Planning Commission Minutes

3/26/13
Page 2 of 2

Town of Boonsboro
21 North Main Street
Boonsboro, Maryland 21713

Telephone: (301) 432-5141

 Minutes of a meeting of the Planning Commission
TUESDAY, MARCH 26, 2013
PRESENT:
Commission Members: Chairman W. Carvel Wright, Secretary Kim Koerting, David Parmelee, David Ambrose and Mayor and Council Liaison Howard Long

 Absent: Vice-Chairman Rob Maricle, Steve Jamison and Dan Ebersole
Staff Member: Megan Clark, Town Planner
Guest: Jill Baker, Washington County Planning
PRESIDING: Chairman W. Carvel Wright called the meeting to order at 7:00 p.m.

APPROVAL OF MINUTES:

Chairman W. Carvel Wright declared the meeting minutes of the February 26, 2013 Regular Meeting of the Planning Commission approved as submitted.
GUEST
Jill Baker, Washington County Planning: Urban Growth Areas

Jill Baker with Washington County Planning presented the Boonsboro Growth Area as depicted in Washington County’s 2002 Comprehensive Plan. She stated the County Planning Department is working on implementing the recommendations of the Comprehensive Plan, which include rezoning areas that are within growth areas. Since 2002, the Town of Boonsboro has annexed a majority of the growth area, however the remaining properties are proposed to be rezoned from agricultural to residential transition (RT). The RT zone allows one acre residential lots on well and septic or 15,000 square foot residential lots on public water and sewer, as well as agricultural uses.

Town Planner Clark stated there have been conversations with the owners and/or developers of the Griffith Farm property, and this property has proposed to be developed for approximately ten years. She stated the Health Department had been notified as to the proximity of public utilities to the property and the Health Department had verbally confirmed should the property wish to be developed, it would have to utilize public water and sewer. Town Planner Clark stated she had informed the developer that in order to develop on water and sewer, the property would have to be annexed into Town.

The Commission discussed potential development on the Griffith Farm property and would consider comments on the Urban Growth Area at their next meeting in April. Ms. Baker asked the Commission to forward any comments to her attention prior to May, and these would be presented to the Washington County Planning Commission in May.

NEW BUSINESS
RECOMMENDATION TO THE BOARD OF ZONING APPEALS:

BZA13-03: Request for Special Exception, In-Home Occupation at 4 Thompson Court
Town Planner Clark presented a request for Special Exception to establish an in-home occupation at 4 Thompson Court. She stated the applicant would like to operate a home based business utilizing the internet where no customers would be frequenting the property.
Member Ambrose made a MOTION TO RECOMMEND TO THE BOARD OF ZONING APPEALS APPROVAL OF THE REQUEST TO ESTABLISH AN IN-HOME OCCUPATION AT 4 THOMPSON COURT. Member Parmelee seconded the motion. THE MOTION PASSED UNANIMOUSLY.

FY2014 PLANNING AND ZONING BUDGET
Town Planner Clark presented the proposed planning and zoning budget for Fiscal Year 2014. She stated an increase of $4,050 is projected due to the actual revenue received in FY2012 and FY2013, with the revenue coming from town permits, board of zoning appeals requests, and zoning use permits. Development review fees from the development of Sycamore Run are also proposed within the budget. Town Planner Clark stated the expenses are proposed to remain the same for FY2014 with the exception of the implementation of Geographic Information Systems (GIS) Software.

Member Ambrose made a MOTION TO RECOMMEND TO THE MAYOR AND COUNCIL APPROVAL OF THE FY2014 PLANNING AND ZONING BUDGET. Chairperson Wright seconded the motion. THE MOTION PASSED UNANIMOUSLY.
DISCUSSION

ZONING ORDINANCE UPDATE
Town Planner Clark presented proposed revisions to Articles Four, and Seven of the Zoning Ordinance. The following revisions were discussed in detail by the Planning Commission:
Article 4:
Remove references to lot size regulations for private water and sewer facilities

Incorporate the TC(R) and TR(1) Zone into the lot size chart

Allow for Age Qualified Townhomes in the TC(R) Zone
Article 7:
Allow for wall signs on secondary frontages with the NC Zone by Special Exception

Town Planner Clark stated within the next few months she would have Articles 2, 5, and an PUD Overlay Zone to present. Once the Commission has reviewed all the articles, she would then distribute one document with all the proposed changes incorporated. The Commission agreed to the process.
PLANNING AND ZONING UPDATES
Town Planner Clark stated King Road Associates submitted for their SHA entrance permit and contractors had called regarding bid proposals.
CITIZEN COMMENT
Russell Morgan stated he would be attending meetings to learn more about the developments around Town.
COMMISSION MEMBER’S COMMENT
None
ADJOURNMENT
Chairman Wright declared the meeting adjourned at 7:55 pm.
Respectfully submitted,

Megan Clark,
Town Planner/Zoning Administrator
