Village of Cazenovia – Planning Board – May 13, 2013 FINAL
- 1 -

Village of Cazenovia Planning Board

Meeting Minutes

May 13, 2013
Present: Richard Huftalen, Chair; Diane Webb; and Adam Walburger; Anne McDowell; and Jennifer Gavilondo.

Others Present: James Stokes, Village Attorney; Veronica Pedraza; Fiona Harrar; Doug Reicher; Ted Bartlett; Don Ferlow; Lou Terragnoli; Dave Mosher; Phyllis Reicher; Ben Reilley; Jody Reynolds; Melody Scalfone; Mike Wright; Jane Chase; Tod Avery; Michael Johnson; Jessica Johnson; Kurt Ofer; Jim Frazee; Pringle Symonds; Brian Bouchard; Bill Carroll; Nick Irvine; Kyle Johnson; Joe Gugino; Amanda Bury; Chris Heberle; Susan Berger; Neil Miller; Karen Katleski; David Katleski; Tim Butler; Aileen Randolph; Russ Brownback; Eric Burrell; Katherine Huftalen; Gen Andrews; Chad Meigs; Kate Meigs; Beth McKellips; Nathan Forster; Cindy Page; Bob Lucas; Rob Connor; Mary Connor; Kristie Fondario; Carl Levine; Maggie Borio; Jonathan Holstein; Juanita Critz; Matthew Critz; Gillian Goldberg; Matt Volz; Rochelle Bilow; Tim Biello; Bruce Ross; Jason Emerson; David Muraco; several illegible names; and many more who did not sign in. There were approximately 70 people present.

* * * * *
R. Huftalen called the meeting to order at 7:30 p.m. and introduced the Board. R. Huftalen asked for any changes to the April 8, 2013, minutes. D. Webb pointed out that on page 12, line 547 should be clarified and should read: On the south elevation, HPC is asking that the herringbone pattern be copied and moved to the front elevation. On page 13, line 575, D. Webb wanted the words “at the Sunoco station” added to the sentence so that it reads: D. Webb recalled that lighting was discussed at the work session and asked if Mr. Mosher went to look at the existing lighting at the Sunoco station.
A. McDowell made the motion to approve the minutes as amended. D. Webb seconded and the motion carried.

* * * * *
Empire Farmstead Brewery, Route 13 South, Continued Public Hearing

R. Huftalen: We will continue our public hearing to consider an application by David Katleski, doing business as Empire Farmstead Brewery, for a change in zoning classification of the premises located on Route 13 South from its present zoning classification of R‑30 to PD (planned development) district to permit the development of the subject premises for the operation of a mixed use agricultural beer brewing facility and associated visitor accommodation areas. The task before us tonight, as the Planning Board, is to come to an agreement on a recommendation to the Village Board regarding the zone change. After this, our fourth public hearing, the consideration of the studies and the public record, we will attempt to make a recommendation to the Village Board and determine if there are conditions we can agree on. I would like to start off by offering the opportunity to board members to make comments prior to opening the discussion to the public.
D. Webb: I would like to find out if there is anybody who has not signed in. R. Huftalen: Before we go to the public portion of the hearing, I would like to make sure that everybody understands that we need to have you sign in. If you choose to speak, we will ask you to identify yourself so that we can get your comments on the record.

R. Huftalen: Because this has been evolving and there have been a number of modifications to the project since its initial presentation, I think the applicant would like to take the opportunity to present some updates to us, as a Planning Board, on what changes have been made since it was last discussed here last month. For those of you who attended the Village Board meeting, it will be a repeat, but for us on the Planning Board, we would like to make sure we have a full grasp of any new facets to the development proposal.
A. Walburger: Rich, before we get into the new information, I think it would be good to go over the bullet points in the May 11 memo from the Village Engineer, John Dunkle, just covering the reports that have been filed so the public can be made aware of the information that is in the file.
A. Walburger read aloud John Dunkle’s memo:
5/11/13

EMPIRE FARMSTEAD BREWERY

SEQR Review Comments

The following documents were reviewed as part of the SEQR submission for the above referenced project:

· Traffic letter reports by Jim Napolean, PE, dated Sept. 13, 2012, and March 11, 2013

· Lighting details by Altonview Architects dated Jan 14, 2013

· Long Form EAF dated April 29, 2013

· View shed Analysis by EDR dated May 2, 2013

· Site Plans (9 sheets) by Altonview Architects dated April 17, 2013

· Phase IA and IB Archeological Report by Alliance Archeological Services, dated May 5, 2013

· Odor Screening Evaluations by Paul Mueller Company dated Sept. 30,2012, and by Barton and Loguidice dated April 30, 2013

· Sound Pressure Diagram by Sack and Assoc. dated April 24, 2013

· Stormwater Management Feasibility Study by Beardsly Design dated October 18, 2012

A. Walburger: That covers the majority of the independent and/or additional information in the file in addition to the public comments we have received so far.

R. Huftalen: We will make Mr. Dunkle’s report part of our discussion. To add to Adam’s point, there is quite a bit of documentation. This project has evolved. The applicant has responded to a number of different requests by the Board and the public. In addition to those professional reports, we have this box [a large file box was on display] that has been growing as part of the public file that our board has kept up with and has been investigating and digesting in order to make an informed recommendation to the Village Board. Are there any other comments from the Board?
A. Walburger: All of these reports have been filed as part of the public record and would have been available for the public to review at any point in time and continue to be available.

R. Huftalen: That’s correct. Absent any other Board comments, I would ask the applicant to present some of the salient changes and updates of the project.

Mr. Katleski: Thank you very much Chairman Huftalen and the Board. I appreciate the opportunity to talk about this project further. As Adam pointed out, there are a number of studies that have been requested of me on this project. I think the myriad of documents and information had a net result, if I can put it into Cliff Notes terms, of being all positive. I have been calling it the NOVAT studies, mostly because it is the acronym for Noise Odor Visual Archeological Traffic. All of these studies that we have done have come out positive. And there is a summary toward the tail end of each study, especially on the archaeological study, which is 76 pages long. I know further studies have to be done. Ultimately, what we need to look at here when making this recommendation is: Does this project fall within the Comprehensive Plan of Cazenovia? Does it make sense for us to build a farmstead brewery in Cazenovia? Frankly, I think it does. I have been working diligently for three years to not only attempt to prove to the community that it does, but also the Board. I think it is good for the economy. I think it is good for the site. I would profess myself as an expert in the beer industry. I have been doing this for 20 years. I have travelled the world to see breweries. I have defended them on both the national and the state level. I was with the governor last Wednesday. He made me a panelist for a tourism summit that he put together. So far, he has had three summits. One was for yogurt. The second was for wine and beer. And the third was tourism. The reason why he appointed me on the board to discuss some of the concerns of tourism in New York State, was because he believes that farm breweries and breweries in general have a strong tourism mechanism. And they do. They do across the United States. My point for this particular brewery in Cazenovia is I think it is going to be a shot in the arm for Caz. I think it is going to bring jobs. I think it is going to bring tourism. I think it is going to put people in the beds of our hotels and in seats in our restaurants. It is going to grow our economy. I will tell you, exponentially across the United States, that’s what breweries do. I will tell you, they have been for hundreds of years. I don’t know if you all know this, but in 1813 there was a brewery in Cazenovia. It was here for 100 years pre‑prohibition. The reason why it was built here was to help the economy. And that is what breweries do. There is an article right here, even boasted a brewery. This is from the 80s. We need to bring a brewery back to Cazenovia. This particular space is absolutely perfect for it. It is 22 acres. It is in a farm area. It is agritourism. It is not agricultural specific, but agritourism. It falls in the definition of what a brewery is by state law and by the National Brewers Association. What we have done is we have met all the criteria that has been asked upon us and with the NOVAT studies that we have done. I believe that we have fulfilled our needs and I would look for a positive recommendation from the Board to the Board of Trustees. To take it a step further, I have met with a lot of the neighbors that have concerns. I have addressed some of their concerns with this design. I don’t believe I’m ever going to meet all of their concerns. I think the fact of me building this brewery on the location is not going to satisfy some. I recognize that. I don’t think there is anything that I could ever do to please you, those that are in opposition. Because, at first, you said it was going to stink. I said it wasn’t. I showed that it is not. You said that it was going to be too loud. I said it wasn’t. Then I proved that it was not. You said it was going to have a negative visual impact on the area. It does not. I’m constantly trying to meet your needs, but I don’t feel I can. But I will take it one step further. You don’t like the design. Before we are even going to the design phase, my architect and I are working together to redesign what you considered an ugly box building. We have softened it up. We have put a gable roof on it, which you requested, at the sacrifice of space. It is smaller. It has less usable space, but it falls within the environment of the community. It falls within what a farmstead brewery looks like. And it fits within the Comprehensive Plan. It fits in the environment. I will tell you, from different aspects, after reviewing the visual impact study that was done, it is going to be beautiful in only 21% of the area, 360 degrees within a half‑mile radius. Only 21% of it is visible, and that’s without leaves. Once the leaves go on the trees . . . We didn’t even do that study. We are talking about minimal visual impact at all. It is really just going to be visual off of 13. The fact of the matter is, it is bloody beautiful when you look at it. It is taking the old tradition of hop houses and putting them on the front and bringing back the history that we once had in Madison County, that being the hop capital of the world. I am working with NEHA, which is the Northeast Hop Alliance. I am working with Morrisville State College to bring back what once was a vibrant brewing community in Upstate New York. This, I believe, will help bring the economy back in Upstate New York. It is going to help farming, which is our number one asset in the State of New York—agriculture. So what I would like to do now, after talking about NOVAT, is I want to show you some of the changes that we have done in terms of the overall design. Kurt Ofer is our architect. The older design was the one most efficient for a brewery; that being 32 feet high throughout. Then in the front, we incorporated the traditional hop houses. This would be facing Route 13. What we have done here is we have softened the look by going with a more traditional Upstate New York farm gabled roof concept. We are still incorporating the hop houses in the front. The hop houses are a little bit smaller. The overall footprint is a little bit smaller. Certainly, the overall interior usable space is smaller as well. But I think this is more in keeping with the area and should be something that, I believe, you will be proud of in terms of what a farmstead brewery is. I believe we have met all of the demands of the Board in terms of surveys. I also believe that in this redesign it accommodates a lot of the interests of the community as it relates to a more farm look. In closing, I would like to ask for a favorable response and possibly close the public hearing. I am a little worn out by all these public hearings. I just want to thank the support that I received from the community. It has been overwhelming. I appreciate your time in coming out, especially those that came out last week and heard this twice.
D. Webb: Are you planning, at this point, that each façade of the barn to be natural type materials? It is not going to be metal? It will be natural type materials?
Mr. Katleski: We haven’t determined what it is going to be. Ideally, I would like wood. But, frankly, we haven’t picked out what it is going to be at this point.

D. Webb: New York Farmstead Brewery, is part of that definition the fact that if you are going to import any hops or anything else, that it has to be a certain percentage from New York State?
Mr. Katleski: Ultimately, the goal is to . . . I helped write the law. The idea behind the Farmstead Brewery Act is to get farmers to start growing hops and barley in New York State. So by having a farm license, it insists that the farms buy a certain percentage of hops and barley from New York State. That is one of the reasons why the New York State Brewers Association is working so closely with the Northeast Hop Alliance, as well as all of the other avenues. There are three different barley facilities or multi‑barley facilities that are under construction currently. So we are now going to see multi‑grains for the first time in about 100 years in New York State. It is definitely an industry that is growing by leaps and bounds. I think, ultimately, the purpose of the farmstead brewery license is to encourage farmers to start growing barley and hops.
J. Gavilondo: Going back to Diane’s point about materials. I think in the most recently submittal, there are photos of siding. I’m wondering if that’s what you have in mind. Mr. Ofer: That’s what we are aiming for, yes. There are color renderings, elevations, and photos of each material that is being proposed.
A. McDowell: These are existing trees, correct? Are you going to be planting trees?
Mr. Katleski: This doesn’t really accommodate all the buffering that we are going to be doing. But we are going to be doing some mature buffering as well. To help buffer the neighbors more than anything else.
A. Walburger: Does this design allow you to still achieve your desired doubling of the capacity of the brewery inside that same footprint? Does it impact that at all? Will the reduced space design work for you?
Mr. Katleski: Contrary to popular belief, we have not chosen a brewery manufacturer yet. We have narrowed it down to three. We are working with them, in fact a couple of our guys were in Missouri last week, to kind of redesign the brewery to fit within this new design. To answer your question, yes, I believe it will work.
Mr. Butler: Tim Butler, Director of Brewing Operations. To answer your question, what we are trying to do when we had the brew house laid out, it is all about size of fermentation tanks. We have allocated more space for larger tanks with a large gable roof in order to line them up inside. So when we start with a 60‑barrel or a 120‑barrel, up to a 240‑barrel tank, if we continue to add 240‑barrel tanks, which don’t take up that much room, it is just height we are looking at, we can add multiple 240‑barrel tanks as we grow. We don’t have to increase the size of the building or we don’t have to increase the size of the brew house. We can brew into those tanks and that can exponentially double or triple our capacity when we get to that level. I think a lot of people keep hearing the 60,000 barrel mark that everybody is talking about. We know we are not going to come out of the gate at 60,000 barrels. The farmstead brewery license caps us at 60,000 barrels. So, is our goal to get to that? Sure. But we are not talking about 60,000 barrels right now. We are talking about 20,000, or maybe 25,000, or maybe 30,000 when we get to that point. But when we open these doors, we are not going to be brewing 60,000 barrels. We hope to, but we are not going to. Is that a fair statement, David?
Mr. Katleski: I think one of the things the design does, is there are some efficiencies lost. It is just not as an efficient layout. Can we make it work? Yes. Will it be less efficient? Yes.

Mr. Butler: This particular design may impede our ability to get to 60,000 barrels.
Mr. Katleski: To give you a bit of a visual from Route 13, it is our intention to have about 5 or 6 acres in the front to be hops. The 8 acres behind, right now, I’m not sure what we’re going to do there. We have not done any soil sampling. Ideally, I think Karen would love to see an orchard. I tend to agree with her. But it might be additional hops. I just don’t know. Our goal is to have lavender in the front. A lot of people have scoffed at the concept of growing lavender up here. But I will tell you there is a very successful lavender farm in Skaneateles. I have a very good friend on East Lake Road that grows lavender like you wouldn’t believe. One of our beers is made with lavender. We would like to have lavender here as well. There will be other garden components—edible gardens, edible forests—things of that nature. Early on, it has been two years now, SUNY ESF took this on as a class project so they helped us out with a lot of the landscape architecture that is associated with this. So you are going to see a lot of their influence in this project as well. That’s pretty much it.
J. Gavilondo: Tim, does this design accommodate 60,000 barrels?
Mr. Butler: That’s a very good question. I think we could probably get to 47,000 to 55,000 within that existing space. Again, we are all talking about a building that does not exist right now. We are putting it on paper. It is lines on paper and circles on paper. We are taking all the dimensions that we have from the people that we visited and really trying to figure out how many tanks we are going to need to get to 60,000. I think we can get pretty close to 60,000 without adding on to that building.
Mr. Katleski: The goal is to not add on to the building, for what it’s worth. It is not about getting to 60,000 barrels. That is not our break even. That’s not what we are looking at. At 60,000 barrels, you are talking more of a barometer to allow you to carry a license. Frankly, I think we are going to be at around 20,000 barrels. That is going to be our comfort zone. Based on the fact that there are now 118 breweries in the State of New York and other massive breweries that are building on the east coast, competition is thick. We are going to have to rely on local. We are going to have to rely on the fact that we are made in New York. We are going to be trying to sell in New York. The fact of the matter is, this is not a brewery that we are going to be able to produce 250,000 barrels. It’s just not going to happen. Whether or not we ever get there, it would be off site elsewhere. It is not going to happen on this site.
R. Huftalen: Please give us some context; 60,000 barrels relative to what happens in Baldwinsville at the Anheuser-Busch brewery. How many other facilities are that large in the United States?
Mr. Katleski: You have to remember that this is a craft brewery. A craft beer is made by hand. A large manufacturing facility, that is really a plant, where machines are making all of the beer like Budweiser Anheuser-Busch in Baldwinsville spills each day what we produce in an entire year right now. We produce about 4,500 barrels a year—1,000 here and another 3,500 in Brooklyn. They spill that in a day. So we are not talking about a big brewery here. Everybody looks at this as a massive plant. It is not. It is a farm brewery. And it falls well within the definition of a farm brewery.
Mr. Butler: Last summer, I heard that the Baldwinsville brewery was somewhere around 162,000 barrels a week, that’s 162,000 barrels a week.
Mr. Katleski: We are talking millions—millions of barrels—millions of barrels.
J. Gavilondo: The reason for my question wasn’t because I’m concerned about the size of the building necessarily, but is it going to be economically viable based on the changes that you’ve made? If you were going to tell me that this maxes out at 25,000 barrels or something like that, then that becomes a limiting factor to the community benefit. So the question was to find out how much you can actually do in the proposed structure.

Mr. Katleski: I think we calculated 48,000 barrels it would be maxed out.
R. Huftalen: Again with Jen’s point, considering the two different designs and what you have given up to go to a more pleasing design, one of the things of concern is outdoor storage. I think you have sacrificed a little bit of indoor storage, if I’m not mistaken. Could you just comment on that? Will you have adequate storage on site for your needs?

Mr. Katleski: I think the goal is to internalize everything. We are not at that stage yet, but we need some type of storage facility for trash. We will encapsulate that and make it nice. It will be one with the environment. Any type of outside storage will be enclosed and in keeping with the natural area.
J. Gavilondo: To get off of that for a minute, I was looking through the Long Form Environmental Assessment Form (EAF) and noticed there were some questions that were not answered. Was that by mistake or by design? Some answers were TBA, TBD, not sure. When do all those things get resolved?
Mr. Stokes: I don’t have it right in front of me, but all of the questions in Part I should be either answered or indicated as not applicable.
J. Gavilondo: For instance, #18 in Section A. The question is: Is the site located in an agricultural district certified pursuant to Agriculture and Markets Law. It is not answered yes or no. I don’t happen to know the answer.
Mr. Katleski: I don’t know the answer either.
Matthew Critz: I do know the answer. The answer is certified ag district #7.
Mr. Ofer: The spirit of Part I EAF is to fill out the information basically that is at hand. The spirit of Part I is not to do exhaustive, consultant driven studies, like has been asked of the applicant, in order to fill out every question. Every question in State Environmental Quality Review (SEQR) Part I does not have to be answered if the answer is not immediately there. Now we know the answer to that. That’s great. What are the others? Maybe we can answer them all right now.

J. Gavilondo: It seems like it was readily available since Mr. Critz knows it. I appreciate your point, but the reality is that I’m interested in the information. The other question is: Will the project generate solid waste?
Mr. Ofer: I didn’t know the name of the solid waste facility of wherever it is going. Is it going to Madison County solid waste facility?

Mr. Stokes: There is a flow control law. It has to go there.
J. Gavilondo: I think you would rather have me point this out than to have a lawyer from one of the neighbors point it out. The question: Does project involve Local, State or Federal funding? It says: Yes, to be finalized.

Mr. Ofer: In terms of quantities and exactly where the money is coming from, it is to be determined. Nothing has been signed. I think that is valid.
Mr. Stokes: If there is anticipated State funding, we need to know the agencies so we know if they have approval authority or not. That information is needed.
J. Gavilondo: The present zoning is R‑30. What is the maximum potential development of the site? It says NA.

R. Huftalen: Are there any other comments or questions for the applicant?
R. Huftalen: For the record, we got a submission from the Water Department Chair, the Public Works Administrator, on the water usage. I want to make sure it is part of the public record. The Village can pump 1.4 million gallons per day. Approximately 250,000 gallons per day are used. The brewery would use approximately 30,000 gallons per day that the Village could easily supply. There is a 4‑inch water main that runs down Rippleton Road. There is a flush hydrant at the end of the line. I would also like to reference as part of the public record, which has been considered by members of the Board here, a presentation by Jim Cunningham of Madison County Sewer District, who has been in tentative talks with the applicant. What I think everybody has to appreciate is the applicant has had this project in the works and we began considering it in January. It has been an evolving project. The sewer district has been in discussion, but without a finalized project, there are no final details. We did have a presentation, which is represented in the minutes of our March meeting, by Jim Cunningham as part of our consideration and deliberation. Our Village Engineer, as Adam noted, has reviewed the submitted studies. If we care to discuss his comments and make sure the public is aware that we have this information over the last few days. Mr. Dunkle cited the studies referenced by Adam earlier, studying traffic, lighting, viewshed analysis, the archeology, the odor screening, noise generation, stormwater management, wastewater, and the water as documents submitted as part of the SEQR analysis. His conclusion is as follows:

We take no exception to the conclusions made in the above noted SEQR assessments. However, we suggest several additional items/clarifications be made prior to any consideration for final site plan approval is made by the Village:

R. Huftalen: Just to remind everybody. It is our charge to make a recommendation to the Village Board and apply any conditions to that recommendation that we might deem appropriate. So with that in mind, I would like to continue to receive public input. I will remind you to state your name for the record. We are seeking new comments and new information. In the interest of time, if you could keep it concise, it is much appreciated. Introduce yourself before speaking. Are there any comments or comments for the record? I will now open it up to the public.
Don Ferlow: I am the Chairman of Cazenovia Advisory Conservation Commission (CACC). There are people here tonight who probably haven’t got a clue who we are. From the charter that we have, we advise on matters affecting the preservation, development, and use of the natural and man‑made features and conditions of the Town of Cazenovia. The Village is part of the Town. In that regard, we were involved in this project early on. The applicant, before he became an applicant, allowed us to go to the site in the late summer of 2012. We documented site features and prepared a report. Since there was no application, the report was given to the owner for his preparation of any plans that he wished to do. It was also in the hands of our Commission, including the Town Board. The applicant made an application for a farmstead brewery in January. He brought with him a non‑modified copy of our original report and we filed a report as well and it is part of the file. We have attended the hearings and we have made suggestions at the request of the different boards—the Village Board and the Planning Board—and have addressed questions that have arisen from the public. The applicant has been responsive to those suggestions and the plans have evolved through that process. On the 6th of May, we filed an updated document kind of reiterating a number of the facts of this project as it has proceeded and that was in the file prior to the hearing of May 6 of the Village Board. I would like to talk about our two‑page report primarily through graphic representation. First, the site is annexed to the Village. That means that it is an R‑30 zone. The R‑30 zone regulations state that it can be single‑family residences, single‑family residence with a home occupation, and have sheds, garages, and other ancillary uses. If it went to special permit, which it can do under the regulations, it could be a group residence on the lot, with the lot being 50,000 square feet. It could be a bed and breakfast. It could be a school. It could be a religious community, as well as a community center. In that sense, the basic regulation of R‑30 allows this property to be single‑family residences with certain allowed special permitted uses. Mr. Ferlow [while displaying an aerial photo]: To graphically orient you, my finger is on the lake. Route 92 ends here. The Trush property is there. This is the Lorenzo property. I believe this is what is called the Meadows Farm, the farm across the street. Neighbors are here, here, here, here, and here. There are some summer type residences up there. Neighbors are also here and here. The property now is essentially open lands, agriculturally oriented in the front portion, a hedgerow, agriculturally oriented here. Wetlands and woods in the western portion. Hedgerows along the northern and a portion of the southern property line. The school house is right next door. What was interesting, at one of the hearings, a Village Board meeting, Mr. Brownback mentioned that under Village zoning, the site was suitable for 31 residences under the R‑30 zone. In that sense, that is a true statement because that is the policy of how the land is divided for zoning purposes. But whether or not the applicant could actually get there would be subject to Planning Board review as the process proceeded and the environmental constraints of the property. So whether you could deal with a full build out, that is the question. In that regard, CACC felt that since this has been raised and since it was a primary use potential for this project if this application were not on the table. What would development be if one looked at it from a zoning aspect? So we drew a plan for development of approximately half the number of lots that would be potentially feasible. It has a village street. It has sidewalks. It has driveways. It has little houses on it. It has some sheds. It has terraces or decks and things of that nature. And what that relates to is that the residential footprint—the footprints of the buildings, sheds, and houses, with just 16 of the potential 31 lots, is about 5% of the site. The roads, the Village sidewalks (which are required), and the driveways that would be working with the zoning setbacks would involve 9.2±% of the site. The land character is going to change. The total disturbance is going to be with lawns, gardens, usable areas, fences, swimming pools, playground equipment, and things of that nature, would be about 2/3 of the site 64-65 for that number of houses and greater if there were more houses. When we did this, we looked at the woods. They would be retained. We looked at the wetlands and they would be retained. We provided opportunity and space for stormwater management with the water draining toward the west into the wetlands and ultimately the lake. We provided area in the front portion of the property on the eastern side for stormwater management for water draining to the east as part of this plan. It covered approximately 2/3 of the site with development. Next, we took the brewery plan that the architect had filed and I sketched over it and I applied that plan to the site as well. We do not have a street. We have driveways, as Mr. Katleski has mentioned, that will run through proposed agricultural crops. So it is a little bit more pronounced, but it is only a driveway. The drives, the service area, the terrace, the parking lot, the bus parking involves 9.2% of the site, essentially the same as what would be required for 16 homes. The footprint of the building is 2% of the site—less than half. The developed area of the site, giving space for some maintenance along the edge of the driveways, area around the building, involves only 18% of the site versus the 2/3. So it is less than 1/3 of the residential use for development. So we came to a conclusion and I will read it. Development of this currently fenced normal appearing property to an R‑30 residential land use will result in significant physical and environmental impacts to the land and the landscape. While a sensitive residential plan would protect key hedgerows, woods, tree clusters, and wetlands, it would develop highly maintained suburban land use over 2/3 or greater of the property, depending on how many lots were built. Conversely, development of the site to the proposed farmstead brewery, while not without impacts, would have significantly less physical and environmental impact to the site and will enable the 21.7‑acre property to essentially continue physically and visually its current cultural character on the site and in the neighborhood. Fields would be maintained, some in production, some potentially in meadow, or an orchard. That was our bottom line.
R. Huftalen: Mr. Ferlow, thanks for that analysis. I also want to thank you on behalf of the community for your multiple inputs into the record here.

D. Webb: Could I ask a question, Dave? The way the driveway is presented in that drawing, is that the latest plan? Mr. Katleski: Yes, it is fairly accurate.

R. Huftalen: Are there any further questions or comments?

Rob Connor: I’m a Town resident and former Village resident. I spoke at a Village Board meeting and I supported the project. I wanted to come here and go on the record of the Planning Board as well. Rich, I applauded you and the Board members for the diligence that you have brought to this process. I think it is going to be, hopefully, a great addition to the Cazenovia community. I applaud Dave and his team for the changes they have made on the project. I think the addition of the gabled roof, while more expensive, is a pretty huge hoop for a business to jump through. I think it suggests just how interested he is, despite the length of the process, in doing his best to address the very legitimate concerns of the neighbors. I think he has done his best to approach that with a lot of sensitivity. I think the architectural changes are terrific and make what I thought was already an attractive project even more so. I certainly want to support this. I encourage the Board to move it along and hopefully come out with a positive recommendation.
Matthew Critz: I’m from Critz Farms. I am also a member of the Madison County Farmland Protection Board. I would like to say that I’m 100% in support of this project with the idea of keeping this farmland. I think it is very important. I made a couple of comments last week, but I wanted this Board to hear the same comments too. There have been a lot of misconceptions going around about impact of agritourism. And because I’m an expert on agritourism, I wanted to speak to that. We have approximately 60,000 visitors a year at our farm. I don’t think they will have that many at theirs. There have been a couple of questions and, I think, misconceptions about garbage. There is very little garbage found, even after we have a huge weekend in the fall. It may take 5 or 10 minutes for the guys to go out in the parking lot and pick up garbage. There is also another misconception that the people who visit this property are going to wander off onto CPF (Cazenovia Preservation Foundation) trails and leave garbage. We have a CPF trail that runs through our farm. We have never had that problem there. We have never had people walk out there and leave garbage. By the way, we call our visitors, visitors, not strangers. I have to say that having this many people come to our farm isn’t a problem and it shouldn’t be a problem in this neighborhood. There is going to be a lot less people. There was another misconception that people are worried about the safety of their homes and children. I raised my three children and my granddaughter, too, right there at our house in the middle of this whole thing, not hundreds or thousands of feet away. I would just like to dispel some of the misconceptions about what happens when people come for agritourism. I don’t feel that any of the problems I have seen outlined really exist. They don’t exist for us and I don’t think they will exist for Dave.
Bruce Ross: I live at 8 Rippleton Road, which is about a quarter mile north of the proposed brewery. I attended a meeting in this room of the Village Board of Trustees last July when they were considering annexation of the property. I raised some environmental concerns about the fermentation facility, based on 25+ years of experience with a company over on Thompson Road that used to do large scale fermentation. Some of my concerns were addressed at that meeting and some have been addressed in subsequent studies that have been done. I’m not going to revisit those issues, except to say that I still have a few abiding concerns. I did review some of the independent studies that have been done, and most recently the traffic study that was done in March. I must say I think that is a very flawed study because the study based its estimated traffic on Route 13 on measuring north and south traffic on a weekday in March, which in my estimation having been there for about 18 years, is 1/4 to 1/3 of the traffic on Route 13 on a warm summery day. So, I think that particular study is a flawed study. My bottom line is that I would urge this Board to make sure you have enough data and enough quality data before making a positive recommendation to the Village Board.
Maggie Borio: I live on East Lake Road. Regarding the issue of property values being lower because of the proposed project, I don’t agree with that. I own the house in front of Owera Vineyards. I was told recently by two real estate brokers that my property value has increased. So I’m here to support the project. It will be a valuable asset.

Beth McKellips: I’m the Director of Agriculture Economic Development for Cornell Cooperative Extension here in Madison County. I also have a masters degree in city and regional planning. Part of the reason I moved here is because of the economic benefit of agriculture, but I also wanted to protect that rural character that I think is really important to these areas. I don’t want to reiterate things that have already been said. I just want to point out some additional things. I’m definitely here to endorse this project. First, the community benefits by jobs and money directly to the local community that this project will bring. I just want to highlight within that that Dave’s is one of those rare businesses that really brings money directly to farmers. I have worked with farmers and I have worked with businesses in filling that gap and that’s not easy to do because farmers are dealing with a growing season, and the weather, and all these other complications. Dave’s business will work with these farmers. I cannot underline enough this will be a real asset to this community. There are several new farmers that have benefited. Dave will help support area farmers. That is a priority of Madison County in general. It fits with the economy and it fits with Cazenovia’s Comprehensive Plan and the County’s vision for this area. I also want to point out that this project has been endorsed by the State. This is a highly competitive process and people have really analyzed this project. The project is feasible in this area. With all the projects that went to the State, Dave’s project is one that made it through all those cuts. I think it would send a significant message if this project is turned away from the Village at this point. This is an area that is bringing in a lot of farmers. The average age of a farmer is approaching 60 and we need new farmers in this area to develop their business and to keep the area growing in agriculture. This brewery creates a nice line for a beverage trail‑‑Owera Vineyards and Critz Farms—that will bring even more economic development and more dollars spent in Cazenovia than it would on its own. This project will bring maximum impact in one very efficient move. I encourage the Board to endorse this project.
Tod Avery: I’m the manager at Meadows Farm. We will be working hand in hand with Dave with a lot of the products that come from the brewery that maybe aren’t so friendly, but they will be taken care of on our end. Besides that point, my main focus that I wanted to get across to the Board is kind of what Beth said only on a larger scale. This is the ground work for something bigger than Cazenovia. There is nothing like this that goes on where a brewery interacts with a community on such a local scale anywhere. The producers of the beef that I produce‑‑from Washington to Seattle to Texas to Kentucky to Pennsylvania‑‑I talk to these marketers and distributors all the time. They would die for the opportunity to have an area with so much local product use. It is not out there. No one has stepped forth and tried to do this. So for once instead of us chasing tail and being someone that follows something in our little town, let’s be something that moves forward and sets a positive agriculture matter. People can say, “Cazenovia did this” because they had the support of the people here, the farmers here, and the young people who want to continue farming here. Thank you.
Chad Meigs: I am a hops farmer here in Cazenovia. To build a little bit on Tod’s point. I have not always been a hops farmer. When I first came here, I was computer programmer. Being Cazenovia what it is, was not very conducive for programming computers all day long. So I made a career move to get into agriculture. It is the Empire Brewery in general that is really keeping my family here in Cazenovia. So I would encourage everyone to keep that in mind. I am not an employee of the Empire Brewery, but I will benefit from the brewery.
Jody Reynolds: I live at 4025 Rippleton Road, which is the nearest neighbor to the south of the proposed brewery. I would like to thank everybody with the Planning Board and everybody who has gone through this long process. I would also like to say thank you to Dave for putting the gabled roof on. It is a very welcome change to the structure. But I would also like to say that those of us who are the neighbors of the brewery, and many of them could not be here tonight, we are not opposed to brewery. It really bothers me. What we are opposed to is putting a brewery on a 20‑acre parcel of land. Many of us have been reading the Comprehensive Plan for the Village and looking at the zoning and assumed it would be kept agricultural or residential. I challenge anybody to put 15 or 16 houses on there, let alone 31 houses, on the property next to us. We are not asking the brewery to leave Cazenovia. Anne Ferguson stated very eloquently last week that the brewery will be an asset to Cazenovia, wherever it is built in Cazenovia. It will be a tax resource. It will bring tourism. Please don’t think any of the neighbors are opposed to the brewery. But on the other hand, most of you would be looking at the brewery from Route 13 or from another direction. We are going to be living with it up close and personal 24 hours a day, 7 days a week, from a distance of a couple of hundred feet from the building. In between us and that building are going to be sandwiched: Employee parking, the service road, the loading docks, and truck maneuvering area. So please bear with us. I would like to comment on a couple of things that were said here today. We were shocked by something that Dave said a little while ago. We had been told specifically that this building was going to be built of natural materials and that the side of the building and the front were going to be made of wood. Now we are told that it is possible it will be metal. This means we are going to be looking not only at a huge 20,000 square foot building, which is going to tower over our home, we might be looking at a metal sided 20,000 square foot building. That is not in keeping with the architectural integrity of the area. So that makes me just a hair angry. Another thing is, back in the records of previous meetings, you might find that it was stated that the old design, at most, accommodated 40,000 barrels a year. I could be wrong, but I’m pretty sure I’m not. This is significant because if the old design was more efficient but only accommodated 40,000 barrels per year and this less efficient design will accommodate maybe 47-55,000 barrels and Empire stated its goal is 60,000 barrels a year. This means that if they are going to achieve their goal, which they have every right to do, this means they are going to have to add to the size of their facility. Where are they going to put that addition? We need to know that. Also, on the EAF, as Mrs. Gavilondo brought out, there were some inadequacies and non‑responses. We have noticed it too. There are a lot of empty spaces in that EAF filing. For example, it was reported that there would be roughly 40 parking places when the plan actually called for 80. But there are a number of questions that should have been answered and were not answered. This is not in my purview. Also, when Don Ferlow spoke, and I appreciate all the work Don has done on this. He has worked very hard on this. I know he is sincere when he thinks the housing would be worse than the brewery. I don’t know if he considered the fact that this is a 20,000 square foot industrial manufacturing facility in a 20‑acre setting that is 600 feet wide, surrounded by preservation lands and an historic home. I would rather have houses and I’m the one that would have to live with it. Mr. Critz, you are on a 300‑acre farm. This is a 20‑acre parcel of land. You have people who don’t wander off on CPF trails and that’s because they have plenty of area to wander on your property. To the woman from East Lake Road next to Owera Vineyards, that is a 58‑acre parcel. You are a lot farther away from any of their buildings than we would be. Also, those structures fit into the landscape and they used nice wood products. You are not facing possibly a metal‑sided building. I think if you were, you would be pretty unhappy also. We know all of you support the brewery and we do too, but we just ask that you not ask us to pay the price for losing our quality of life, our privacy, our security, and the value of our property, which we have been told by various people including brokers and appraisers, it will go down inevitably once this project is built this close to our house. If it were on a larger piece of property farther away from our home, it probably would not be a problem. I would like to read this for the record. We share 1,000 feet of property line. This is a 183‑foot long, 47‑foot high, 20,000‑square foot beer factory. The parcel is too narrow. It is limited by wetlands and other environmental limitations. It is visible from the lake and Lorenzo. Our neighbors saw this from Route 20. We have also pointed out that unlike other area agribusinesses, Empire is building in close proximity to neighbors and the site is not comparable to Critz, Owera, or the Wilson farm across the street. We pointed out our concerns about traffic safety and the fact that the traffic study included a 15‑minute site evaluation that occurred on a Monday morning in mid‑March. It is inaccurate and inadequate. We are not concerned about the number of vehicles on Route 13, but the fact that these drivers will have consumed alcohol and may not be aware of the turns in the road to the north or the kids on the south. There are many, many cars and trucks that speed on this part of the road. We will definitely lose property value. Fewer buyers will want to buy it. The length of time will be greatly lengthened. We refurbished this property 3-1/2 years ago because looking at the Comprehensive Plan and the zoning, it appeared to us that we were fairly safe from an industrial manufacturing facility. The 20‑acre parcel was not part of the Village, did not have water service, was not connected to the sewers.
R. Huftalen: Ms. Reynolds, the application is as it exists before us if you could comment only on the merits of the application.
Ms. Reynolds: Mr. Ferlow was able to propose an alternate thing. We have also been told that there are other parcels available up on Route 20. There is also a possibility that Mr. Dudley Johnson, who bought the Wal‑Mart property might be willing to sell it. His funding application talks about 75 employees, now we are told there will probably be 20. If there are 75 employees, where are they going to park? There are nowhere near 75 employee parking places. We also want to know whether this is going to have a bakery or not have a bakery? If it does have a bakery, it will have early morning delivery traffic. We have been told there would be no early morning traffic. We have been assured that the fermentation process and other processes will not affect the quality of water available to us, but do we really know what is going to happen when we turn on the faucet? We have heard that he is not interested in having events, but his own zoning application lists events. We are concerned about the changes of hours of operation, the number of visitors, and the hours of visitors. These have not been pinned down. Will anybody try to pin them down? This is a landmark development and the neighbors have a right to know exactly what they are getting. In order to protect our interests, we have retained an attorney who is a trained environmental land use attorney. If the community really wants the brewery to be built, maybe supporters should take a deep breath and ask Dave to move the brewery to a different location that is not so close to neighbors and is not sandwiched in among historic structures and blocking other people’s views. I would like to introduce my attorney, Melody Scalfone.
Melody Scalfone: I am a real estate and environmental attorney and an environmental scientist as well. Jody has an interest in the brewery as an adjoining landowner. She could not have anticipated that this property would be changed from R‑30 to Planned Development when looking at the Comprehensive Plan. The Empire Brewery funding application made to Empire State Development states: “. . . is designed to manufacture beer packaged in kegs, cans, and bottles for national and international distribution.” Our particular concern with the Planning Board is the change from R‑30 to Planned Development. Of course, for Planned Development, that requires a strict look at the planning. After looking at the various proposals, we would like to see a number of specific conditions and commitments looked at, particularly the architectural details on the south side of the property similar to the front facing Route 13 south. Ms. Reynolds, unfortunately, will not be looking at the hop houses, but rather the loading docks directly. We also have concerns of the factory style lighting on that south side. We would like to see, specifically, a privacy fence that runs from the rear of the building to Rippleton Road on the south side. We would like to see that be made of wood and at no cost to the neighbors. The upkeep would be paid by Empire Brewery. Also, trees on the north side of fence are needed. The placement and kinds of trees need to be determined by CACC. The proposed service road needs to take a turn. We are concerned about the potential lighting of the silos at night that may create a disturbance. We would like assurance that no stormwater will run onto the neighboring property adjacent to Route 13. DEC (New York State Department of Environmental Conservation) has not received any stormwater proposals. We would like strict adherence to existing Village laws concerning noise and odor concerns. We also seek a commitment on the limits of the times and types of events allowed at the restaurant/bistro/bakery/tasting room, specifically, see no activities after 10:00 p.m. on weekends and 8:00 p.m. on week nights. Overall, it seems that rather than having an option on the property pending a zoning change, this process seems to be going in reverse. We would like to make sure, from the neighbors’ perspective, that these specific things are looked at in detail and there is follow up, specifically, with DEC on required air permits, wetland disturbance permits, stormwater permits, etc. Thank you.
J. Gavilondo: Jody, is a fence now the preferred buffering between your property and the Empire property? Previously, you had talked about wanting trees, which were included in the revised site plan. Now I’m wondering if it is trees or a fence or both or one or the other.
Ms. Reynolds: This is not a specific list of things we would like. There are some things that would help us. As the balloon test clearly illustrated, this building is going to tower over us. Trees are not adequate. Some of those beautiful trees they put in are already dead and lying on their sides. I think because of the narrow scope of property, being only 600 feet wide, I don’t like the idea of fence, but if the building were to be built, I think a fence probably would protect us from having people wandering over onto our property. We are not a 300‑acre farm like Critz. We are extremely close to their employee parking and loading docks. One of the other things that concerns me is trucks driving by us. We also have the noise factor of backup beepers, which cannot be turned off. A fence is not going to solve our problem.
J. Gavilondo: In having to make a recommendation, I’m trying to get to this point: If we have the ability to say buffering must be a fence, or buffering must be a row of Norway spruce or both or neither, I’m trying to figure out what it is you want on that side.
Ms. Reynolds: We are being fenced in, so if there are going to be plantings, I would rather see plantings that were screening the offensive areas of their operation, as opposed to just planting a row of trees and totally blocking our view. If we are down to that point, a combination of trees and fence screening would be the best option.
Ben Reilley: I’m Director of Operations at Owera Vineyards, so it comes as no surprise that I rise in favor of this application, professionally. Personally, I’m also a Town of Cazenovia resident with two kids in the school district. Four years ago, I was almost a resident of my own town, the Town of Skaneateles. But my family fell in love with the Town of Cazenovia when I began to write a business plan for a winery in Cazenovia. We just fell in love with this district. I’m also a concerned dad. There are 68 kids coming into the kindergarten freshman class at Cazenovia School District. They currently graduated, correct me if I’m wrong, about 140 kids. You go through Burton Street Elementary and there are six dark classrooms in Burton Street Elementary. The only reason I’m a Town of Cazenovia resident is because of Owera Vineyards. And Empire Farmstead is going to do the same thing. Thank you.
Russ Brownback: I’m also an immediate neighbor of the proposed site. I’m on record with the Village Board, a couple of times, being steadfastly in favor of the project. I just want to offer a qualitative opinion of mine relative to the change of view. I agree very much with the findings of Mr. Ferlow. When I look at what the use of that land could have been, as he artfully displayed, and when I think about this farmstead brewery, a 20,000‑square foot building on a 22‑acre parcel of land, if I’m doing the math right, that’s about a million‑square foot parcel. So you are talking about a building that is going to take about 2% of the total land use. When you compare it to a suburban subdivision style cul‑de‑sac that would stretch out over the entire length of the property, in my opinion, that is a more onerous, higher impact use visually, operationally, and in terms of the amount of infrastructure required to keep it going. Secondly, from a character perspective, I love my neighborhood. I love the agrarian gateway the beautiful stretch entering the Village of Cazenovia represents. When you think about Route 13 from Cazenovia to New Woodstock and how many barns or barn‑like structures there are—what are there—20, 40, 50? How many suburban cul‑de‑sacs are there? Zero. When you talk about accentuating an already beautiful antique character with a use change, because keeping the land the way it was wasn’t really an option, it is up to the owner to seek the highest and best use of the land. In my opinion, a qualitative change represented by this project far outweighs the heretofore highest and best use as R‑30. Finally, I was intimately involved with development of the Comprehensive Plan. I have heard a lot of eloquent comments tonight from a global perspective about the onset and growth of the microbrew industry around the country and region. But from a bottoms‑up perspective, this is what this community wants. But agritourism and the growth of that subsection of the economy was unambiguously supported by a large majority of the community. I’m on record as being very much in favor of the project.
Juanita Critz: Along with Matthew, I own Critz Farms. I wanted to speak tonight in support of the zone change for this project in its current location. As part of educating myself on the process so I knew I was making a good decision, I spent some time on the Village website and zoning. I was curious about what this Planned Development was. I found it readily available. Based on my reading, I understand that it was designed specifically for this kind of a project. So being pretty well versed in what residential agricultural districts allowed and looking at how that would meld with this project if it is zoned Planned Development, I have to stand in support of it. Also, part of the research was soil maps and zoning areas and all of that. We wanted to confirm if it really is in an ag district or not. And, as we said earlier, it is in certified ag district 7 in New York, which allows lots of farming. According to law it is a farm. What he is doing there, not only is he going to be appropriately licensed as a farmstead brewery, that’s alcohol licensing, but also meets the definition of a New York State farm. We looked at soil maps because when we went through protecting our land for farmland protection, we learned a lot about protecting what they call prime soils in New York State. The soil on that parcel is Honeoye silt loam, which is a major prime soil. So putting a farmstead brewery on a parcel where only a small percentage will be building and the rest is going to be left for agriculture and wetlands and buffers right in the middle of an area that people have pointed out that is already protected with conservation easements, I think it is a really, really smart idea. I would urge the Board to support the recommendation for a zoning change.
Aileen Randolph: My husband and I own Empire Buffalo in the Town of Fenner. I’m here in support of the plan. We moved to this area as full‑time residents, which there has been a family camp on DeRuyter Lake, I read the strategic plan for Fenner and I read the Comprehensive Plan for Cazenovia. And I was excited that I was moving to an area that had really thought through all of these issues and what it wanted its growth to be. We have buffalo and we have tourists whether we want them or not. Dave is great. Dave had reached out to me and said, “What can I do to help?” He was my first wholesale customer. He wants more for his Syracuse restaurant than I can currently provide. But that is the kind of guy he is. He reaches out and he helps. I have seen him reach out and support Madison County agriculture through sponsorship. I have seen him reach out and support Allison Hart at a personal benefit. His business is a good community citizen. It is the kind of business we need in this area and we should be encouraging. What he wants to do is consistent with that Comprehensive Plan. It takes a whole lot of work to write these plans. And it takes a whole lot of backbone to implement them. I’m here to ask you to hold true to that long process to get that plan written and done, and to keep the process moving and implement this the way it was designed for agritourism in that spot. Thank you.
Kristie Fondario: I’m the Director of Sales for Owera Vineyards and I just wanted to say that I am for Empire Brewing to build their brew house. I have been on the ground level with Ben Reilley at Owera in building the brand that we have built. I have had the honor of working with Critz Farms and with Dave. If I could say one thing about him—he is extremely passionate about everything he puts his hand to. In building this beautiful facility, he only wants to do what Cazenovia does best—agritourism, but also to keep the tradition and history of this place. The hop barn is going to be beautiful. I’m sure it will have wood siding. I can tell you right now, when Dave says something, he will do it. What he does is passionate. And what he puts his hand to is incredible. He gives to all of the farms in the local area. I’m in favor of the project.
Carl Levine: I’m a real estate appraiser. I have been retained by Ms. Reynolds. I was here last week. I looked at the Village Zoning Map Master Plan here. It is zoned R‑30. It is a typical case of spot zoning to stick a Planned Development District, which is only going to be a small portion in an R‑30 district. It is not in conjunction with it. As I look at the map there, I don’t really see anything else in a Planned Development District. I’m not opposed to the brewery either. At the same time, for her to have a brewery next door to her property, I will guarantee that the property will lose value when that brewery goes into operation. I guarantee you that it will be a substantial loss in value. The number of people who would be interested in living next to this type of facility is going to be far less than the number of people who would be interested in purchasing that property at the present time the way it sits. I just don’t think it is right for that particular character area to have this type of facility. If it were out of Cazenovia on Route 20, and there are a number of industrial sites there, and this is an industrial business brewery, I would have no problem with it. In this particular location, I think there is going to be an impact on the value. This other gentleman behind me says he is in favor of it and it is going to benefit him. I guarantee you that hers won’t be the only house that will be impacted real estate value‑wise.
Eric Burrell: I live on East Lake Road, the old polo field. I probably am uniquely qualified to speak about Dave and his family. Dave and his employees and Dave’s family have worked in the garden with me on the polo field. If you go to his website, you will see many pictures of them working in that garden together and harvesting. They are very passionate about it. I will just tell you one story about David. We went one day to the farmers market to buy some plants. He bought some plants and we had one bed for herbs. I went away for a while and came back and they were all planted in neat little rows. All the other stuff I planted, I just sort of put it in. I just know that’s how David is. That farm will be so beautiful, because it is a farm. It will be impeccable. It will have beautiful straight lines. It will be something that we will all be proud to have. That’s just who he is and that’s how his employees are, at least working with me on the farm. I hope this Board makes the right decision that really makes this a positive thing.
Veronica Pedraza: I would like to respond to that gentleman’s comment that the interest in living next door to that property would be significantly decreased. Wish that I could live next door to this project.
Gillian Goldberg: I farm on East Lake Road at Greyrock Farm. I’m here to speak in support of the brewery. We do business with Empire and they have been incredible for us. I just want to ask if we are ready to see this incredible agricultural land evolve into suburban development or if we are going to choose to support a project that will enliven and enrich our community.
Tim Biello: I am also a farmer at Greyrock Farm and also here in support of the brewery. I’m not exactly sure who is here standing in support. I wondered if I needed to say anything. How do you know who, here, is in support unless we say something? I’m Tim Biello and I’m here to support the brewery.
Mr. Katleski: I know this is not a site plan review and I know we have not determined everything. But I will say that I have had meetings with and actually on‑site visits with Mike Johnson at Johnson Lumber and we have been talking about different local woods that we could implement into the building structure. I don’t know where the metal structure façade came from. We will be utilizing our natural local resources and keeping the business within Cazenovia. Mike can attest that I have been working directly with him on utilizing local woods as much as possible.
R. Huftalen: Thanks for the clarification. I would also like to bring this to your attention. The drawings we have indicate materials. There are a number of depictions on here that show where wood, cultured stone, synthetic slate, and the like would be incorporated into the design.
Mr. Ofer: One word that hasn’t been used here is the word “culture.” The brewery is a cultural enterprise. When breweries are built, as Dave said, communities are proud of them. Look how proud they are in Europe. Look how proud they are of their distilleries. It is where something is made. It is what gives you a unique identity in your community. This building will add to the culture. This is not a traffic sales type. This is taking agricultural things and it is making something.
Kyle Johnson: I’m going to be graduating from high school and both of my parents are teachers. I would just like to say that I know enrollment is going down. I would hate to see the town pass up an opportunity to get more families moving into the town to grow enrollment.

R. Huftalen: Thanks for your civic engagement, Mr. Johnson.

Joe Gugino: We are residents in the community here. We support the project for both the economic opportunities and the cultural aspects of it. We feel it is congruent to the agricultural infrastructure of our community.

Tim Butler: Having a brewery in your community can be majorly beneficial. To cite a couple of recent things: Hurricane Sandy came and devastated much of lower Manhattan. The Brooklyn brewery put on a brewfest, which rallied all of the breweries in New York State and raised a significant amount of money through that particular brewfest to give back to the victims and families of Hurricane Sandy. Also, more recently, the Boston bombings: Sam Adams has brewed a beer where all of the proceeds from that beer are going to go to the families and victims of that particular tragedy. So embracing your local brewery can also give back to you. Those are just two recent and very tragic incidents which prove that having a local craft brewery engaged in your community can be significantly helpful, especially during a time of need.
Bob Lucas: I am one of the landowners on Route 20. I hope the Planning Board listens to all the comments of how Route 20 should be the new industrial area. Not to make light of Mr. Katleski’s brewery, but financially, I don’t think it would ever fit up there on Route 20. I think it is a great location where it is. I hope in the future that my Route 20 land will yield more money than the brewery could ever afford.
Ms. Reynolds: I would like to go back to the metal siding issue. I believe that Mr. Katleski said earlier in this meeting that he wasn’t sure yet whether he was going to do wood or metal siding on the south side. I would like clarification on that. I believe the plans did show wood siding. I heard him say he was not sure. I would like clarification.
R. Huftalen: If I could speak a little bit to the process; what we are doing right now is holding this hearing to determine whether we make a positive recommendation, a negative recommendation, or a recommendation with conditions regarding the zone change. If there is a positive recommendation, if the Village Board makes a zone change, the project comes back before the Planning Board where we engage in a more thorough site plan review and architectural review. At that time, those types of details are under our purview and jurisdiction to determine. We will engage in that part of the process at the appropriate time. But right now, we do need to understand the scope of the project and have a good enough understanding to determine if this is appropriate to make a recommendation for the zone change. That’s our perspective of what the process is that we are going through here.
Mike Wright: I live at 4025 Rippleton Road, the immediate southern neighbor. This meeting is not a love fest. Everybody wants the brewery. I want the brewery. I don’t want the brewery in the middle of preservation land. This meeting is about a point of law. The point of law is two‑fold; the grand plan of the Town, which a lot of people worked very hard to conceive, is now being thrown out the window. The other point of law is because of “A” makes this spot zoning. That is exactly what it is. It is for the benefit of one. Cazenovia will benefit from the brewery. I don’t want it to leave Cazenovia. I want it to go where an industrial facility, pretty as it is, belongs.
R. Huftalen: If there no further comments, I’m going to ask for a motion to close the public hearing.
A. McDowell: I make the motion to close the public hearing.

J. Gavilondo: I second that motion.

All Board members voted aye and the motion carried.
R. Huftalen: In the interest of the other applicants, we will continue with the printed agenda for the public meeting and then we will discuss this project more at the end of the meeting and try to make a determination as to whether we can make a recommendation or not.

* * * * *
Tops Fuel Facility, Architectural Review.

Lou Terragnoli with Tops, Brian Bouchard with CHA, and Dave Mosher with Edwin Harrington Architects all came forward.
R. Huftalen noted that the Board had received some new submittals and the Board’s job tonight is to look at the new submittals and the photometric plan provided by CHA and consider the last part of the application. Mr. Terragnoli stated that the architect brought some samples the Board had requested.
Brian Bouchard reminded the Board that the plans were approved contingent on the Village Engineer’s (John Dunkle) review. Mr. Dunkle pointed out a flaw in the plan. Light levels under the canopy were verbally discussed as being 20 foot‑candles and 10 foot‑candles in the parking lot where the new site lighting is being proposed. Mr. Bouchard said the error has been corrected and the fuel canopy, by Code, is a 10 foot‑candle maximum and the parking lot is a 5 foot‑candle maximum. The plan was sent back to LSI Industries, Tops’ the lighting vendor, and they redid the plan with the new fixtures. The fixture itself is reduced to a 320‑watt fixture to provide those 5 foot‑candles. It is going to be a consistent light throughout the parking lot as opposed to what is there now, which is very spotty. There are also some flood lights on the roof that Mr. Muraco is willing to decommission as part of the existing lighting analysis that was done. The new plan is before the Board tonight. Mr. Dunkle had some additional comments to add the light pole bases. He also requested that the existing street lighting be investigated. It was a mistake to put that it on the photometric plan, but the purpose was to be a figure similar to the turning movements figure that was provided to show the proposed light levels and some spot shots. Mr. Bouchard said he went out last Wednesday evening with a light meter to measure the existing lighting. It is just an overlay of what is existing now on top of what is proposed. In the front, the street lights are very insignificant in terms of spillage onto the site. The same goes for the new lights as there is very little spilling over so there is not going to be much overlap. He also took some light levels in front of the parking area in front of the stores. That data was given based on the fact that Mr. Dunkle wanted it. Mr. Bouchard stated that the data was provided, but the existing flood lights were on and the existing parking lot lots were on. So it does not represent what is proposed. The proposed light levels out front are not very different from what is there now. He did not want to include them on the photometric plan that is going to be with the approved drawing set because it really does not represent what is proposed. It is due diligence that the Board requested.
R. Huftalen commented that the Board is looking at the photometric plan and architectural review. He entered into the record an email from John Dunkle, Village Engineer, dated Sunday, May 12, 10:54:
We have reviewed the latest e-mail submissions (5/10/13, attached below) from Brian at CHA, regarding lighting details for Tops Plaza. The latest lighting photometric plan, dated 5/6/13, attached above, (should be dated 5/9/13 to reflect the 5/8/13 data obtained) and other submitted comments, now generally demonstrates compliance with the requirements of Section 180 of the Village Code. Existing lighting and details for the proposed light fixtures and poles have been provided as requested. The following summarizes the lighting details for the project: New parking lot lighting will be 6 single mounted and 9 double mounted 18.5 ft. high 4”x4” bronze light poles with 320 w RAM – ALH – 320 – PS dark sky compliant fixtures. Poles will be on a 3.5 ft. high 2 ft diameter concrete base, with locations as shown on the photometric plan. Fixture heights will be 22 ft., as modeled on the plan. Fuel canopy lighting will be CRS – SC – LED -64 LED recessed fixtures. The four existing roof mounted floodlights on the existing building will be removed. We suggest that any approval of the lighting plan include the following provisions: The Photometric Plans be re-dated and stamped by a licensed engineer, and a certification statement included that the lighting levels depicted on the plan accurately reflect the actual RAB fixtures to be installed. The existing floodlights will be removed. The Village retain the right to monitor and measure light levels on and around the property after installation to confirm compliance with the Village Code, and that the Developer be held responsible for undertaking any remediation measures if compliance is not achieved.
R. Huftalen said he believes that the key provision here is that the Village will retain the right to monitor and measure light levels and that the developer will be held responsible for undertaking any remediation issues. The Village needs to make sure it complies with Code. He suggested that the Board make the following conditions:

1. The existing flood lights shall be removed.

2. The Village shall retain the right to monitor and measure light levels. If there is a problem with the light levels, the developer shall be responsible, regardless of whether the RAB fixtures are certified or not.
Mr. Bouchard expanded on the topic. Tops’ manufacturer of the lights is LSI Industries. Those are the LED lights they have purchased for the canopy. CHA does not have the equipment and tools necessary to prepare a photometric plan. LSI manufactures the lights and they have a program that models lights that they are responsible for preparing. CHA can stamp and sign plans they have intellectual property knowledge of, but because this was prepared by others, CHA cannot stamp and certify the plan. CHA had LSI Industries prepare the plan using a 320‑watt pulse start metal halide fixture. And the fixture that Mr. Muraco picked out, because it is a little bit more decorative than the shoe box fixture that was previously shown, is also a 320‑watt pulse start metal halide fixture. In essence, it should be perfectly comparable. The other conditions seem to be appropriate in terms of protecting the Village.
J. Gavilondo inquired if the Board wants the existing flood lights removed by a certain date. Mr. Bouchard said he believes that construction is already underway and once the new light poles are set, the flood lights and other existing lighting will be removed.

R. Huftalen reiterated his inclination to make sure the performance meets the objectives of the lighting code of the Village and that the responsibility is on the developer to remediate if there is a problem. Mr. Stokes agreed that should be a condition.
Mr. Bouchard commented that Tops has made a sacrifice here because they are not on a level playing field with similar facilities in town. Tops had considered pursuing a variance for the light levels, but it was not worth it because Rich had pointed out that the Code was written very recently, 2010, to cure those other properties in town that do have excessive light levels. When those facilities come in for any sort of renovations or site plan modifications, they will be held to the same standards that this plan is. R. Huftalen added that the most recent fuel station was held to the new regulations.

David Mosher explained that pursuant to the last Planning Board meeting and the elevations that were submitted, there were some suggestions that came in from the Historical Preservation Committee (HPC) that were implemented. Vertical muntins were provided along the transom over the aluminum windows. The same herringbone brick pattern on the east side will also appear on the south elevation facing Route 20 above the windows right underneath the sign. Another recommendation was to provide a more impervious base at the corner pilasters. A precast stone base that matches the same color and texture of the sills has been added.
R. Huftalen recalled that the Board had also asked for a full depiction of the canopy. Mr. Mosher pointed out that materials are also depicted on the elevations. It is a fiber cement board material. That will be detailed at the pilasters and at the vertical panels. Mr. Mosher presented samples of the fiber cement board panel and trim. It will be a clapboard siding. It will be a woodgrain trim in fiber cement material. Colors included sage brown for the aluminum, cream for the vertical, and darker brown for the pilasters. The brick sample is almost identical to the exterior of the Village Municipal Building, which is Montpelier Colonial Series by Old Virginia Brick. Paint is by Sherwin Williams and colors are depicted on the drawings per HPC recommendations.
Mr. Stokes advised the Board to confirm the State Environmental Quality Review (SEQR) negative declaration that was previously made. Additional submissions did not present any indication of any further adverse environmental impacts. This is an unlisted action as defined by the regulations implementing the New York State Environmental Quality Review Act (SEQR), that this Planning Board is the only involved agency under SEQR, no further SEQR action is required, and that the approval of this action will not have any significant adverse effects upon the environment, and therefore a negative declaration should be prepared and filed for the project.
D. Webb made the motion to approve the architectural drawings and photometric plans with the following conditions:

1. The existing flood lights shall be removed.

2. The Village shall retain the right to monitor and measure light levels on and around the property after installation to confirm compliance with the Village Code, and the developer shall be held responsible for undertaking any remediation measures if compliance is not achieved.

A. McDowell seconded the motion. The motion carried.
* * * * *
Cazenovia College, Replacement of Air Conditioning at the Library with New Fence.
Susan Berger and Chris Heberle came forward to represent the college.
Mr. Heberle explained that there is currently a cooling tower/heat rejection unit at the library, but it is no longer working. Therefore, the college is looking at replacing it. There is also a defunct air conditioning system at Eckel Hall. A more energy efficient heat rejection unit is proposed that will supply air conditioning to the library and possibly to Eckel Hall in the future. It will be located to the west of 41 Lincklaen Street, just down the grade. There is also an application for the air conditioner to be surrounded by a fence for noise abatement and aesthetics from the street.
J. Gavilondo asked if the existing air conditioner would be removed and the existing fence taken down. Mr. Heberle answered yes.
J. Gavilondo inquired if the new fence would be gray stockade. Mr. Heberle replied that it may not be stockade, but it will be wood.
R. Huftalen commented that this application is for site plan approval and it is subject to approval by the Historic Preservation Committee (HPC). A certificate of compatibility is needed. What the Board is considering tonight will be contingent on getting the certificate of compatibility.
Mr. Heberle said that the noise and heat produced by the unit are indicated on the drawings. Ms. Berger stated that the new unit would be the same or quieter than the existing heat rejection unit based on the mechanicals, which have not been running for several years.
R. Huftalen noted that he had inquired about the heat and noise of the new unit and Mr. Sachs had responded by email. R. Huftalen entered this email into the record. The decibel level will be reduced to 50 decibels at the center of the street. R. Huftalen cited the Village noise standard that would apply here in either 180‑5 or 180‑115 where the levels to consider are 70 or 65 decibels, depending on the time, measured at the property line of the offended party or when a continuous noise is in excess of 80 decibels as measured at the lot line. He commented that those levels are well within the Code limitations.
J. Gavilondo inquired if there is a retaining wall there and if so, would the fence go around the retaining wall or be on top of the retaining wall. Mr. Heberle answered that it would be an 8‑foot high fence. There is a retaining wall there and he would have to see how far down it goes, but it would be a uniform height all the way around.
A. Walburger figured it would be a 3‑foot drop on one end and they would have to make up the difference with 5 feet of fence on top.
A. Walburger questioned if this unit will be large enough since the proposed use is to serve multiple spaces which are not currently air conditioned. Mr. Heberle replied that the unit is sized for both the library and Eckel Hall. Ms. Berger commented that Eckel Hall had air conditioning, the buildings are attached, and they share utilities in many cases. The location of the proposed unit will minimize tie‑in distance and will be more conducive to servicing. Eckel Hall had air conditioning in a lecture hall and it had a unit sitting outside that was visible from Lincklaen Street, between Williams Hall and Eckel Hall. They will be getting rid of that. This proposed heat rejection unit is sized to bring up the others without having to have multiple units on rooftops. She continued that it is in the college’s capital campaign to upgrade the science lab. There would need to be fume hoods in the science lab. She understands that anything visible on a roof would need to come before the Planning Board. The advantage is that no Village water is necessary because it is air cooled. Also, the chemicals go away. This unit is far more expensive than other options. They have secured some donor funding to move ahead instead of waiting for the science lab. They are looking at doing some modifications inside the library where there will be some high‑tech equipment that requires climate control.
J. Gavilondo observed that the unit will sit in front of the handicap door.

R. Huftalen commented that if the Board approves this, it will need to be contingent upon HPC’s recommendation for a certificate of compliance.

J. Gavilondo inquired if the college has presented this to HPC. Ms. Berger said that HPC does not meet until May 28.

A. McDowell made a motion to declare this a Type I action under State Environmental Quality Review (SEQR). There is no other agency involved. The approval of this application will not have any significant or adverse effect on the environment. No further SEQR action is required. The preparation and filing of a Negative Declaration is recommended for this project. A. Walburger seconded. The motion carried.

A. McDowell made the motion to approve the site plan contingent on getting a recommendation from HPC whereupon a certificate of compatibility will be issued by the Planning Board. The project shall be completed per the submitted drawings: M100, dated May 6, 2013; L100 dated April 1, 2013; and accompanying illustrations and elevations. D. Webb seconded. The motion carried.
* * * * *
Ted Bartlett, Relocation of Well House to 3 Emory Ave, Site Plan Review.
Ted Bartlett came forward and explained that the well house is currently behind the post office at 22 Lincklaen Street. It is a small hexagonal structure that he purchased from the Village. It has a stone base with it that is attached with cast iron brackets. The stone is about a foot deep. Mr. Bartlett plans to move it with a front‑end loader. It is circa 1870.
This request needs to go in front of the Historical Preservation Committee (HPC).
D. Webb pointed out that the structure will be 8 feet from each lot line. Mr. Bartlett believes that the legal requirement is 4 feet. It will be visible from the street.
R. Huftalen observed that this is impacting property within the historic district, therefore, it is a State Environmental Quality Review (SEQR) Type I action.
J. Gavilondo made the motion to declare this a Type I action under State Environmental Quality Review (SEQR) since no other agency is involved, nor will the approval of this application have any significant adverse effect upon the environment, no further SEQR action is required. Therefore, it is recommended that a negative declaration be prepared and filed for this project. A. McDowell seconded. The motion carried.

Mr. Stokes advised the Board to confirm the findings at the next regularly scheduled meeting and reapprove the project.
R. Huftalen clarified that before a building permit can be issued, the Planning Board has to approve the project and issue a certificate of compatibility after a positive recommendation from HPC.
J. Gavilondo made the motion for site plan approval contingent on HPC recommending issuance of a certificate of compatibility. A. McDowell seconded. The motion carried.

* * * * *
Planning Board Discussion of Empire Farmstead Brewery, Recommendation to the Village Board.
D. Webb stated her position that if the Planning Board makes a positive recommendation to the Village Board and the Village Board goes ahead with the zone change, there should be conditions. She read her list of items to be considered as conditions: Hours of operation.
Mr. Stokes interjected that it is not within the Board’s purview to set hours of operation. Conditions, environmentally, in terms of light emissions and sound emissions can be set.
R. Huftalen commented that the Board has some control over hours of operation with a special use permit, but not with site plan approval or making a recommendation to the Village Board.
D. Webb believes it is important that hours of operation be known. She continued with her list of conditions: The footprint (or a certain percentage of the lot) and height should not exceed what is shown on the drawings. There should be no special events or outdoor music on the property. The lighting should be limited and limits need to be discussed. The design should look barn‑like on all sides. The Board does not know if they are incorporating bakery. There needs to be some definition so the Board knows that people are not coming in and ordering cakes, etc., and it will be specifically for use by the business.

A. Walburger questioned how many of these are items that should run with the land. The Board is considering a change of use of the land. It is not up to the Board to dictate a business model. He listed his concerns that can run with the land: Requiring fencing abutting neighboring properties, either on the Reynolds side or the Menacho side. Increase trees and make sure they are on the plan. Require better than dark sky compliant lighting. Require a 0‑lumen buffer, not at property edge, but before the property edge. Those are ways to address the lighting impact. The existing Village noise ordinances and time schedule should help with hours of operation. It has been implied by some parties that the Board should make some stronger language that runs with conservation of the back orchard property and make contingent approval based on keeping the western section, as identified in the archeological report, as undeveloped field or orchard or some kind of light agricultural area and that’s all with no proposed development on that section. These are items that are easily identifiable and can run with the land forever or for the extent of the zone change, independent of the brewery operations.
R. Huftalen requested clarification from Mr. Stokes. If the Board makes a recommendation contingent on this site plan, does it imply that any additions or modifications to the footprint would be subject to further site plan review? Is that strong enough to satisfy the Board members without making it a condition of the zoning?

Mr. Stokes replied that when site plan approval is granted, the applicant must adhere to that site plan or come back for amendment.

R. Huftalen questioned if the Village Board approves the zoning change to Planned Development, the procedure then contemplates reviewing a site plan. When the Planning Board makes a recommendation to the Village Board, it looks like it is implied that there is a specific site plan in mind for the Planned Development parcel.
Mr. Stokes answered that typically the Planned Development District zoning is tied to substantial compliance with a particular site plan. But that is not necessarily addressing Adam’s point, which is: If you want to set permanent restrictions on the uses of portions of the property, then that should be incorporated into the initial zoning that is changed by the Board of Trustees. The Board may want to require further commitments because zoning, just like the site plan approvals, can be undone. If the Board wants permanent restrictions in terms of covenants, then that can be part of it, so the Board needs to be specific in its recommendation.

J. Gavilondo asked if the Board could say: For agritourism or agricultural business, or something similar, so that in the event of some change of ownership, nothing industrial can go there.
Mr. Stokes replied that the Planning Board can make those recommendations. The Village Board will define the permitted uses as part of the Planned Development zoning. If you look at other existing defined uses, it is a combination of agricultural, light industrial, retail, and restaurant service. It is a combination of all of those uses and that is why a Planned Development District is appropriate.
J. Gavilondo posed if the Board can exclude light industrial. Mr. Stokes pointed out that a component of a brewery is light industrial if you look at the definition in the Code. The Board can define the uses. Farmstead brewery is an easily definable use because it is defined by statute.

R. Huftalen asked if that is the most efficient way to meet the Board’s needs. Maybe the Board could say that a certain percentage of land has to be agricultural. Or the Board could say that a 750‑foot front setback and a 200‑foot rear setback is required. He questioned if that is as efficient as declaring the use a farmstead brewery.
J. Gavilondo did not think it was a good idea to limit it to just a farmstead brewery in perpetuity. She is worried that it is too specific and caters to one application. If Mr. Katleski decides to sell, it is too limited and would not be beneficial to the community. There needs to be foresight of what could be next.
Mr. Stokes said that the Planned Development District can be amended in the future.

D. Webb thinks that a zone change there, which is surrounded by historic buildings and has a lot of green space to be preserved, should be done Planned Development and whatever the utilization is. Even if it were going to be residential, it should be Planned Development.
A. McDowell asked if the Board could use the term agritourism. Mr. Stokes answered that according to Ag & Markets Law, agritourism covers a lot and he does not think the Board would want to be that broad.
R. Huftalen requested that Mr. Stokes comment on the definition of farmstead brewery.

Mr. Stokes said that in looking at the Alcoholic Beverage Control Law, it is not real specific other than the maximum is 60,000 barrels and the percentage of New York State grown inputs. It does not put a lot of parameters on what it is going to look like. It does not necessarily even have to be on a plot of land that otherwise produces agricultural products. The State law definition is fairly liberal. I think what the Planning Board is trying to do with the Planned Development zoning is tie that definable use together with what else is happening on that site and lock in the agricultural component of it, but at the same time allow the applicant some flexibility to make this a viable business enterprise.
J. Gavilondo thinks the benefit to the community is to not let it go into suburban sprawl.
D. Webb stated that she is personally in favor of that kind of zone change going from R‑30 to Planned Development.

Mr. Stokes believes that one of the things the Planning Board is not going to allow is residential use. The members confirmed his belief.
R. Huftalen cited 180-69 of the Code and the seven objectives of Planned Development:
(1) Greater choice in the types of dwelling or business buildings and environments available to existing and potential residents and enterprises in the community.

(2) More usable open space and recreation areas.

(3) More convenience in location of facilities which serve particular community needs.

(4) Preservation of trees, streams, wetlands. topography and other natural features; reduction of runoff and potential flooding, and prevention of soil erosion.

(5) Use and development of land which allows an orderly and compatible transition from existing built-up portions of the Village to surrounding less intensive use areas.

(6) Patterns of use of land resulting in reduced and more efficient networks of utilities and streets.

(7) Any other environmental or other community benefits gained by use of a Planned Development District as compared to strict application of regulations of the district now applicable to the land in question.

R. Huftalen referenced 180-72(B)(3) of the Code:

The Planning Board shall submit an advisory report containing its findings and recommendation to the Board of Trustees within 60 days following receipt of a complete application and preliminary development plan. It may recommend approval, approval with modifications or disapproval of the preliminary development plan and establishment of a Planned Development District. Where the Planning Board approves with modifications, the applicant shall be given an opportunity to amend the preliminary development plan to conform to the Board's suggested modifications prior to the Board's report to the Board of Trustees.
R. Huftalen continued that the Board had talked about putting conditions on their recommendation, which is separate from contemplation of modifications to the plan. There have been modifications to the plan. He presumes the conditions would be similar to what the Board did for the zone change request for South Meadows where there were other comments.
Mr. Stokes confirmed that they are all recommendations. The Board is recommending yes or no on the zone change, but the Board is also recommending that it be accompanied by a set of conditions.
R. Huftalen mentioned that the Board has pretty detailed vegetative buffering requests and yet those requirements exist in the Code.
Mr. Stokes cautioned the Board to keep in mind that the Village Board, on the Planning Board’s recommendation, would be creating this whole zone. One of the things that would be in the legislation creating the zone is: What is going to be required? Is it a special permit or site plan approval? What are the buffering requirements? Do you simply say the buffering requirements in the Code apply or they do not apply? The Board can incorporate those, but it is important that time is taken to incorporate those and not just assume they are going to apply. The Board is, in effect, creating a new district. The Board needs to think about whether it makes buffering requirements more stringent than the buffering requirements that are already there or just simply say those are the ones that have to be met. Any nonresidential use adjoining a residential use needs a 25‑foot buffer. The Board can incorporate that or go over and above that.
R. Huftalen noted that there are trees the Board wants to preserve per CACC recommendations that are on the site plan now, but they do not constitute buffering. There needs to be a means to achieve what is depicted on the site plan and an efficient way to do that. Code Section 180-110 is the minimum and he would like to go beyond that.

Mr. Stokes recalled the Koglmeier subdivision and how the Board wanted to preserve existing vegetation along the street and the Board defined what could be cut and what could not be cut.
A. Walburger suggested green lining the plan and specifying the sections that cannot be developed. He questioned if the Board could say: “Substantially congruent with the site plan as presented on 5/13/13.” He further questioned if the presented plan is good enough. The concern is that a future application could undo the center stand of trees and leave the western property exposed.

Mr. Stokes asked if the Board wants to rely on that or should covenants be required to make sure it does not get undone by a future application. For instance, with the South Meadows subdivision, the Board approved a particular site plan, but also required covenants and conveyances.
R. Huftalen brought up other issues such as outdoor amplified music, outdoor storage, and trail access through Lorenzo versus trail access out the back. He does not think that specifying a certain percentage of the parcel to be dedicated to agricultural use would be appropriate. He would like to craft a recommendation that incorporates enough that the Board can submit the recommendation. He would like to see 40-60% left undeveloped.
J. Gavilondo recalled the math that Mr. Ferlow talked about and the site would be about 1/3 developed and 2/3 left undeveloped.
A. Walburger observed that 1/3 is approximately the back/western 7 acres which should remain mostly undeveloped, according to the archeological reports, and the Board must consider that aspect.
R. Huftalen wondered if undeveloped portions could be achieved by creating a building setback and if an orchard counts as undeveloped land.

J. Gavilondo commented that use of a building setback would not require it to stay agricultural.
A. Walburger added that a setback can go before the ZBA (Zoning Board of Appeals) and get a variance. A covenant says only this or not that. That would be the difference between a setback and a covenant.

J. Gavilondo noted that CPF has easements on properties that are basically no development easements and maybe the same thing could be done here.
D. Webb said that if the Board includes Code Section 180-110, then the applicant is required to have landscaping of a minimum of 6 large maturing trees (minimum 50% evergreen) and 40 medium shrubs (minimum 75% evergreen) for each 100 linear feet.
Mr. Stokes said that the Board can define the area to which the Code applies.
A. Walburger recalled that an item brought up in some of the CACC discussions was the desire to not entirely buffer the southern border because you want to leave some open view to the pasture and just buffer the building. For example, if you are on the Reynolds property and you look north/northeast, you do not want to look at a fence or an evergreen strip.

J. Gavilondo remembered Ms. Reynolds’ comments about wanting trees and then a fence and wondered if Ms. Reynolds wants one or the other or both. The Board needs to decide the portion of the property line that the Code applies to. She also believes that 180‑110 prohibits fencing.

Mr. Stokes stated that a fence can be incorporated into a landscaped buffer and be part of it, but a fence cannot be in lieu of the required vegetation.

R. Huftalen said that to him, being so specific with the vegetative buffering requirements is getting a little too much into specific site plan detail and he thinks it would be wiser to spend the Board’s effort on some other covenants that help to keep the character of the land and reference that the Board does want to have vegetative buffering established. He would like to engage CACC to provide recommendations on the vegetative buffering requirements with consideration to 180-110 and leave it at that.

D. Webb inquired about the procedure to put a covenant in place. Mr. Stokes responded that the applicant would have to sign some paperwork called the Declaration of Covenants that would be recorded like a deed.
A. Walburger said he is not firm on whether it is a covenant or some other mechanism as long as the end result is agricultural or undeveloped. D. Webb voiced that she would like to see a covenant back there.

D. Webb suggested saying that whatever acreage is left (after taking care of the 8 acres to be undeveloped), approximately 12 acres, that a certain percentage of that must retain an agricultural character. R. Huftalen agreed that he would be in favor of making that recommendation to the Village Board.
A. Walburger cautioned that if the Board dictates percentages, it is conceivable that it would not leave enough room to do the project.

R. Huftalen mentioned that it is agricultural and not industrial that makes the character of the project. He suggested saying at least 40% of the front lot will retain its agricultural use. He queried whether a percentage or a line on a map would be more efficient. Mr. Stokes advised drawing it on a map.
J. Gavilondo wondered if livestock should be excluded.
R. Huftalen summarized the proposed condition: The front portion of the parcel shall retain its agricultural use per the site plan on file.

R. Huftalen again broached the subject of the vegetative buffer. J. Gavilondo reiterated that the Board should refer to 180-110, then specify the area to which it applies, perhaps 25 feet on the south side. Mr. Stokes commented that the buffer can be specified to be anywhere and that it does not need to be on the property line. It could make more sense in a different location.
Mr. Katleski indicated that the hops crop would be a great buffer because they are 20 feet tall. Upon further questioning about the characteristics of hops, Mr. Katleski answered that it takes three years for hops achieve maturity and they are cut down in the fall.

J. Gavilondo pointed out that 180-110 requires maintenance of the vegetation buffer. You have to say what you want there if you want decent vegetative growth to remain and new items to be planted in a certain area.

After a heated discussion on the size and placement of the vegetative buffer, A. Walburger suggested that the Board fall back to the minimum required standard and the Board will dictate where it goes at a later time. But the minimum that the Board could live with is 180-110, as depicted by the Type I evergreen screening location.
R. Huftalen concurred and summarized the proposed condition: The vegetative buffer, at a minimum, will follow 180‑110 for the area depicted on the site plan as Type I evergreen screening planting.

R. Huftalen moved on to the next subject, which was lighting. He stated that dark sky compliance was good enough for him. A. McDowell agreed.
A. Walburger explained that illumination should be 0 foot‑candles at the vegetative buffer or the 25‑foot line. That would be more than sufficient clearance to the visitor parking. It increases the effectiveness of the screening because it should be 0 foot‑candles at that point.

R. Huftalen agreed and noted that would be one of the recommended conditions.
R. Huftalen progressed to the next topic, which was outdoor storage. A. Walburger mentioned that any outdoor storage would need 6‑foot privacy fencing. Mr. Stokes told the Board they could say no outdoor storage.
R. Huftalen expressed that he is specifically concerned about pallets and kegs. J. Gavilondo urged that the Board recommend no outdoor storage.
A. Walburger clarified that the Board is trying to avoid a perpetual condition of outdoor storage.
R. Huftalen summarized the condition: Outdoor storage of pallets and kegs is prohibited.

R. Huftalen brought up the next point: Access to CPF trails through the Lorenzo property only.
Mr. Katleski stated he would have some type of signage that indicates that trail access would be through Lorenzo versus going down the back side of his property. There will be trail indicator signs.

R. Huftalen summarized the condition: CPF trail access shall be through the Lorenzo property only.

R. Huftalen mentioned the next topic: Outdoor amplified music.
J. Gavilondo inquired if the Board could specify that it not exceed certain decibels. R. Huftalen answered that there is a sound ordinance for it and he would recommend citing the Code. A. Walburger added that the Code has the time of day and it has the volume limitation, therefore, no recommendation needs to be made.
D. Webb inquired if events would be allowed and if they would be allowed to have music. She stressed that this is an important point.
A. Walburger asked if a permit would be needed to hold an event exceeding a certain number of decibels.

R. Huftalen indicated that the Code is very specific about the measurement of noise at the property line of the offended party, which is Section 115 of the Code. Section 180-5 is more about regularly or frequently exceeding or continuous noise. And the decibels are limited by specific hours. The Code is pretty stringent. A. Walburger added that also helps maintain or give guidance to the operating hours.
R. Huftalen summarized this point: No recommendation is made with regard to noise levels because the stringent Village Code takes care of it.
D. Webb is under the impression there would be no events held at the brewery.
Mr. Katleski clarified that Owera Vineyards is an event business. That’s what they do. He continued that the Hunt Club wants to have the riders come to the brewery and have a kick off for their hunt event. He thinks it’s a great idea. He likes the concept of a horse‑drawn carriage with a special beer for the event. But having a wedding at the brewery does not appeal to him. There are certain ordinances that cover that.
R. Huftalen wondered how to craft a recommendation to put into law with the zone change. Mr. Stokes mentioned that outdoor recreation is a defined use in the Code. He cautioned the Board to remember that in terms of agritourism, if the business is in an ag district, there are limitations on what the Board can prohibit. As for the hours of operation, you might want to approach it by objective effects of the activity, rather than be over limiting on how the applicant conducts his business. You can control the effects, but not necessarily the nature of the business.

R. Huftalen summarized that the Board does not concur on this point. The applicant is stating he does not want weddings. If the Village Board wants to consider writing something about events, they should go ahead with it.

A. McDowell brought up the topic of a bakery or restaurant. R. Huftalen replied that the draft law contemplates a mixed use retail, light industrial, restaurant, agricultural and would not know how to legislate that.

Mr. Katleski interjected that it would not be a bakery.
R. Huftalen summed up that the entire Board seems to be in agreement to make a positive recommendation for the zone change. He ran through the items in an abbreviated manner:
1. Open meadow in the rear.

2. The front of the parcel retains its agricultural character as depicted on the site plan.
3. Vegetative buffering on the site complies with 180-110 in areas depicted on the site plan.

4. In addition to the lighting being dark sky compliant, the Board additionally recommends that there be 0 foot‑candles at the 25‑foot setback.

5. Outdoor storage of pallets and kegs is prohibited.

6. Trail access is through Lorenzo.

D. Webb reiterated that she wants the rear portion in covenant form, not just a condition.

A. Walburger wanted to adjust the wording regarding outdoor storage. He would like it to read: “Outdoor storage shall be additionally screened” instead of “prohibited.” It gives the applicant flexibility. Either the applicant has the flexibility to store things outside and he has to cover it up, or it is just prohibited. Those are the only two options. It cannot be out in the open.
R. Huftalen agreed to modify the condition to read: Any outdoor storage will require additional screening.

R. Huftalen wanted to make a motion to direct the village attorney to draft a positive recommendation to the Village Board for the zone change with the above‑enumerated conditions.

A. Walburger suggested that Mr. Stokes draw up the recommendation with the conditions and give the Board a chance to read them, and then vote on them at a later date. He pointed out that this case has been before the Board for almost six months and to mess it up now because it is 11:15 at night is foolish.
 J. Gavilondo stated that she wants to see how they are written before agreeing to them. And she
concurred with Adam that it is not a good idea to finalize a vote on something at 11:15 p.m. She expressed that she would not be comfortable voting, especially not seeing it written out.
R. Huftalen made the motion for the Board to take a vote based on the conditions discussed and direct Mr. Stokes to write a recommendation letter based on those conditions. A. McDowell seconded. The motion failed.
The Board arranged another meeting time and date: 6:30 p.m. on Thursday, May 16 to consider the recommendation letter to be written by the Village Attorney.
R. Huftalen asked for any further business. Hearing none, he asked for a motion to adjourn the meeting. A. McDowell made the motion to adjourn the meeting. A. Walburger seconded. The motion carried.
The meeting was adjourned at 11:18 p.m.
Respectfully submitted,
Marlene A. Westcott

Recording Secretary

