In re: Susan & Keith Kuegel Application for a Major Subdivision, & Conditional Use for a Planned Residential Development
Development Review Board, Town of Fayston, VT

Notice of Decision from Deliberative Sessions held June 9th, 2009
Permit Application Number: 3038 & 3039
(6Pages)

INTRODUCTION AND PROCEDURAL HISTORY
1. The Fayston Development Review Board held a public hearing on June 9, 2009 at 6:00 p.m. regarding the application of Keith and Susan Kuegel, Trustees of The Kuegel Living Trust, for re-approval of the subdivision and PRD which were previously approved by this Board on January 31, 2008. The previous approval expired for failure to record the required Declaration of Covenants within 180 days of that approval.

2. The application and plat were received by the Fayston Zoning Administrator on May 5th, 2009. A copy of the application and plat are available at Fayston, VT Town offices.
3. Sketch plan review and the first public meeting were waived by the Development Review Board by unanimous vote. Thus the hearing of June 9th, 2009 serves as the final public hearing for the Kuegel’s Major Subdivision and PRD Applications.

4. On May 21st, 2009, the warning for the first public hearing for a Major Subdivision & PRD was published in the Valley Reporter.
5. On May 21st, 2009, the notice for the waived sketch plan review and first public hearing, and the notice of final Major Subdivision hearing were posted at the following places:

a. The municipal clerk’s office, inside and outside for public viewing.

b. At 3061 North Fayston Road, the parcel of land to be subdivided.

6. The application and plat were considered by the DRB at the public hearing held on June 9th, 2009, as the final public hearing. The Development Review Board reviewed the application and plat under the Town of Fayston, 2004 VT Land Use Regulations, as amended November 2, 2004, and most recently on October 14, 2008.
7. On motions duly made, seconded, and unanimously approved, the application was found to be complete, the application was classified as a major subdivision, and applicant’s request to waive the sketch plan review and preliminary hearing were granted. All Findings set forth in this Board’s decision of January 31, 2008 are incorporated herein by reference thereto as if set forth herein at length.

8. All materials submitted under previous Permit #2884 were unanimously approved to be included in applications 3038 & 3039. Additional submittals by the Applicant were the Declaration of Covenants, Conditions and Restrictions for The Shepard Brook Road Subdivision, Fayston, Vermont and a copy of Land Use Permit 5W0905-4A on July 29, 2008 and recorded in Book 112, pages 572-575 of the Fayston Land Records.

9. The following members of the Development Review Board were present at the final public hearing held on June 9th: Jon Shea, Chair, Chuck Martel, Kevin Wry, and Michael Quenneville.

10. At the outset of the hearing, the DRB afforded any person wishing to achieve status as an interested person an opportunity under 24 V.S.A. § 4465(b) to demonstrate that the criteria set forth in that statute could be met. The following persons were granted party status: No interested parties were present.

The following exhibits were submitted to the Development Review Board:

Exhibit A. Subdivision Application 3038
Exhibit B. Conditional Use Application 3039
Exhibit C. Permit Application Addendum & Project Description

Exhibit D. Letter from Sheila Ware outlining the details of the application
Exhibit E. Abutter notification letter
Exhibit F. Adjoining Landowner list
Exhibit G. Proof of mailing, U.S. Post Office Certificate of Mailing list 5-8-2009
Exhibit H. Interested Persons Record & Service List of 6-9-2009
Exhibit I. Warning published in the Valley Reporter on 5-21-2009
Exhibit J. The original subdivision plans dated 11-8-2007

Exhibit K. The original subdivision application and its contents in its entirety 4-19-2007
Exhibit L. DRB Notice of Decision for Applications 3038 and 3039
Exhibit M. Act 250 Land Use Permit

Exhibit N. Declarations of Covenants, Conditions, and Restrictions for The Shepard Brook Road Subdivision, as approved by the Town of Fayston Town Attorney.
These exhibits are available at: Fayston, VT Town offices.

FINDINGS

1. The applicant seeks approval of a permit to subdivide land. The subject property is a 37.5 +/- acre parcel located on Randell Road in the Town of Fayston, VT, Parcel #03-086.011. The applicant proposed the following new lots as follows: lot one: 5.89 +/- acres, lot two .62 +/- acre, lot three .41 +/- acre, lot four .61 +/- acre, lot five .43 +/- acre, lot six .56 +/- acre, and lot seven 29 +/- acres as common land.

2. Subdivision approval is requested for the project pursuant to review under the Town of Fayston, VT Land Use Regulations of November 2, 2004, and the Town Plan of 2002.or 2008? The application was determined to be a major subdivision with a PRD, and found to be complete by the DRB on June 9th, 2009.
3. The property is located in the Rural Residential District as described on the Town of Fayston, VT Zoning Map on record at the Town of Fayston, VT municipal office and is also described under Article 2, Table 2.4 of the Town of Fayston, VT Land Use Regulations.

4. The Purpose of the Rural Residential District “is to promote agriculture, forestry and preserve rural resources and natural features and to permit low-density residential development in appropriate locations. To ensure the protection of environmental resources and maintain open space, the clustering of new development is strongly encouraged to provide for moderate to high density residential development, and appropriate non-residential uses, in areas with good access to town roads, facilities and services.” Planned Residential Development (PRD) is a Conditional Use in the Rural Residential District that must be granted permission by the DRB.

5. Access to the subdivision is proposed from the applicant’s driveway located on Randell Road.

6. The applicant’s parcel is adjacent to land owned by June Winhold, Eric Gauthier, Wayne & Karol McCue, Happy Mayer & Jessica Sherman, Matthew Sellers & Kelly Iverson, Scott & Nancy Murray, Walter & Penni Brink, Thomas & Celeste Emler, and Michael & Linda O’Toole.

DECISION:

On motion duly made, seconded, and unanimously passed, the Fayston Development Review Board approved of Application 3038 for a Major Subdivision and Application 3039 for Conditional as a PRD, as submitted with the following conditions:

1. All of the Conditions set forth in the Fayston Development Review Board Notice of Decision signed on January 31, 2008 are hereby adopted and incorporated into this decision as if set forth herein at length.

2. The survey and plans previously approved by this Board and recorded at Map Slides 354A, 354B, and 355A are hereby approved. The re-approved Mylars shall be re-recorded within 180 days of this decision.

3. The Declaration of Covenants, Conditions and Restrictions for The Shepard Brook Road Subdivision, Fayston, Vermont submitted with this Application are approved and shall be recorded in the Fayston Land Records within 180 days of this decision.

4. Conditions #2, #3, and #5 of the January 31, 2008 DRB approval, and adopted as conditions of this permit - are found to be satisfied by the approval of the Declaration of Covenants aforementioned.

5. Condition #9 of the January 31, 2008 DRB approval is found to be satisfied by the issuance of Land Use Permit 5W0905-4A on July 29, 2008 and recorded in Book 112, pages 572-575 of the Fayston Land Records.

6. Condition #10 of the January 31, 2008 DRB approval will be satisfied by recording of the Notice of Permit Conditions presented at this hearing.

Dated at Fayston, Vermont, on this 24th day of June, 2009.

__

Jon Shea, Development Review Board Chair

NOTICE: This decision may be appealed to the Vermont Environmental Court by an interested person who participated in the proceeding(s) before the Development Review Board. Such appeal must be taken within 30 days of the date of this decision, pursuant to 24 V.S.A. § 4471 and Rule 5(b) of the Vermont Rules for Environmental Court Proceedings.

PAGE
2
Town of Fayston, VT Development Review Board Notice of Decision

