HANSON PLANNING BOARD
AGENDA FOR THE PUBLIC MEETING OF
 JULY 14th, 2014 AT 7:00 PM
HANSON TOWN HALL, MEETING ROOM A

CALL TO ORDER

MINUTES

April 28, 2014
 May 12, 2014

 APPOINTMENTS

 7:00 PM Review of A/ANR Plan “Form A Plan of Land in Hanson, MA” submitted by Steven J. Periano, Trustee concerning a transfer of property located at 456 Maquan Street, Map 70, Lot 52 in Hanson, MA 	

7:15 PM Review of a Form A plan submitted by Steve Wry of Land Planning for the Town Forest

DISCUSSIONS

Donald Shute Brookside Estates:
· review the cash surety amount for Progress Way and Brookside Drive
· Mr. Shute will be seeking the release of 13 lots from covenant
· Questions regarding the type of curbing to be used – Cape Cod Berm, Vertical Granite Curbing or Sloped Granite Curbing

Letter from Attorney Snow regarding the filing of an application to determine Adequacy of Access on behalf of Gordon Andrews for property located on Snow Street

 Reorganization

OLD BUSINESS/NEW BUSINESS

 Names and Signatures of the Planning Board members – requires signatures

ZONING HEARINGS

Application of Edward Perry for Special Permit to allow for an Import/Export business of miscellaneous items (non-hazardous) with related signage at 1000 Main Street, Warehouse #2, Map 42, Lot 56. Property is located in the Commercial Industrial and Flexible Overlay Zone.

ADJOURNMENT

