Development Review Board, Town of Fayston, VT

Notice of Decision for Application No. 2957
In re: Robin & Jennifer Morris, Application for Conditional Use

Permit Application Number: 2957

Notice of Decision from Deliberative Sessions held May 6th, 2008

(3 Pages)

History
INTRODUCTION AND PROCEDURAL HISTORY
1. This proceeding involves review of an application for development of steep slopes for parcel 03-145, submitted by Robin & Jennifer Morris for Conditional Use approval under the Town of Fayston, VT Land Use Regulations.

2. The application and plans were received by the Fayston Zoning Administrator on February 14th, 2008. A copy of the application and plat are available at Fayston, VT Town offices.

3. Conditional Use review with the Development Review Board (DRB) for development on steep slopes for Robin & Jennifer Morris was first held on March 18th, 2008, and concluded on April 15th, 2008. All hearings were held at the Fayston Town Offices.

4. On February 28th, 2008, and March 20th, 2008 the warnings for the required public hearing for Conditional Use review was published in the Valley Reporter.

5. On February 28th, 2008 and March 20th, 2008, the notice for the Robin & Jennifer Morris public hearing was posted at the following places:

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

b. At the corner of Old Center Fayston Road and the Morris Property

c. The Waitsfield Post Office’s and Moretown Post Office’s public notice board.

6. The application and plans were considered by the DRB at public hearings held on March 18th, and April 15th, of 2008. The Development Review Board reviewed the application and plans under the Town of Fayston, VT Land Use Regulations, as amended November 2, 2004.

7. On March 18th, 2008 the following members of the Development Review Board were present at the Morris conditional use public hearing: Jon Shea, Chuck Martel, Al Molnar, Paul Sipple, and Michael Quenneville. On April 15th, 2008 a continuation of the Morris public hearing was held and the following DRB members were present: Jon Shea, Chuck Martel, Al Molnar, Kevin Wry, and Michael Quenneville.
8. 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. Evelyn Kelly, and Frances & Kenneth Quackenbush requested, and were granted party status by the board.
Exhibits submitted to the Development Review Board
Exhibit A. Application 2957
Exhibit B. Copy of Landowner notification letter dated February 6th, 2008

Exhibit C. Copy of corrected Landowner notification letter dated March 20th, 2008

Exhibit D. Proof of notification to abutting landowners (U.S. Post Office) dated February 6th, and March 20th, of 2008.
Exhibit E. List of abutting landowners

Exhibit F. Project description via letter from McCain Consulting

Exhibit G. Interested Persons Record & Service Lists of March 18th, and April 15th, 2008
Exhibit H. Valley Reporter warnings published on February 28th, and March 20th, 2008
Exhibit I. Letter from Paul Gillies regarding extended Mylar filing date of June 3rd, 2008

Exhibit J. Correspondence related to Sis Kelley’s requests for mitigation of project impacts from road upgrading & future maintenance

Exhibit K. Old Morris files from subdivision application 2777, including the minutes of August 1st, 2006, November 7th, 2006, January 23rd, 2007, and the Notice of Decision of the Planning Commission dated January 23rd, 2007
Exhibit L. One copy of 11 x 17” slope analysis plans dated March 4th, 2008

Exhibit M. One copy of 11 x 17” stormwater & erosion prevention & sediment control plans dated January 29th, 2008, 1 page
Exhibit N. Full size stormwater and erosion prevention & sediment control plans engineered by McCain Consulting, last revision date February 11th, 2008, 1 page
Exhibit O. Full size stormwater and erosion prevention & sediment control plan engineered by McCain Consulting, last revision date January 29th, 2008, 4 pages
Exhibit P. DRB Commission Minutes of March 18th, and April 15th, 2008
Exhibit Q. DRB Notice of Decision

These exhibits are available at: Fayston, VT Town offices.

Findings
Based on the application, testimony, exhibits, and other evidence the Development Review Board makes the following findings:

1. The applicant seeks a Conditional Use permit for development of steep slopes solely on the development road and related driveways within a previously approved subdivision.

2. The subdivided parcel is located off Old Center Fayston Road, in the Town of Fayston, VT, parcel # 03-145.

3. Conditional Use application #2957 was found to be complete, and was accepted by the DRB on April 15th, 2008.
4. The average slope of the land in Application #2957 has been shown to be greater than 15% but less than 25%; development and therefore requires a conditional use permit for which the applicant has applied.
Decision
Based upon the above findings, the Town of Fayston Development Review Board approves by unanimous consent, Conditional Use Permit # 2957, for Robin & Jennifer Morris to develop on steep slopes, with the following conditions:
Conditions
1. Any development on building envelopes with a slope greater than 15% will require conditional use approval from the Development Review Board prior to development.

2. All other required local, state, and federal permits must be obtained prior to the commencement of site development.

Dated at Fayston, Vermont, this 13th day of May, 2008
___,

Jonathon 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
1

