Board of Appeals Minutes

April 5, 2012

Page 2

[image: image1.jpg]

 ZONING BOARD OF APPEALS
 MINUTES

 April 5, 2012
Approved by: ___________________

Date: __________________________

Board Members Present: Arthur Keown, Chairman, Jeffrey Fenuccio; Richard Deschenes;
 Michael McGovern
Board Members Absent: Gerald Page

Secretary: Lynn Dahlin

All others present: Scott Savoie, John Burns, Attorney Stephen Rodolakis
7:30pm. – Public Hearing Continued
Savoie Modular Homes

6R Torrey Rd
Request for a Finding
M. McGovern noted that at his site inspection what he saw was a nice sized lot and it actually looked better than on paper. There were no other concerns from the remainder of the Board.

R. Deschenes motioned, J. Fenuccio seconded, and the vote unanimous to close the hearing.

7:35pm. - Public Hearing

Michael Pelopida, 57 Barnett Rd.

Special Permit for a Home Business

A. Keown read the hearing notice as it appeared in the Millbury- Sutton Chronicle.

The applicant was not present. The Board requested that a letter be sent to give him the opportunity to present his petition at the next meeting.

Nelson Hiller, 51 Barnett Rd had questions regarding the scope of the business as his concerns were the storage of materials and equipment on site. He did not want the business to evolve into a landscape yard.

The Board reviewed the application with the abutter and noted that it did not sound as though there would be a concern, but also noted that the applicant was not present to discuss. It was also explained that restrictions could be placed on the permit.
J. Fenuccio motioned, R. Deschenes seconded and the vote unanimous to continue the hearing to May 3, 2012 at 7:30pm
R. Deschenes steps down from the Board.
7:40pm

Leland Hill Estates

Project Update

John Burns stated that there were a few “housekeeping” items that needed to be addressed within the Comprehensive Permit.

1. Proposal of fourth (4th) house plan.

2. Site Plan discrepancy showing road width of (13)-feet while waivers in Comprehensive Permit show request for (16)-foot width. It was determined that the Town’s engineer, Jeff Walsh, from Graves Engineering would look at the area in question and come back to the Board with his opinion prior to the Board taking action.
3. Due to the new Stretch Energy Code, it was requested that the project be allowed to add additional propane storage tanks. J. Fenuccio read the recorded decision and noted that as written the decision does not limit tanks but limits size for consistency. It was also noted that underground tanks were a great option as well.
4. Bonding Update: The Building Commissioner permitted the start-up of a couple homes as models and now there have been sales. There was miscommunication between Attorney Rodolakis and Mr. Burns re: the Surety Agreement which was still outstanding and a requirement of DHCD. M. McGovern questioned if it was a Tri-party agreement of which it was. It was also stated that the dollar amount of the bond had not been agreed upon as of yet. Mr. Burns was here to ask the Board to approve his request to phase the project with lot releases and bond reductions. He also requested that he be able to continue construction as the Building Commissioner had allowed prior to the Bonding Agreement being in place. M. McGovern was not comfortable with the request without reviewing the agreement and without final approval from DHCD. It was noted by Attorney Rodolakis and verified by L. Dahlin that as long as the covenant was in place, building permits could be issued. Properties could not be conveyed without the Surety agreement being in place.
Rick Deschenes rejoins the Board

Board Business

Minutes: J. Fenuccio motioned, R. Deschenes seconded and the vote unanimous to approve the February 2, 2012 and March 1, 2012 Minutes.
Decisions:
6R Torrey Road
Savoie Modular Homes

The Board finds 4-0 in favor that the demolition and reconstruction of the single family dwelling would not be substantially more detrimental than the existing non-conforming use to the neighborhood.

Discussion: The Board agrees that though the footprint will be larger, the home will remain a ranch style dwelling with a minimal (4)-ft height difference and would be similar to other homes in the area.
Condition: An as-built plan of the foundation must be submitted to the Building Department to ensure that the side setback requirement is met.

10 Point Way

John Esler

A. Keown requested the Boards opinion regarding the Boards inability to provide a decision for the 10 Point Way project without a 4th voting member available. It was agreed that a letter be sent to the applicant requesting an extension to next meeting giving Gerald Page time to return.
7:50pm-Meeting Adjourned

Respectfully submitted,

Lynn Dahlin

Secretary

TOWN OF SUTTON ZONING BOARD OF APPEALS

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

PAGE

