City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Paul R. Cooley Council Chambers
The City of Lewisburg Planning Commission met in regular session on Thursday, June 6, 2013 at 7:00 p.m. in the Paul R. Cooley Council Chambers located at 942 Washington Street, West, Lewisburg, WV.

PRESENT: Commission Chair Mark Etten; Commission members Jim Simpson, Greg Allman, Mike Dotson, Florian Schleiff; Recording Officer Peggy Mackenzie

ABSENT: Commission members Michael Adelman, Amy Dawson, Jeff Vickers, John Manchester; Zoning Officer Tony Hinkle

VISITORS: Andrew Must, Cheryl Yates, Susan Yeager, Martha Turner, William and Valerie Zahuranec, Brian Griffith, Frank Kadel, John and Jeannie Crandall, Jerry and Sandy Dawson

CALL TO ORDER: Commission Chair Mark Etten called the meeting to order at 7:00 p.m.

Public Hearing: Andrew Must, 3.80 acres fronting Judyville Road, Greenbrier County Deed Book 555, Page 349, Conditional Use Permit for single family attached in a R-0 residential zone
At the outset of the meeting, anticipating applicant Andrew Must would appear shortly, Commission Chair Etten, read a letter from Zoning Officer Tony Hinkle, who was unable to attend the meeting:

Planning Commission Members

An application for a conditional use permit is presented to you this evening.

Andrew M. Must of Hillsboro, WV, would like to build a single family attached on his property

that’s located on Judyville Road, Southeast of Lamplighter Valley. The property is 3.8 acres

with the Deed of record being filed in the Greenbrier County Clerk's office in Deed Book 555

Page 349 with the owners of record being the applicant Andrew M. Must, Robert T. Must, and

Virginia Must with the right of survivorship.

The property is zoned R-0 and requires a conditional use permit to build a single family

attached.

The applicant has met his obligations in the application process. Under the Codified Ordinances

of the City of Lewisburg, Section 1375.10, the applicant shall have the burden of presenting

evidence that the required permit will not:

1. Endanger the public health and safety, or

2. Injure the value of adjoining or abutting properties, or

3. Be out of harmony with the area in which it is to be located, or

4. Be out of conformity with the Official Community plan.

Thank you,

Tony Hinkle

City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Page 2

Commission Chair Etten called a Public Hearing at 7:05 p.m. Ten Lamplighter Valley residents were present to voice their concerns with Andrew Must's application.

Frank Kadel stated that Lamplighter Valley has had difficulties for years and residents are “highly sensitive” to the many issues this application brings. He spoke to potential degradation of pavement with a higher density population which he said would “threaten, aggravate and perpetuate problems” Lamplighter residents have endured in part due to the slow response from Lewisburg City Council. Kadel said the traffic problem had to do with the way Judyville Road converges onto Dwyer Lane.

Andrew Must, who had just arrived, stated he did not see a traffic conflict because he did not see Judyville Road as the logical way onto the property. Must said he was asking for a conditional use permit to build a single 2,800 square foot structure – calling it a “townhouse,” composed of two apartments at 1,400 square feet each.

Commission Chair Etten said the conditional use applies to the entire property. If it was subdivided then that application would have to come back to this body. If one structure is approved, Commission Chair Etten mused, was there a possibility Must would want to add more later?

Must allowed he could not guarantee forever. Commission Chair Etten asked how would Section 1375.10, Item #1 'Endanger the public health and safety' apply? For example, he said, as essentially a one lane road, there is potential for an increase in two-way traffic.

Must said he felt the road could accommodate the increase. Regarding Item #2 'Injure the value of adjoining or abutting properties,' he said he would build a “quality structure which would fit into the residential feel of the area.” It will look like a single dwelling at approximately the same size. Item #3 'Be out of harmony with the area in which it is to be located,' he said with landscaping and open common areas, he felt the structure would blend with surrounding developments. He said Item #4 'Be out of conformity with the Official Community plan' was unclear because he could not find that code definition.

Commission Chair Etten clarified; the comprehensive as opposed to the community plan is not distinguished in this case. It only shows R-residential and what the future land use trend is.

Questions were opened to the Commission and public:

Commission member Florian Schleiff asked how does the size (3.80 acres) relate to other properties in the area?

The lots are smaller in Lamplighter Valley, Must said, with not much wooded areas. Commission member Schleiff then asked, “Why not build two structures?”

Must said combining two residences made them more energy efficient, which he described as a better model for residential development. He called it a wiser way to approach housing by not using so much

City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Page 3

land. When asked if he planned to rent or sell, he responded he was hoping to rent the apartments.

Commission member Mike Dotson asked, “Do you have a set plan for the entire property?” Must said he had no plan for developments down the road and wants only a “minor disturbance on the property.” Regarding utilities, Must said water is currently available. The sewer system will require a pump. If the permit is approved, he is thinking of putting in a septic system.

Commission member Greg Allman asked if he'd had a perk test? Must said he will do that.

Brian Griffith, president of the Lamplighter Home Owners Assoc. said, “I don't see a foreseeable three or five year plan. This does not forbid him from building more structures in the future.”

Griffith referred to a development company that had previously done perk tests in the area, which he claimed had caused health problems for years to come and brought property values down. All of the homes in both Lamplighter and Crowfields developments, he said, are detached. “You have referred to the structure as apartments. So it is not a single dwelling house.” Most dwellings in the area have hook-ups to the city sewer, he went on, which affects property values. Property values have improved only just lately after the Carter family issues were finally resolved, he said.

If this property is not part of Lamplighter Valley, Commission Chair Etten advised, then the Lamplighter covenants and restrictions may not apply. Referring to city code, he went on; Apartment refers to Dwellings Multiple wherein three or more families dwell in single family attached housing, referred to as townhouses or row housing. We are concerned here with the city code for single family attached.

“...Which is under code anywhere in West Virginia,” Commission member Jim Simpson interjected.

Audience member Jeannie Crandall said Harvey and Martha Cudd, the original owners of Lamplighter Valley, had applied for a change in zoning in order to build duplexes, but were turned down.

Commission Chair Etten said the difference is that one is a conditional use permit and the other is a permissible use/conditional use. R-0 single family detached refers to modular homes, bed and breakfasts of 3 to 6 bedrooms, which requires an application from the city council and paying a building permit fee, building in an additional layer of approvals to have that land use on the property. That permit does not change even when ownership changes, he said.

“What is before this body is to approve as presented, approve with modifications or to deny,” the Commission Chair stated.

The discussion went on: Crandall said, “Two families on one lot for now but with 3.80 acres, you could plan to build more.”

“It's possible. I can't say with certainty,” Must again allowed. “Lamplighter has quarter-acre lots. Why

City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Page 4

can't I do what is done already at Lamplighter?” Crandall returned that her concerns are about renting. “Quality is the issue here,” she said.

William Zahuranec said, “This is a perception issue. With a rental in the area, there is injury to value and disharmony. We could not sell our homes. The value would not be there.”

Must replied, “But it would look like a single family home.”

Griffith stated that since the conditional use permit attached to the property is forever, unless modified, Must could sell it to a developer who could add more units since the permit applies to all 3.80 acres.

Commission Chair Etten again stated that what was before the Commission was to approve as presented, approve with modifications or reject.

John Crandall brought up a safety issue at the Judyville and Dwyer intersection where he said congestion already exists. In the entire area he said he could not find a single rental. “People buy where there is trust,” he said. “Bodies like this should think about protecting the long-range taxpayers. We are here because we feel threatened.” The Planning Commission should reject this permit, he asserted.

William and Valerie Zahuranec described a public harm with Judyville Road which is often covered with water after rains. The water flows to this property. They could not see how a septic system would work out. “This project is out of harmony with the area. We've seen it happen before. We have a vested interest in the area,” Zahuranec said.

Must said he intends to find long-term renters and that he disagreed with the opinions of the others.

Having heard the concerns of the audience, Commission Chair Etten closed the public hearing at 7:54 p.m.

Commission member Greg Allman related that as a realtor, he has seen it go both ways with regard to property values and nearby rentals. What matters is how well properties are maintained, he said. Lenders are now asking how many properties in the area are rentals or owner-occupied. He said one gets a better shot at receiving the loan with more owner-occupied residences in the area.

Commission member Schleiff said, as a builder for 30 years, he knows many homeowners struggle with the energy costs, and as a builder, he's “tried all the tricks.” The problem, as he put it, is Must wants an attached structure which is usually used in dense neighborhoods, making it an unusual choice for this area. He congratulated Must for the considerations he is seeking but which don't fit the mold for this area. He said Must may need to come up with a solution where a future development would not threaten the neighbors. He said, “A nice house with high rents yields better renters.”

Commission member Allman was not so sure. “That's not fool-proof. The best safeguard is to find out how a property is taken care of.”

City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Page 5

Commission member Dotson remarked he would prefer that Must had already had modifications set in. He asked how would this body impose them? Commission member Allman said it would be difficult

without a site plan to go by.

Commission Chair Etten said the site plan presentation is a different step in the process but could be presented if the Commission requested it.

Commission member Simpson said, “This is a tough case. If Must had not asked for an attached, he would not be here.” He went on to comment on the “significant opposition” present at the meeting and that he was not sure if all concerns presented were legally valid, but with many issues on both sides, the difficulty was in being fair to both sides. He thought the applicant should go back and reevaluate.

Commission Chair Etten stated that tabling was not an option. The applicant could withdraw the application, although he has met all the conditions under the Codified Ordinances of the City of Lewisburg, Section 1375.10 for the burden of proof.

Must asked, “Would you rather see a lot of houses there instead of one building?”

Zahuranec said, “As it stands, he could build a lot of houses.”

Commission Chair Etten agreed. He could apply for a minor subdivision, he said, dividing the property into three separate lots which could be a little larger that the normal for the area at 1.5 acres each.

At that point Commission member Dotson moved to deny the application for a single family attached in a R-0 residential zone, with a second by Commission member Allman. With five (5) in favor and four (4) absent, the motion carried. The application will still go before the City Council with recommendations and there will be a public hearing as well.

APPROVAL OF MINUTES:
May 2, 2013
Commission member Dotson moved to table the minutes of the May 2, 2013 meeting because there were not five voting members at that meeting. Commission member Simpson seconded the motion. With five (5) in favor and four (4) absent, the motion carried.

COMMUNICATIONS FROM MEMBERS:
Commission Chair Etten said there will not be a meeting on July 4, 2013, but instead, the meeting is scheduled for July 11, 2013. The working session for the Barnette Development project has been revised, he said.

Commission member Allman said his term in office has come to an end and he has taken the option to not serve another term on the Planning Commission.

City of Lewisburg

Planning Commission

Meeting Minutes

June 6, 2013

Page 6

ADJOURNMENT:
Commission member Simpson moved to adjourn the meeting at 8:16 p.m. A second came from Commission member Dotson. With five (5) in favor and four (4) absent, the motion carried.

Respectfully submitted,

Peggy Mackenzie

Recording Officer

