

**CHARTER TOWNSHIP OF VAN BUREN
PLANNING COMMISSION
November 12, 2014
MINUTES**

Chairperson Thompson called the meeting to order at 7:32 p.m.

ROLL CALL:

Present: Johnson, Boynton, Kelley, McKenna, Budd, Franzoi and Thompson.

Excused: None.

Staff: Secretary Harman.

Planning Representatives: McKenna Associate, Sally Hodges and WadeTrim Associate, David Nummer.

Audience: Five.

APPROVAL OF AGENDA:

Motion Boynton, Johnson second to approve the agenda of November 12, 2014 as amended, switching Item #1 with Item #2 under Unfinished Business. Motion Carried.

APPROVAL OF MINUTES:

Motion McKenna, Boynton second to approve minutes from October 22, 2014 as presented. Motion Carried.

UNFINISHED BUSINESS:

ITEM # 1 CASE# TRP 14-004

TITLE: THE APPLICANT, COSTCO WHOLESAL, IS REQUESTING TREE REMOVAL PERMIT APPROVAL TO CONSTRUCT AN APPROXIMATELY 347,720 SQUARE FOOT DEPOT/TRUCK TERMINAL ON THE 71.84 ACRE SITE ZONED M-2 LOCATED BEHIND BAYLOFF INDUSTRIAL BUILDING.

LOCATION: PARCEL TAX ID NUMBERS V125-83-013-99-0002-704, V125-83-031-99-0001-000 AND V-125-83-013-99-0011-000, BELLEVILLE ROAD, LOCATED ON THE WEST SIDE OF BELLEVILLE ROAD BETWEEN MICHIGAN AVENUE ON THE NORTH AND VAN BORN ROAD ON THE SOUTH, ABUTTING THE RAILROAD RIGHT-OF-WAY TO THE SOUTH.

Peter Kahn of Costco Wholesale gave the presentation. The applicant has read the staff comments and recommendations and concurs with the recommendations.

Sally Hodges of McKenna Associates presented the tree removal permit review letter dated 11-6-14 recommending the Planning Commission approve issuance of a tree removal permit, subject to the applicant paying the amount of \$130,900.00 into the Township tree fund to allow replacement trees to be planted elsewhere in the Township.

Commissioners discussed developing policies and criteria for where trees are to be planted when utilizing the Township tree fund.

Motion Johnson, Boynton second to grant approval to Costco Wholesale for tree removal plan as laid out in the tree removal permit application dated 3-30-14 with the consideration of the recommendations in the McKenna Associates review letter dated 11-6-14 subject to the applicant paying the \$130,900.00 to the tree removal fund. (letter attached)

Motion Carried.

ITEM # 2 CASE# SPR 14-004
TITLE: THE APPLICANT, COSTCO WHOLESAL, IS REQUESTING FINAL SITE PLAN APPROVAL TO CONSTRUCT AN APPROXIMATELY 347,720 SQUARE FOOT DEPOT/TRUCK TERMINAL ON THE 71.84 ACRE SITE ZONED M-2 LOCATED BEHIND BAYLOFF INDUSTRIAL BUILDING.

LOCATION: PARCEL TAX ID NUMBERS V125-83-013-99-0002-704, V125-83-031-99-0001-000 AND V-125-83-013-99-0011-000, BELLEVILLE ROAD, LOCATED ON THE WEST SIDE OF BELLEVILLE ROAD BETWEEN MICHIGAN AVENUE ON THE NORTH AND VAN BORN ROAD ON THE SOUTH, ABUTTING THE RAILROAD RIGHT-OF-WAY TO THE SOUTH.

Peter Kahn of Costco Wholesale gave the presentation. The applicant is cleaning up minor issues and is willing to comply with what is needed to reach final approval.

Sally Hodges of McKenna Associates presented the final site review letter dated 11-6-14 recommending final site plan approval subject to conditions referenced in the letter.

David Nummer of WadeTrim Associates presented his review letter dated 11-7-14 recommending the Planning Commission grant final site approval contingent upon the completion of the approval of the construction plans by the Township engineer.

Commissioners discussed improvements to the Bayloff site and the status of road improvements.

Motion Boynton, Johnson second to grant final site plan approval to Costco Wholesale to construct an approximately 347,720 square foot depot/truck terminal on the 71.84 acre site zoned M-2 located behind Bayloff Industrial building subject to recommendations in the McKenna letter dated 11-6-14 and WadeTrim letter dated 11-7-14. Motion Carried. (letters attached)

NEW BUSINESS:

ITEM # 1 CASE# SPR 14-024
TITLE: THE APPLICANT, ALLEN EDWIN HOMES IS REQUESTING AN AMENDMENT APPROVAL TO THE VICTORIA PARK SITE PLAN FOR REVISED SINGLE FAMILY ARCHITECTURAL ELEVATIONS.

LOCATION: THE UNFINISHED VICTORIA PARK SUBDIVISION IS THE SUBJECT OF THE REQUEST. THE DEVELOPMENT IS LOCATED ON THE EAST SIDE OF MORTON-TAYLOR ROAD AND NORTH OF ECORSE ROAD.

Jeff Gibbs gave the presentation for Allen Homes. The applicant has submitted 8 home plans for Victoria Park with 2 elevations for each home. The applicant has read the recommendations in the McKenna Associates review letter dated 10-27-14.

Sally Hodges of McKenna Associates presented the Victoria Park Architectural review letter dated 10-27-14 recommending the Planning Commission approve the proposed architectural plans subject to the recommendations in the letter being addressed before building permits are issued.

Commissioners discussed building elevation criteria, the difference between models and elevations, consent judgment language, home exterior materials, lack of flow in the design and the possibility of the applicant acquiring more lots. The Commissioners recommended the applicant make minor changes so there are 8 different elevations with obvious differences.

Motion Johnson, Franzoi second to table the agenda item for the applicant to bring back with the changes discussed. Motion Carried.

GENERAL DISCUSSION:

Motion Boynton, McKenna second to adjourn at 8:27 p.m. Motion Carried.

Respectfully submitted,

Christina Harman
Recording Secretary

WADE TRIM

November 7, 2014

Charter Township of Van Buren
46425 Tyler Road
Van Buren Township, MI 48111

Attention: Ms. Carol Thompson, Chairperson
Van Buren Township Planning Commission

Re: Costco Depot Conditional
Final Site Plan Approval

Dear Ms. Thompson:

At your request, we have reviewed the final site plan for the proposed Costco Depot located on the west side of Belleville Road, north of Van Born Road. Typically, by the time we get to final site plan approval, the engineering is completely done and we have approved the construction plans on behalf of the Township. In this case, however, we are not completely finished with the engineering review. We have progressed through the engineering review to the point where the majority of the plans are ready for approval and we are comfortable that there are not any significant issues that will impact the site layout, design or site components. Due to the lateness of the season and the need for the Developer to start foundations, we are presenting the project to you for consideration as a conditional final site plan approval.

Below is a summary of the status of the major engineering components of the project.

Water Main

At our request the Developer has extended the public water main to the western edge of the property. The building will be served by a combination of domestic water services and a fire suppression system which includes a private booster pump. There are a few minor details and notes to complete on the water main plans. We anticipate that, by the time of the Planning Commission meeting, we will have approved the water main plans and have submitted them to the State for permit approval.

Sanitary Sewer

The proposed Depot building will be served by private sanitary sewer services which discharge into the existing public sanitary sewer along the north property line. The sanitary sewer portion of the plans is ready for approval.

Wade Trim Associates, Inc. 734.947.9700
25251 Northline Road 800.482.2864
P.O. Box 10 734.947.9726 fax
Taylor, MI 48180 www.wadetrim.com

Storm Water Management

The storm water management system is being designed to Wayne County standards. The Developer is currently working with the County to obtain the storm water permit. We have reviewed the proposed storm sewer in detail. This is the portion of the project that has the most detailed calculations and also the part that requires the most revision. Most of the revisions are minor such as making sure the elevations match between the plan and profile sheets, checking grades and capacities of storm sewers and verifying storm water detention calculations. The storm water management plans must be approved by Wayne County before we can approve the entire plan set on behalf of the Township.

Grading and Paving

We have reviewed the grading and paving for the proposed building and surrounding parking lots/loading docks. While there are several minor corrections that need to be made to provide proper drainage, they do not have an impact on the overall site plan.

Recommendation

Based on the engineering review completed to date and the responsiveness and cooperation we have seen from the Developer, we are recommending that the Planning Commission grant conditional final site plan approval at this time, contingent upon the completion of the approval of the construction plans by the Township Engineer. If there are any questions on this project or our recommendation, please contact our office at 734.947.2793.

Very truly yours,

Wade Trim Associates, Inc.

David M. Nummer, PE

DMN:ka
VBN 2237-01T
20141107Thompson.docx

cc: Mr. James Taylor, Director of Public Works
Mr. Brad Prischman, PE, V3 Companies, Ltd.

November 6, 2014

Planning Commission
Charter Township of Van Buren
46425 Tyler Road
Belleville, MI 48111

Subject: Tree Removal Permit Review #2, Costco Depot, Belleville Road

Dear Commissioners:

The applicant, Costco, proposes to construct a truck depot west of the Bayloff industrial facility on Belleville Road. The Planning Commission has granted preliminary site plan approval and is considering final site plan approval. The applicant must comply and receive Planning Commission approval of a tree removal permit prior to final site plan approval. Our comments follow.

A. Tree Survey

The applicant's tree survey dated March 30, 2014 identifies 390 trees over 5" caliper on the site. The Zoning Ordinance requires that all trees over 5" caliper be used to calculate the number of required replacement trees. The Ordinance allows the Commission to permit remove dead or dying trees without replacement. The tree survey includes 12 trees that were rated a "1" out of "5" in quality, and thus qualify as dead or dying. The tree survey also lists four Red Ash trees that are rated a "2", that are infested with the Emerald Ash Borer and are likely to die within the year. Therefore, we recommend that for purpose of the Tree Removal Permit, the 16 trees noted above not be included in the calculations for the required replacement trees. On that basis, in accordance with the standards in Section 4.45.e.10., 374 trees must be replaced.

B. Tree Replacement

The 374 regulated trees to be removed must be replaced in accordance with the standards in Section 4.45.E.10.a. That section includes a scale of allowable replacement ratios based on the size of the replacement trees. Replacement trees are *in addition* to the trees that are required by the site landscaping requirements.

The Planning Commission has approved the site landscape plan as meeting the intent of the Ordinance, and there are no extra trees included that could be used to satisfy the tree replacement requirements. In cases such as this where there are limited, if any possibilities to plant replacement trees on the site, Section 4.45.e.10.c allows an applicant to pay into a fund for the Township to plant trees in other locations. The Township's fee schedule specifies \$350 per replacement tree. Based on Costco's proposed removal of 374 trees without planting any replacement trees, the total payment in lieu of planting would be \$130,900.

C. Application Requirements (Section 4.45.E.7)

- 1. A topographical map at the same scale as the related site plan.** A topographic survey has been submitted as part of the site plan submission.
- 2. The shape and dimensions of the site, together with the existing and proposed locations of structures and improvements, including existing and proposed changes to existing grades.** These items are on the submitted site plan.
- 3. Location and dimensions of all setbacks and existing and proposed easements.** These items are on the submitted site plan.
- 4. Existing tree inventory and survey.** The tree survey has been submitted. No tree removal and replacement table has been provided, however since there are no replacement trees proposed, this table is not necessary.
- 5. A statement of how existing trees not to be relocated or removed will be protected during construction.** All existing trees on the site will be removed.
- 6. Evaluation of the quality, size, and density of trees to be removed.** The tree survey complies.
- 7. Soil conditions and drainage characteristics of the site.** This information has been submitted as part of the site plan submission.

D. STANDARDS FOR GRANTING APPROVAL (SECTION 4.45.E.9)

- 1. Protection and conservation of natural resources from pollution, impairment or destruction.** The vacant site is being replaced by a large building and considerable pavement. Trees and other landscaping have been provided around the perimeter and in other locations to offset the impacts of this development. Costco's payment in lieu of trees will allow the Township to plant additional trees elsewhere and enhance the natural environment.
- 2. Maintenance of woodland areas.** The existing site is not heavily wooded, but does contain 390 trees. All of them are proposed to be removed. However, through compliance with the Township's tree replacement ordinance, funds will be deposited to allow these trees to be replaced on other sites in the Township.
- 3. Limitation of land clearing activity.** The site will be fully cleared. In order to mitigate this clearance, it is important that sufficient trees are planted, whether through landscaping or tree replacement, and on- or off-site, to offset the loss.
- 4. Design and construction of residential structures.** This standard is not applicable, since the proposed development is not residential.
- 5. Limitations on tree removal.** Trees are proposed to be removed from the site in order to accommodate a permitted heavy industrial land use. Removing trees is necessary to

accommodate the proposed use and is acceptable in this case, provided that the Zoning Ordinance standards for replacement are met.

6. **Burden of satisfying the standards to be upon applicant.** The applicant has agreed to pay into the Township fund to plant trees off site.

E. RECOMMENDATION

Based on the above, we recommend the Planning Commission approve issuance of a tree removal permit, subject to the applicant paying the amount of \$130,900 into the Township tree fund, to allow replacement trees to be planted elsewhere in the Township as permitted under Section 4.45.e.10.c.

Respectfully submitted,

McKENNA ASSOCIATES

A handwritten signature in blue ink that reads "Sara J. Hodges". The signature is written in a cursive, flowing style.

Sara J. Hodges, AICP
Senior Vice President

November 6, 2014

Planning Commission
Charter Township of Van Buren
48425 Tyler Road
Belleville, MI 48111

Subject: VBT-14-004 SPR #6 (Final Site Plan Review); Costco Depot; Belleville Rd. near Yost Rd.; Plans Dated 10-22-14

Dear Commissioners:

On August 27, 2014, the Planning Commission granted preliminary site plan approval to Costco's proposed approximately 346,600 sq. ft. depot/truck terminal and accessory structures on its 71.84 acre site behind the existing Bayloff industrial site. The applicant has also received variances from the BZA to permit the site lighting to be up to 35 feet high and for the guard house and canopy to be located in a side yard rather than the rear yard. The site plan labels several future additions to Costco's depot building are contemplated, but because those additions are for future construction, they cannot be approved with this application and are not part of this review.

We have reviewed the applicant's final site plan for compliance with the conditions of preliminary site plan approval and have the following comments.

CONDITIONS OF APPROVAL

- 1. The location and placement of the on-site truck route directional sign must be identified on the plan, and its design confirmed.** The location for the proposed truck traffic directional sign must be shown on the site plan. Sheet R4.0 does not locate the sign relative to other site features, thus is inadequate. We assume the sign is one-sided, facing the exiting truck traffic, but that must be confirmed on the plan. We also recommend that the height of this and the other on-site traffic signs be reduced to no more than 8 feet in height. This condition remains to be met.
- 2. Commission approval of the proposed number of parking spaces.** This condition has been met.
- 3. Commission approval of the modified stormwater pond fencing.** The Planning Commission approved the modified stormwater pond fencing at the August 27th meeting.
- 4. Commission approval of the landscape plan as proposed.** The Planning Commission approved the landscape plan at the August 27th meeting. However, upon review of the site plan sheets, it appears that required public sidewalk and ramps along the Belleville Rd. frontage has been omitted. These must be added to the plans and installed.
- 5. Coating specs and maintenance plan for the metal siding must be submitted for review and recommendation by the Building Department.** This condition remains to be met.

6. **Façade material samples and colors must be presented at the meeting and are subject to approval of the Planning Commission.** The facade materials and colors were approved on August 27th.
7. **Approval of the building elevations by the Commission.** The Planning Commission approved the elevations at the August 27th meeting.
7. **Approval of the Police and Fire Departments, especially with regard to the overnight storage of trailers.** Police and fire approval is required prior to Final Site Plan approval.
8. **Copies of all access agreements with Bayloff must be submitted for Township review, in recordable form.** The cross access agreement has not been submitted. The access agreement must be submitted to and approved by the Township prior to the issuance of any building permits.
9. **Relocation or redesign of the guard house and canopy to comply with the Ordinance unless a variance is obtained to permit the proposed situation.** Costco received a variance for the guard house and canopy location on September 23rd.
10. **Wayne County approval of road improvements, traffic control and signage.** Evidence of Wayne County approval must be submitted.
11. **Approval of a Tree Removal Permit.** The Tree Removal Permit is on the Planning Commission's agenda for approval.
12. **Approval of the Township Engineer.** Engineering approval is required prior to Final Site Plan approval.
13. **Approval of all agencies with jurisdiction and copies of permits and approvals submitted to the Township.** The site plan lists the required permits, but no copies of permits have been submitted.

RECOMMENDATION

We recommend Final Site Plan approval, subject to the following conditions:

1. Approval of the Township Engineer,
2. Approval of Township Police and Fire,
3. Installation of sidewalk across the site's Belleville Road frontage,
4. Compliance with the sign items in Conditions of Approval #1 above,
5. Tree removal permit approval by the Planning Commission, and
6. Removal of the notations regarding future wet and dry building additions from the site plan.

Approval is also subject to the following items before any building permits are issued:

1. The Bayloff site plan corresponding to the Costco improvements must be approved prior to the Township issuing any permits for Costco to construct the improvements being made for Bayloff's benefit.
2. Coating specs and metal siding maintenance plan approval by the Building Department.
3. The cross-access agreement(s) with Bayloff must be submitted for Township review and approval, and recorded following approval.
4. Evidence of Wayne County approval of the road improvements must be submitted.

5. Evidence of approval for all other required permits must be submitted.
6. The lots must be combined.

Respectfully submitted,

McKENNA ASSOCIATES

Sara J. Hodges, AICP
Senior Vice President