Planning Board
October 28, 2004

Minutes

The Town of Preble Planning Board met on Thursday October 28, 2004 at the Preble Town Hall, at 7:00PM.
Members present were Barb Albro, Chairman Tom VanPatten, Tom Fox, Beth Brill and Terry Coolridge.

AGENDA

The Dave Vormwald subdivision application.

Mr. Dave Vormwald of 7231 NYS RT. 11, Town of Preble would like to subdivide the land with the house and sell the house as is.

Chairman VanPatten opened the public hearing at 7:04 PM.

There was no public comment, hearing closed at 7:05 PM.

Tom Fox motioned to close the public hearing. Beth Brill seconded the motion. Motion carried, vote was 5-0 in favor.

Jeff Boardwell would like to purchase the land next to his property and Tom VanPatten explained to Mr. Vormwald that this may be his third or fourth subdivision. This means that it may be considered a major subdivision.
Mr. Vormwald stated that he would like to proceed with the next subdivision, which would be held on November 18, 2004.

Beth Brill motioned to declare the Planning Board as lead agency.

Barb Albro seconded the motion. Motion carried, vote was 5-0 in favor. Board reviewed the EAF.

Beth Brill motioned to declare a negative declaration and Barb Albro seconded the motion. Motion carried, vote was 5-0 in favor.
Tom Fox motioned to approve the Vormwald subdivision application contingent on the approval of the Cortland County Planning Department. Barb Albro seconded the motion. Motion carried, vote was 5-0 in favor.

Planning Board spoke with Supervisor Bettyann Pitman about a proposed subdivision application for Mr. Don Ellsworth.
Supervisor Pitman explained some of the Town’s plans to build a salt shed and the DEC requirements on storing road salt.

The Public hearing for the Ellsworth subdivision on November 18, 2004.

Board discussed with Mr. and Mrs. Brock the property they purchased from the Robinsons and have since found out it is a substandard lot. Board reviewed a letter from Riehlman, Shafer and Shafer and replied back to them by letter, that they must come before the Planning Board.

Respectfully,
Sharon Cassidy Flint

