WALES TOWN
PLANNING & ZONING COMMITTEE MEETING
20 September 2016
HELD IN THE WALES TOWN HALL
Meeting commenced at 7:03 PM
 ROLL CALL: Committee Chairman Lee Fox; committee members Delos Bowers, Jeff Lamb, John Taylor; Town Clerk Velva Lee Sherman.
Residents in attendance: Cecil Clawson, Clay & Kristen Snow
Others in attendance: Courtney Clawson
MINUTES:

The town clerk read the minutes for the meeting held on Tuesday, 16 August 2016. Delos Bowers made a motion to accept the minutes as read, seconded by Jeff Lamb, followed by a unanimous vote in favor.

PETITIONS/COMMUNICATIONS:

1. Clay & Kristen Snow, concerning property sale and floodplain questions
The Snows told the committee that their house was under contract but the lender would not release the money because Wales Town does not participate in the National Flood Insurance Program (NFIP). A FEMA map updated in 2012 shows the Snow property to now be within their designated floodplain for our area. In short, the sale of their home will fall through unless Wales Town enrolls in the NFIP. They also mentioned that they had flood insurance on their home, required by their mortgage company, as of 2012, but that their annual $800 cost would be half that with the NFIP insurance.
Chairman Fox indicated that he had received calls from the real estate agent involved. He had contacted FEMA and received information on the NFIP, as well as application materials. He said that this is a federal program that provides flood insurance at a lower cost than private insurance companies. To join the program Wales Town would have to adopt a resolution and an ordinance to set in place flood mitigation policies and procedures (see attached). Chairman Fox told the Snows that the committee would discuss the matter later in the meeting and would present a letter to the Wales Town Council. He informed them that the process to get the NFIP in place would happen very quickly if the Town Council was favorable.

2. Cecil Clawson, concerning construction of house at 60 S 100 E
Mr. Clawson showed a new set of house plans, a mirror image of the previous set, approved in the August meeting. The new plans will allow the house to sit on the lot in
such a way as to permit subdivision of the one acre lot into two one half acre lots. The house front will face east and the garage will face south. Mr. Clawson said that he had the lot staked and painted for Delos Bowers to check setbacks. Further, he informed the committee that they will have the water connection on the east side of the lot to avoid crossing an irrigation line. The committee decided that the address for the house would be 60 South 100 East.

At this point Chairman Fox pointed out that the Clawson's had not gone through the required process to subdivide the 1.06 acre lot and that this necessitated advertising of said subdivision, letters to be sent to adjacent property owners, and a public hearing. After some discussion, it was decided that the Clawson's would proceed with building the structure to conform to all requirements for placing it on one half of the lot and would initiate the subdivision process. As they had previously gone to the County Recorder's office and had a new plat map drawn up showing the lot divided into two lots, they will now have to go back and have the plat map changed back to show the original 1.06 acre lot. This will be required to complete the building application process for Wales Town.

The Clawson's will need to provide a new plat map with the parcel serial number (from the County Recorder), two copies of the updated house plans, and the completed setbacks form.

John Taylor made the motion to approve the building application, on the 1.06 acre lot, contingent on the above requirements being met. Delos Bowers seconded the motion. The motion passed with Chairman Fox, Delos Bowers and John Taylor voting yea. Jeff Lamb voted nay, again citing water restrictions in the town as his motivation for the negative vote.
BUSINESS:

1. Discussion concerning the FEMA floodplain map and the NFIP commenced with Chairman Fox talking about the sample resolution provided by the NFIP and the required ordinance concerning flood damage mitigation (see attached). A "Program Coordinator" being needed to fill NFIP requirements, Jeff Lamb volunteered, also expressing a willingness to attend training. Chairman Fox went on to explain that Wales Town is in "Zone A", which makes the application for the NFIP less complicated. He reiterated that the town would be required to follow FEMA guidelines for mitigating flood damage and accepted practices for building.
Jeff Lamb made a motion that the Planning & Zoning Committee recommend to the Wales Town Council that the town participate in the NFIP. His motion was seconded by John Taylor and carried with a unanimous vote in favor.

2. The committee addressed the problem of water restrictions in the town and decided to recommend to the Wales Town Council that a moratorium on building and new water connections be instituted for a period of six (6) months. Worries related to foreseeable problems if any trouble develops with the town's one functioning well were at the root of their decision to broach the subject with the town council. It was decided that it would be desirable to have all Planning & Zoning Committee members attend the next Town Council meeting, on 4 October 2016.
The motion to adjourn was made by Jeff Lamb, seconded by John Taylor, with a unanimous vote in favor.

Meeting adjourned at 9:05 PM

MINUTES APPROVED:

Planning & Zoning Chairman

Date

 Lee Fox
ATTEST:

Town Clerk

Date

 Velva Lee Sherman

2
9.20.16

