Chester Planning & Zoning Commission

Public Hearing Minutes, July 11, 2013

Page 1 of 7

The Chester Planning & Zoning Commission held a public hearing on Thursday, July 11, 2013, at the Chester Town Hall, 203 Middlesex Avenue, Chester, Connecticut. In attendance and seated were Jon Lavy, Michael Sanders, Sally Murray, Errol Horner, Keith Scherber, Henry Krempel, Peter Kehayias, Doreen Joslow and Robert Bibbiani (seated for S. Merola). Also present but not seated was Melvin Seifert. Zoning Compliance Officer Judith Brown was also present. Chairman Lavy opened the hearing at 7:35 PM.

Secretary Sally Murray read the following Notice of Public Hearing into the record, said notice having been published in the Hartford Courant on June 28, 2013 and July 5, 2013.

Chairman Lavy explained the public hearing procedures.

Application for Special Exception #13-03 and Coastal Site Plan Review submitted by Chester Point Real Estate LLC (owner and applicant) for Building Reconstruction and Associated Site Improvements for seasonal restaurant use and permitted marine uses, on property located at 72 Railroad Avenue (Tax Map 15, Lot 56, Zone Waterfront District and Gateway District).

Present for the applicant was Tom Metcalf, Tom Hopkins, Steve Karlson, Steve Lloyd and Dave Cronin.

Tom Metcalf, Engineer and Surveyor, introduced himself as representative for the applicant. He noted they were before the Commission several months ago on a preliminary basis and since that time an official application for Special Exception and Coastal Site Plan Review was submitted. This property is located at 72 Railroad Avenue (Map 15, Lot 56) in a Waterfront District. Mr. Metcalf noted the sections of the Zoning Regulations involved were Section 50.I for pre-existing use and improvement permitted by Special Exception, Section 100 because the application is in the flood zone, Section 111 for signage and Section 120 Special Exception Procedures. Metcalf reiterated this was a pre-existing use never actually permitted by Special Exception so that's the reason for this application. He also noted there is a Coastal Site Plan Review application.

Mr. Metcalf noted the proposal is to reconstruct an existing building. He reviewed the location of the property and the building involved. He noted this is an existing marina use. They are proposing to tear down an existing building and reconstruct it and bring it up to date. Metcalf stated one requirement is if one does more than 50% of the dollar value of the structure in improvements, then all FEMA flood plain requirements must be met. That is the reason for the increase in elevation. The current building is below the base flood elevation.

Mr. Metcalf noted the building is 120' x 50' building. The actual reconstruction will be slightly smaller than the existing footprint. The use of the building will remain the same – boat storage, repair, etc. There is also a pre-existing, nonconforming use as a seasonal restaurant. He noted the seasonal period would be from April 1st to October 1st and the hours would be from 10 AM to 10 PM. He also noted in keeping with the pre-existing use, the outdoor seating would remain although defined to a specific area.

Mr. Metcalf noted the existing floor elevation is around 7 (varies throughout the building). Their proposal is to raise it to elevation 11 which is 1 foot above the FEMA 100 year flood zone.

Mr. Metcalf noted in addition to reconstruction of the building there would be associated site improvements. He explained currently the access to the property is on an adjacent property. The proposal is to relocate the access further to the northeast. The access to the marina facility would be with a gate. After that there would be a defined access going off to the left for the restaurant use. He reviewed the proposed gravel area for parking. There would be 47 parking spaces, including 3 handicap spaces adjacent to the building. The parking area would remain gravel except for the handicap spaces which require a hard surface. Signage would also be included. A main entrance sign and a sign to delineate the restaurant and marina uses. There would also be a sign on the restaurant building.

Mr. Metcalf reviewed the existing septic system that would be removed and replaced with a code compliant Public Health Code system. It would be a pump system pumped up to a building in the back. Metcalf noted the property is currently serviced by public water.

Mr. Metcalf reviewed lighting which would be dark sky, cut off lighting. It would be low intensity, no glaring spot lights.

Mr. Metcalf noted the plan has been revised from the original submission based on review by other reviewing agencies. He briefly reviewed landscaping.

Mr. Metcalf noted the existing restaurant use had random outside benches. The proposal is to construct a terrace area adjacent to the building.

Mr. Metcalf reviewed compensatory storage. He noted if fill is placed in this area, that is taking away from where flood waters could go so there would have to be a place dug out to accommodate those flood waters. There is an exception that in the Lower CT River that is subject to tidal influence, compensatory storage is not required. This property is south of the area where compensatory storage starts. A May 13th email was received from Diane Ifkovic of DEEP that compensatory storage is not necessary on this property.

Mr. Metcalf noted they met with the Gateway Commission and a letter was issued on May 24th from Torrance Downes. They felt it was in keeping with their mission statement and had several comments. They asked that existing trees remain and asked for additional trees along the point. They commented on the dark sky lighting which is intended. The building is compliant with Gateway height requirements. They also requested the building be a muted color.

Mr. Metcalf noted they met with the Inland Wetlands Agency who approved the plans. The Agency reviewed several items. The Agency requested a portion of the concrete sidewalk be eliminated and replaced with pervious pavers. The IWA discussed roof runoff. There are no gutters or downspouts proposed. It will be sheet flow. They proposed a stone trench along the drip line of the roof to dissipate the water. The IWA issued a permit on June 3rd.

Mr. Metcalf noted they met with the Harbor Management Commission on June 4th. They are very concerned with waterfront properties. After review, they issued an approval.

Mr. Metcalf noted the plans were submitted to the Office of Long Island Sound Program, Marcia Balint, Coastal Planner. A June 10th letter and subsequent June 12th email were received from Ms. Balint. Metcalf noted she had several comments to which he responded and that precipitated the June 12th email. Ms. Balint had a comment about elevating the first floor above the base flood elevation. They had proposed elevating the building one foot higher than the base flood elevation. She also discussed global warming and the rise in sea level, etc. Mr. Metcalf noted the original proposal had the building raised up above the base flood elevation. Ms. Balint also commented on the sloping on the north side and stabilization. Metcalf indicated the introduction of the stone trench addresses that issue. Ms. Balint also had a question regarding silt fencing. Metcalf reviewed the area where the silt fence would be located and he will revise the plan to show the extent of it. Metcalf noted Ms. Balint's June 12th email stated she felt Mr. Metcalf had addressed all her comments. She also made a comment that she felt the restaurant use was appropriate in a marine frontage area.

Mr. Metcalf noted the plans were submitted to the Fire Marshal. By email of June 18th, the Fire Marshal does not have any issues with the proposal overall and the site plan. He will get involved when the actual construction drawings for the building are prepared.

Mr. Metcalf noted the plans were also referred to the Connecticut River Coastal Conservation District. He indicated Kelly Starr met with himself and Ms. Brown at the site. Ms. Starr had several comments in an undated memo. She questioned whether the property was subject to stream channel encroachment permitting. Metcalf noted Chester does not have any stream channel encroachment areas and therefore not subject to that permitting. He indicated there is a Bill before the Legislature that would actually eliminate this requirement and acquiesce to the FEMA requirements. Mr. Metcalf stated he spoke to Jeff Cayola at DEEP and the Town Engineer who both confirmed this property is not subject to stream channel encroachment. Ms. Starr had also commented about raising the building above elevation 10 and the building is one foot higher. Ms. Starr commented on the area along the boat basin. There is a grassed area between the wooden guard rail and water that has some trees. She asked if those areas could be upgraded with a better buffer. Metcalf explained when the current owner purchased the property they were aware of some stabilization issues along the boat basin that will require permitting from the DEEP. At that time the buffer area will be addressed. Ms. Starr provided some recommendations for buffer plantings and that will be incorporated at that time. Ms. Starr commented about drainage at the road and increasing the sumps in the catch basin to better collect any sediments. The proposal was for 2 foot and Ms. Starr recommended 4 foot which is not a problem. Ms. Starr also commented on the erosion barrier which will be extended on the plan. Ms. Starr commented on the landscape plan and requested more detail on the number of plantings around the building on the water side. She also requested an organic turf management plan accompany this and Madison Earth Care is happy to do that. Ms. Starr also commented that a scale was missing from one of the maps which will be added.

Mr. Metcalf noted the Town Engineer submitted a letter dated July 2nd from Tom Fenton. There were some housekeeping items that need to be shown on the plan – building coverage, setback and soil boundaries. He also referenced the missing map scale. He commented on referral to the Wetlands Agency which was done. He commented on compensatory storage which is not required. A general comment was made on the drainage situation on the road and concurred with what was proposed. He did recommend a 15" pipe with stone bedding. He commented on the silt fencing which will be addressed. He commented on the stone trench which has already been proposed. He suggested there be a comment on the plan there not be any floor drains in the building. He requested some miscellaneous details be added to the plan. He recommended a wooden guard rail so people don't drive into the Creek. He also recommended a couple breaks in the guard rail so people don't have to climb over the it to get to the docks. Mr. Fenton suggested a wooden guard rail that separates the marina parking from the restaurant parking and that guard rail be extended. He requested dimensions on the handicap parking. He also noted the regulations require a truck loading area and that be designated on the plan. Mr. Fenton noted there was an area on the north side of the building for mechanical and refuse but there was no door shown. Metcalf noted there will be a door and plans will be revised to show that. Fenton also commented on additional plantings.

Mr. Metcalf noted the plans were submitted to the Sanitarian. At this time there is no approval on the septic. They are working with Lee Vito, Sanitarian, and Bob Scully from the State Health Department. Because of the size of the septic system it warrants State Health Department approval. Testing has been done. Its just a matter of time before that approval is granted.

Mr. Metcalf also noted the ZCO requested that dimensions be placed on the plan for the existing building to be sure it gets built in the same place. An A2 survey has been prepared and submitted by Dick Gates to show the location on the property. Once the building is reconstructed an as built will be prepared and submitted to show it was built in the same location.

Mr. Metcalf noted they feel the proposal is in compliance with the regulations. The reconstruction of the building maintains the natural and historical characteristics of the marina use along the waterfront. The building is compliant with FEMA requirements. The building architecture is adaptive to the riverfront and marina use. They introduced landscaping which is of benefit and reducing the gravel surface area. During construction the erosion and sedimentation control is consistent with the DEEP guidelines. The overall proposal is consistent with the 2009 Plan of Conservation & Development. In that plan there was a recommendation to look at and consider seasonal restaurant use in the waterfront district. This is a pre-existing use. It is consistent with the Harbor Management Plan and the Gateway Standards and their mission. It is consistent with the Coastal Policies of the DEEP. It is consistent with the Zoning Regulations. There is no change in the use of the building. The new building will be building code and ADA compliant. The septic system upgrade will be compliant with the Public Health Code. The signage is compliant with Zoning Regulations. There are no adverse impacts anticipated by the reconstruction of the building.

Mr. Metcalf briefly reviewed the sketch of the building. The building will be less than the 35 feet requirement from existing grade. He briefly reviewed proposed signage again.

Chairman Lavy asked about types of materials. Mr. Metcalf noted the final materials haven't been selected yet, but it will be a gray muted color.

Chairman Lavy asked about the size of the restaurant. Tom Hopkins noted they believe there is no increase in the size of the restaurant from pre-existing. He explained there was a lot of research over the last couple of years to determine the size of the restaurant. He had a few mounted photos showing the pre-existing use. A letter was also received from a woman who had been involved in the previous restaurant. Mr. Hopkins reviewed the area behind the wall where there is clearly a cement area that it was believed was used by the restaurant and bathrooms. He explained the proposal is to use a portion of the cement area for the new restaurant which they believe was the back area of the pre-existing restaurant. This will be storage, dishwashing and prep areas, refrigerators, etc.

Sally Murray asked what seating capacity would be. Mr. Hopkins replied 88 and most of it will be outdoors. It was also noted there was an error on the plan and that the restaurant is solely on the first floor. The second floor is a meeting room with a separate entrance and not connected with the restaurant.

There was brief discussion regarding materials and additional trees. Mr. Metcalf noted the additional trees on the point will be shown on a revised plan. Chairman Lavy encouraged the applicant to look at materials other than dryvit as this is such a prominent point from the river view.

Chairman Lavy read the following letters into the record -

Harbor Management Commission dated June 7, 2013.

CT DEEP dated June 10, 2013.

CT River Gateway Commission dated May 24, 2013.

Kelly Starr, CT River Coastal Conservation, no date.

Jacobson Associates (Town Engineer) dated July 2, 2013.

Inland Wetlands Agency Permit dated June 3, 2013.

Chairman Lavy noted approvals have not yet been received from the Sanitarian/State Dept. of Public Health or the Fire Marshal. It was noted the Fire Marshal will review this during the construction phase of the project. There is also the issue of the existing septic system being too deep and the State's approval is on hold until that is resolved. Depending on what occurs with that, there may be the need to go back to Inland Wetlands for an additional approval.

Chairman Lavy recommended the public hearing be continued until the next meeting pending receipt of revised site plans, conducting a site walk and receiving a response from the CT Department of Public Health. It was also suggested perhaps some materials could be shown at the next meeting.

Doreen Joslow asked about Gateway's comment regarding the possibility of a dock. Mr. Metcalf noted there was previous discussion with Gateway about public access from the waterfront but it was decided not to follow up on that at this time. Steve Karlson noted they have no plans to put docks in on the Creek.

Sally Murray reiterated that erosion control needs to be clearly marked on the plans.

Mike Sanders asked if the patio would be covered. The response was they are proposing two large umbrellas that can be taken down. He also asked if there would be propane and the response was yes.

A site walk was scheduled for Monday, August 5, 2013, at 6:00 PM.

Motion by Murray, second by Joslow, to continue the Chester Point Real Estate LLC public hearing until August 8, 2013 Meeting. Voting in favor – Murray, Joslow, Horner, Scherber, Krempel, Kehayias, Bibbiani, Sanders, Lavy. Opposed – none. Motion Carried.

Respectfully submitted,

Sally Murray

/jrb

Sally Murray

