable. The Section could be revised to say:

Creation of parcels greater than thirty-five (35) acres. When parcels greater than thirty-five (35) acres are created without a concept plan, it shall be assumed that the 35 acre parcel equals one density unit, with no further division of the 35 acre parcel. Creation of lots greater than 35 acres without a concept plan may result in the loss of density units on the land remaining in the contiguous acres owned on the effective date of the Land Use Plan. Approval of development areas/building envelopes on the land remaining shall be contingent upon review by the Plan Commission of the total contiguous acres owned on the effective date of the Land Use Plan, and the determination that the proposed development areas/building envelopes satisfy the policies of the Land Use Plan. Prior conveyances or construction of improvements may affect the land division options available.

7. To Section 11 Environmentally Sensitive Areas add (c)Military Ridge Bike Trail.

8. To Section 5 Residential Density Option 2 add to 4.(3) “bike trail”. “Building envelope(s) shall be designed to minimize their visual impact when viewed from public roads, the bike trail, and from the surrounding countryside…”
9. Proposed: Bill Garfoot requests written notification from the Clerk or the Town Board of any future amendments to the Town Land Use Plan which would knowingly affect parcels of land in either Byams’ Addition, the Riley Plat or the Klevenville Plat to be given at least 30 days in advance of any discussion of such amendments or adoption of such amendments.
10. Proposed: An amendment to the Town of Springdale Land Use Plan whereby the Town would be required to give 30 day written notice to any landowner whose land would be knowingly affected by any proposed future ordinance or any amendment to any existing ordinance prior to adoption of any such ordinance or amendment.

In preparation for the February PC meeting, Tracy, Bunn, and Anderson will draft language to include the proposals in the Plan.
Hearing no further discussion, the public hearing was closed, 8:37 p.m.

WIND TURBINE PROPOSAL: No representative was in attendance. PC requested clarification of the zoning required to erect wind turbines for a public use.
PROCEDURES/SITE VISIT: The next site visit is scheduled for Saturday, February 3, 9:00 a.m. with an alternate date of Saturday, February 10, 9:00 a.m. At the time of the meeting no site visit requests had been received in the town hall. The next PC meeting is scheduled for Monday, February 26 with February 12 as the deadline for submittals.
ADJOURN: MOTION to adjourn by unanimous consent. Motion carried unanimously, 8:44 p.m.
Respectfully submitted, Vicki Anderson, Recording Secretary

