

SUMNER COUNTY PLANNING COMMISSION
MINUTES
AUGUST 25, 2015
5:00 P.M.	

 SUMNER COUNTY ADMINISTRATION BUILDING
COMMISSION CHAMBERS
355 N. BELVEDERE DRIVE
GALLATIN, TN. 37066

MEMBERS PRESENT: 					MEMBERS ABSENT:
LUTHER BRATTON, CHAIRMAN
BILLY GEMINDEN, VICE-CHAIRMAN
MIKE HONEYCUTT
JIM WILLIAMS
 JERRY KIRBY
 TOM TUCKER
 STEVE GRAVES
 BILL TAYLOR

STAFF PRESENT:	
RODNEY JOYNER, COUNTY PLANNER
LISA DUNAGAN-DIORIO, ADMINISTRATIVE ASSISTANT
LEAH MAY DENNEN, COUNTY ATTORNEY
ERIKA PORTER, STAFF ATTORNEY

MOTION BY MR. GRAVES, SECONDED BY MR. HONEYCUTT FOR APPROVAL OF THE JULY MINUTES. MOTION CARRIED.

1. DOUG LEE FIRE STATION-SITE PLAN-REPRESENTED BY KLOBER ENGINEERING SERVICES-(12th COUNTY COMMISSION DISTRICT) Applicant was requesting Site Plan approval for a 2, 200 square foot Rural/Volunteer Fire Station. Subject property is located at 4238 Highway 31-W, Cross Plains, Tn., is on Tax Map 56, Parcel 6, area is 1.25 acres and is zoned Agricultural.

SUMNER COUNTY PLANNING COMMISSION MINUTES PAGE 2
 AUGUST 25, 2015

[bookmark: _GoBack]

Mr. Joyner gave a brief presentation of the application and remarked that this application received a conditional use permit from the Zoning Board of Appeals. He explained that he asked the applicant to obtain any permits that are required for land disturbance prior to building. He stated that all of the staff comments have been addressed.

Mr. Gerald Wakefield, Chief, came forward to explain that there are currently 850 homes that are more than 5 miles from our current fire station. These homes are considered unprotected by the various insurance companies. After construction of this new station, this will put all these homes within 5 miles of the fire station. This will mean faster response times.
There was discussion.

Motion for approval by Mr. Graves, seconded by Mr. Honeycutt. Motion passed unanimously.

2. ROBERT E. ALLEN-FINAL PLAT-REPRESENTED BY JIM CARMAN-(1ST COUNTY COMMISSION DISTRICT)-Applicant was requesting Final Plat approval of 4 tracts. Subject property is located on Rock Bridge Road and Whitson Road, is on Tax Map 61, Parcel 41 p/o, contains 3.98 acres and is zoned Agricultural.
Chairman Bratton stated that there was someone present in the audience that would like to speak regarding this application. He asked if the board wanted to suspend the rules and open the floor for a public hearing.

Mr. Joyner gave a brief presentation regarding this application. All of the staff comments have been addressed. They need to come by the Planning and Stormwater Department and apply for a land disturbance permit prior to construction.

Mr. Carman was present if there were any questions pertaining to this application.

Chairman Bratton stated that there was an individual that would like to speak pertaining to this subdivision. He stated that he would entertain a motion.

Motion by Mr. Graves, seconded by Mr. Geminden to suspend the rules and open the floor for a public hearing. Motion passed unanimously.

Calvin Crowder came forward to state that he wanted this developed properly and did not want this to be a trailer park. He would like to see this developed into a decent place out of respect for the community.

SUMNER COUNTY PLANNING COMMISSION MINUTES PAGE 3
 AUGUST 25, 2015

Chairman Bratton closed the public hearing.

Mr. Carman stated that there will not be any restrictions that he is aware of.

Motion for approval by Mr. Honeycutt, seconded by Mr. Williams. Motion passed unanimously.

3.JAMIE JOHNSON-PRELIMINARY PLAT-REPRESENTED BY JIM CARMAN-(1ST COUNTY COMMISSION DISTRICT)-Applicant was requesting Preliminary Plat approval of 11 tracts. Subject property is located on James Snow Road and Mount Olive Road, contains 15.24 acres, is on Tax Map 6, Parcel 8, and is zoned Agricultural.

Mr. Carman was present if there were any questions.

Mr. Joyner gave a brief presentation. When the applicant comes in with the Final plat at that time they will have to provide some engineering drawings to show how this will drain.

There was discussion.

Motion to approve by Mr. Honeycutt, seconded by Mr. Williams. Motion passed unanimously.

4.MARK & PAUL HORTON PROPERTY SUBDIVISION-SECTION 2-PRELIMINARY AND FINAL PLAT-REPRESENTED BY RICHARD GRAVES-(10th COUNTY COMMISSION DISTRICT)-Applicant was requesting Preliminary and Final Plat approval of 3 lots. Subject property is located on Goshentown Road and Bates Court, is on Tax Map 139, Parcel 83, contains 6.21 acres, and is zoned RA.

Mr. Graves was present to represent this request.

Mr. Joyner gave a brief presentation of this property.

There was discussion.

Motion for approval by Mr. Geminden seconded by Mr. Honeycutt. Motion passed unanimously.

SUMNER COUNTY PLANNING COMMISSION MINUTES PAGE 4
 AUGUST 25, 2015

5.PUBLIC HEARING AND REZONING-BUCHANAN ESTATES FKA CRYSTAL CREEK ESTATES-PRELIMINARY MASTER DEVELOPMENT PLAN-REPRESENTED BY MARSHALL COOK-(7TH COUNTY COMMISSION DISTRICT) – Robert N. Buchanan III, John Buchanan & Alexander Buchanan (and Co-Executors), the owner, and Orco Investments, Inc., of contractual interests, were requesting Preliminary Master Development Plan approval as well as to have the property located on/off Long Hollow Pike, Hendersonville, Tn., be rezoned from R1A to a Low Density Residential Planned Unit Development. Subject property is located on Tax Map 123, Parcel 37, contains 58.45acres +; contains 111 lots and is zoned R1A.
This is a public hearing and was advertised in the Gallatin News on July 16, 2015. The adjoining properties were notified by regular mail.
THIS WAS DEFERRED AT THE JULY PLANNING COMMISSION MEETING.

Chairman Bratton opened the floor for the public hearing.

Connie O’Neill came forward to state her reasons for opposition such as traffic and drainage. She also wanted to know how this affects the landlocked situation on her farm.

Ray Baker came forward to state that he would like to see the zoning stay as it is now. A Planned Unit Development would not be an asset to this area. He has concerns about the water and traffic problems this development would create.

David Schumaker stated his concerns with this development. He felt that we should not go ahead with any other developments until we understand what the problems are and what they are going to be and then how to start addressing them.

Ron Utley stated that the neighbors do not want a change in the zoning. “ Please hear us”.

Emmett Hunt explained that he did not object to people making a living, but the price they paid for this land, they are having to decrease lots and causing problems. We need to look at how this impact will affect us in the future. He stated that there are people that would like to attend these meetings but because of the time, they cannot. Please think about a change in time for the meeting,

SUMNER COUNTY PLANNING COMMISSION MINUTES PAGE 5
 AUGUST 25, 2015

Marty Cook, Attorney came forward to represent this request. He stated that they have hired Mr. Richard Jones, Rogers Group, to be our engineer going forward. He will be doing all of the engineering, site plans, final plats and construction plans. What we are committed to do is, between now and when the final site plan is approved by the county commission, work with Mr. Joyner, and Mr. Casey, and have our engineer make sure that we put the appropriate water control structures in place to keep all that water on that 58 acres. We will do what the county wants us to do to make sure the water is controlled and structures are in place. These houses are going to be very nice; will meet or exceed all the houses in the surrounding area; lots sizes are bigger than some of the neighboring subdivisions. Our restrictions are more restrictive than those in the surrounding neighborhoods. We have built into the homeowners association a requirement that they create a fund to make sure whatever water control structures that we put in place initially, that there is money there to maintain them and make sure that those do not fail. We had a traffic study done and it showed that we are not putting a significant impact on the traffic. We will make sure that water is controlled and kept on our 58 acres. He stated that Mr. Richard Jones was present if they had any questions for him.

Chairman Bratton closed the public hearing.

Mr. Taylor stated the reasons why this proposed development should not be approved. - We should not put the horse before the cart. This will be a mistake if we approve this.
 Maybe we could come to a compromise. I am against this request and if approved this
 would set a precedent. -

Mr. Gemenden stated that we put up rezoning signs to notify the neighbors. We have had many neighbors present at every meeting stating they are against this rezoning. A
Municipality cannot annex without all the property owners consent. We do not have the right to put something on a whole community that they do not want.

Mr. Graves asked the question will there be more water run off after this development is completed.

SUMNER COUNTY PLANNING COMMISSION MINUTES PAGE 6
 AUGUST 25, 2015

Chairman Bratton stated that they will do the engineering studies after the project is approved for rezoning. That is the protocol. No one knows until the engineering study is complete.

There was discussion.

Motion for approval of the rezoning and the Master Development Plan by Mr. Honeycutt, seconded by Mr. Williams. Motion failed.
2 Ayes: Williams and Honeycutt
5 Nays: Taylor, Kirby, Tucker, Graves and Geminden

MEETING ADJOURNED AT 5:45 P.M.

