 Board of Appeals Minutes

 February 3, 2011

[image: image1.jpg]

ZONING BOARD OF APPEALS

 MEETING MINUTES

February 3, 2011
Approved by:________________

Date:_______________________

Board members Present: Arthur Keown, Chairman; Rick Deschenes, Clerk; Russ Sylvia,

 Gerald Page
Board Members Absent: Jeff Fenuccio

Secretary: Lynn Dahlin

Others in Attendance : Jennifer Hager, Planning Director; Tomm Connors; Wayne Whittier;
 Robert Largess; Scott Paul; Dan Maroney; Jon Anderson; Robert
 Murphy, R. Murphy and Assoc.; Andrew Mosher; T.A. King
7:30pm - Joint public hearing with the Sutton Planning Board

 Bertha Eaton, 140 Worcester Providence Turnpike

Special Permits and Site Plan Review:
Tomm Connors read the hearing notice as it appeared in the Millbury Sutton Chronicle
T.A. King of 72 Wilderness Drive spoke on behalf of the applicant. It was noted that the candy business known as Easton Farms was being evicted from its current location and it was proposed to move the business to 140 Worc. Prov. Turnpike. It was noted that there was an urgency to re-fit the building and move the manufacturing operation as they were moving into their peak season.
G. Page questioned the Board of Health’s involvement and was told that once these initial approvals were in hand then plans would be submitted to the BOH. J. Hager explained the town’s departmental review process. It was noted that in this particular case the decision would most likely condition the applicant to secure all other necessary approvals that may be required from the BOH.
R. Largess read the Fire Department correspondence from FC Paul Maynard which offered the following commentary/questions: (applicant responses noted in red)
1. What is scale and date of plan? Scale of plan ½”=10’ / 1/8” = 1’
2. Where on the floor plan is the business located? Unit D / Manufacturing and, Unit B /Retail
3. Questioned square footage of commercial use within the building. Square footage noted on the plan
4. Where within the building would cooking take place? Unit D
5. What type fuels were to be used for cooking? Propane
6. Concerns regarding multiple uses on site to include 2 separate living quarters on second floor.
 Though considered grandfathered, the applicant would bring building up to code There was a question
 of a second egress for the apartments. Applicant will bring egress up to code
7. What type of alarms would be installed in both commercial and Residential areas in regards to

 pull stations, horns or strobes?

8. Would a knox box be installed? A knox system already exists
J. Hager asked if Mr. King had conversed with the Fire Chief and it was answered that he had and some of the concerns were deferred to the Building Department. It was planned to “homogenize” the concerns of the two departments.

Police Chief, Dennis Towle had no issues.
R.Sylvia requested information regarding the physical Therapy use. Mr. King responded that there was original interest for that until it was found that the existing office use could not be changed to allow that particular use.
R.Sylvia questioned the applicant on when the business had to be out of the present site and it was answered that they had until the end of April.

All present in favor or opposition: Applicant

J. Hager noted that the hearing notice required 3 actions. The Planning Board could not act on a site plan review until the 2 special permits were approved.

The board agreed that it they were familiar with the site and a site visit would not be necessary

R.Sylvia motioned, R. Deschenes seconded and the vote unanimous to close the hearing.
The Planning Board agreed that they would be willing to vote on requested waivers contingent on the ZBA approval.

J.Hager recommended tabling the Planning Board portion of the hearing to the end of the public meeting.

7:50pm – Public Hearing continued: Variance/Lot coverage

 188 Manchaug Road: Andrew Mosher

 A.Keown questioned the board if they had any further questions for the applicant after conducting their site visits and there were none.
R. Deschenes motioned, R. Sylvia seconded and the vote unanimous to close the hearing.

7:55pm – Public Hearing continued: Comprehensive Permit

 Leland Hill Estates

A.Keown read into the record a written request from the applicant requesting a continuance to the March meeting.

R. Sylvia motioned, G.Page seconded and the vote unanimous to accept the request for a continuance to the March Meeting.

Decisions:

188 Manchaug Rd: Andrew Mosher

R.Sylvia motioned, R.Deschenes seconded and the vote unanimous to approve as requested.

140 Worcester Providence Turnpike

Bertha Eaton – Eaton Farms

R. Sylvia motioned, . R.Deschenes seconded and the vote unanimous to grant a special permit to allow the manufacturing use as requested.
Board Business.

R. Sylvia motioned, R. Deschenes seconded and the vote unanimous to table the January set of minutes until the March Meeting.

The Board of Appeals portion of the joint meeting was adjourned.

Respectfully,

Lynn Dahlin

Secretary

TOWN OF SUTTON ZONING BOARD OF APPEALS

4 UXBRIDGE ROAD · SUTTON, MA 01590 · (508) 865-8723 · FAX (508) 865-8721

PAGE
2

