[image: image1.wmf]

TOWN OF OLD SAYBROOK

Planning Commission

302 Main Street (Old Saybrook, Connecticut 06475-1741

Telephone (860) 395-3131 (FAX (860) 395-3125

MINUTES

REGULAR MEETING

WEDNESDAY, JULY 17, 2002 at 7:30 p.m.
PASBESHAUKE PAVILION, SAYBROOK POINT PARK

155 COLLEGE STREET EXTENSION

I. CALL TO ORDER: Chairman, Judith Gallicchio, called the regular meeting to order for Wednesday, July 17, 2002 at 7:30 p.m. at Pasbeshauke Pavilion, Saybrook Point.

II. ROLL CALL
Attendant Members

Judith S.Gallicchio, Chairman

Robert McIntyre, Vice Chairman

H. Stuart Hanes, Secretary

Frank Vinciguerra, Regular Member

Robbie Marshall, Regular Member

Richard Teitjen, Alternate Member

Kathleen Smith, Alternate Member

Attendant Staff

Christine Nelson, Town Planner

Marianne Guthrie, Commission Clerk

III. PUBLIC HEARINGS

None Scheduled
IV. NEW BUSINESS

A.
“Old Town Pump” Municipal Improvement
Intersection of Main Street and Old Boston Post Road

Central Business B-1 District, South Green Historic District,

Coastal Management Zone

Agency: Board of Selectmen

Owner: Conn DOT

ACTION: Report on Consistency with PCD by 7/18/02 BOS mtg.

Selectman Bill Peace advised the Board of Selectmen and Fire Department officials had approved the Old Town Pump municipal improvement project. Proposal would slow vehicular traffic and enhance pedestrian safety, in addition to augmenting the curbside area with assistance from the Tree Committee. Work is scheduled to begin mid to late fall 2002. The Historical Society plans to bring the original granite pump bringing back a historical point of interest. Chairman Gallicchio recommended this was consistent with the Board of Selectmen and Committee member Robbie Marshall cited POD goals to focus attention to culture

and preservation.

MOTION to give a favorable recommendation consistent to the POD to the “Old Town Pump” MOVED by Robbie Marshall SECONDED by Robert McIntyre APPROVED 5-0-0.

B. “WLSI Tower” Special Exception Use

77 Springbrook Road (Map 58 / Lots 17-1 & 17-2),

Shopping Center B-2 District

Applicant: Crossroads Communications of Old Saybrook, LLC
Owner: Same

ACTION: Report on Consistency with PCD by 8/5/02 ZC P.H.
Attorney Bill Childress acting on behalf of applicant Crossroads Communications of Old Saybrook, LLC, supported by civil engineer reports cited the poor condition of the present tower. Plans include relocating and replacing it with a one-hundred-seventy-five (175) foot freestanding monopole tower requiring no guy wires for support. The monopole tower is designed with a folding point which, in the unlikely event of failure would fold upon itself and meets buckling local regulations for such. Zoning Regulations B2 Section 68 validates the existing tower as non-conforming and Section 10 allows for non-conforming structures if reduced. Bill Childress cited consistency with POD goals:

· Plan and develop shared services and conservation programs together with other towns in the Region, consistent with regional policy.

· Continue to allocate sufficient land area for local services, shore resort, light industrial manufacturing/commercial distribution and the regional service components of Old Saybrook’s economic activity.

· Maintain and enhance the image of Old Saybrook as an important, successful and enjoyable place economic activity.

· Observe the following order of priorities in future economic development: services for residents including employment opportunities, promotion of coastal resort features and maritime commerce, reinforcement of community image and a balance between seasonal activity and jobs in manufacturing and commercial distribution.

MOTION to give a favorable recommendation consistent to the Zoning Commission for the “WLSI Tower” Special Exception Use as consistent to the POD MOVED by Robert McIntyre SECONDED by Robbie Marshall APPROVED 5-0-0.

V. OLD BUSINESS

A.
“Kronick” Subdivision” – 5 Lots (7.07 ac. Total) & Open Space (1.48 ac.)
North of Dibble Road / 1,900’ North of Spencer Plain Road (Map 46 / Lot 39)

Residence AA-1 District

Applicant: Joseph Kronick, Owner

Agent Don Carlson, L.S.

ACTION: Act on by 8/21/02 mtg. (NLT 8/24/02).

Donald R. Carlson, LLC, having previously met with the Town Engineer and Fire Department officials, presented blueprints illustrating the desired fifty (50) foot turning radius for emergency response vehicles. Michael Ott, Town Engineer recommended a three hundred eighty foot (380) foot extension of Dibble Road be considered as a town road versus private, as advisement from officials did not deem the present road met current regulations. Dibble Road resident Peter/Carol Wallace of 21 Dibble Road expressed concerns regarding vehicular traffic safety conditions and inquired whether construction plans were definitive in square footage. Correspondence from resident Linda Kinsella, 14 Dibble Road also cited these same concerns. Chairman Gallicchio advised the session invited input only for the Planning Commission to take under advisement for a final vote.

MOTION to continue discussion of Kronick subdivision to the next regular meeting on August 7th. MOVED by Stuart Hanes SECONDED by Frank Vinciguerra APPROVED 5-0-0.

VI. Regular Business

MOTION to amend agenda to include the Road Endings Committee Report MOVED by Stuart Hanes SECONDED by Robert McIntyre 5-0-0.

A. Road Endings

The Planning Commission Subcommittee on Road Endings met July 8, 2002 to review property boundaries and the installation of monuments regarding the East Lane and Cottage Road sites. Vehicle parking, encroachment assessment and possible removal of such is under consideration, as well as alternative landscaping are under discussion. An onsite evaluation was advised with the intent of bringing advisories to the next Planning Commission meeting. Additional observations noted the North Cove scenic overlook sign was removed and timber used to replace the boulder possibly limiting access.

B. Committee Reports

The Implementation Committee has designated Stuart Hanes, Planning Commission Secretary as the presenter and Christine Nelson, Town Planner as narrator. Additionally, Christine Nelson Town Planner, has been appointed to the Connecticut Governor’s Blue Ribbon Commission on Smart Growth and Tax Incentives.

C. Representative Reports

No reports

D. Staff Reports

Michael Ott, Town Engineer presented blueprints regarding the proposed Preservation District, encouraging conservation and green space to the Zoning Board. Parcel boundaries were outlined including wetlands and investigation of vernal pools. Oyster River would be greatly impacted if further development occurred. Considerations include:

· Depiction of parcel limitations based on unique characteristics and building restraints.

· Limited building potential – the need to define density and Open Space, specifically its percentages and function. – whether passive or active, its accessibility to the public and ultimate ownership.

E. Correspondence

No correspondence

F. Minutes

MOTION to approve 6/16/02 Minutes as amended MOVED by Robert McIntyre. SECONDED by Stuart Hanes. APPROVED 5-0-0.

MOTION to adjourn the meeting at 10:50pm to the next regularly scheduled meeting on August 7, 2002 at 7:30pm at Pasbeshauke Pavillion, Saybrook Point. MOVED by Stuart Hanes. SECONDED by Robert McIntyre. APPROVED 5-0-0.

Old Saybrook Planning Commission Minutes

January 2, 2002

4

[image: image1.wmf]_1024923615.doc
[image: image1.png]

