PLANNING BOARD MINUTES

August 26, 2013

MEMBERS PRESENT; Todd DeWispelaere, Scott Neal, Maxine Appleby

 Jim Deagman, Ann Hayslip, Mike Jenis

The meeting was called to order at 7:00 PM by Chairman, T. DeWispelaere.

A. Hayslip made a motion, 2nd by S. Neal to accept the minutes of the August 5, 2013 meeting. Motion carried all voting aye.

Joel & Larissa Dougherty-8185 Sentell St., Sodus Point-came before the Board with a site plan application to build a 16’x21’ north living room and raise the roof to same 2-story area. Joel stated he wished to demolish the existing back porch, enlarge his family room, build a bedroom on the second floor. This is a single family home with no setback issues. He also stated this proposed 2nd story would have the same siding as the existing house. After review and stating this proposal would be a nice improvement to the neighborhood, S. Neal made a motion, 2nd by J. Deagman to approve this site plan. Motion carried all voting aye.
Terry Wolfe-8453 Sill Rd., Sodus Point-came before the Board with a Special Permit to build a 5’x100’ dock with a 5’x25’—L-shaped on the north end. Mr.Wolfe stated because of the shallow water and mud bar with no depth, he needed to extend this proposed dock 100 feet to get to good water depth After review, S. Neal made a motion, 2nd by A. Hayslip to approve this application. Motion carried all voting aye. Mr. Wolfe will go before the ZBA at a later date for final determination.

Tom Hickey-8594 Greig St., Sodus Point-came before the Board with a site plan application to raise his roof in several locations for more 2nd story head room Mr. Hickey stated he wanted to make his existing home look a little more modern in the area. After review of all maps, M. Appleby made a motion, 2nd by J. Deagman to approve this site plan application. Motion carried all voting aye. Mr. Hickey will go before the ZBA at a later date for final determination since some of renovations do not comply with the Village Codes on the water side.
Sam Bonnaci-7902 Lake Rd., Sodus Point-came before the Board with A Special Permit application to demolish a building and build proposed mini-storages in phases on the parcel known as My-T-Putt. Mr. Bonnaci stated he thought there was need for more storage units and was sure they would be filled. After review, S. Neal made a motion, 2nd by A. Hayslip to table this request asking Mr. Bonnaci to present a feasibility report regarding mini storages. Motion carried all voting aye.
Sharon Sill-7480 Lummis Sst., Sodus Point-came before the Board with a site plan application to demolish an old sunroom and rebuild 13’8”x31’ new sunroom. Motion carried all voting aye.
A resident from Margaretta Road came before the Board asking advice concerning his property. He has acquired a federal grant to remodel his home and would like to know the procedure for logging on this property. The Board advised that he should take his concerns to Al Hendrikse, Codes Enforcement Officer on how to proceed.
The meeting was adjourned at 8:30 PM.

_______________________________ ____________________________

Todd DeWispelare-Chairman Scott Neal

______________________________ ____________________________

Jim Deagman Maxine Appleby

Ann Hayslip

Sally Hendrikse

Planning Board Clerk

