W. T. PLANNING BOARD MEETING, OCTOBER 24, 2005, 7:30 P.M.

PRESENT: Murray Frank, Susan Silva, David Douglas, Eileen Maley, Mark Yale. ABSENT: Leah Smith

ALSO PRESENT FOR ALL OR PART OF THE MEETING: James Ferry, Eric Whitman, Nancy Cole, Tucker Hubbel, Ernie Mendenhall, Donald Sibley, Tracy Demars, Ginny Jones, Simone DeSorcy.

PUBLIC HEARING: PROPOSED ZONING BYLAW AMENDMENTS: Murray read the hearing notice and opened the public hearing. He noted the major proposed change was within the MB District, creating no upper limit on the size of commercial buildings should the ZBA make a finding that the use is of low-impact to the district. Murray said the Planning Board thinks it is reasonable to allow larger buildings if the use cannot be accommodated in a series of smaller buildings, and if the low-impact finding can be made.

Eric Whitman, ZBA chairman, said that he was nervous about no upper limit. He said that would place too great a responsibility on the ZBA. He said he could not think of an example, but future proposals could be outside of what the Town intended. David said that he hoped that the ZBA would make a finding, in such a case, that the proposed use was of too great an impact to the district. Tucker Hubbell, ZBA member, said that he was concerned about possible tear-downs in the district. David agreed that future owners could combine several small lots. David said the Planning Board wasn’t looking for low-impact uses in the Town’s only business district, but if a low-impact use, i.e. one that did not generate huge amounts of traffic, and if this use required a larger building, it could be allowed. Tucker Hubbell noted that in the old bylaw buildings of up to 7,500 sq. ft. were allowed, which is why Cronigs is 7,400 sq. ft.

Ginny noted that throughout Town, houses as big as 15,000 sq. ft. were being built. There is no upper limit in Massachusetts to the size of single-family residences, as long as they meet septic requirements. She said she found it odd, therefore, that there would be such a restrictive limit on size of buildings in the business district. ZBA member Nancy Cole said that townspeople wanted more village-like buildings. Mark said this issue was brought about because of a difference in interpreting Section 9.2-2C, large scale structures in the MB District. Mark said the Planning Board thought this was an escape clause from the maximum floor area limit.

Tucker said Section 4.2-2 would also need to be changed. David said he was not at all opposed to apartments above commercial uses. The proposed change here, however, was to create the possibility in a special situation where a larger building of low impact could be allowed.

Murray asked ZBA members to suggest a maximum size limit in the MB district. The possibility of 8,000 sq. ft. was discussed.

W. T. PLANNING BOARD MEETING, OCTOBER 24, 2005 p. 2 of 3

James Ferry said that he purchased in the MB District because there is no legal access or utilities to the lots in the Industrial District. He said he wouldn’t want to put an 8,000 sq. ft. building in the residential district, like the gymnastics school.

Eileen said she was working for the M.V. Times when the business district was first created, and there was a great uproar against it. She said that over the years, with greater traffic and other concerns, she is now grateful to be able to do her grocery shopping, banking, and other errands within W.T. She said the district has added flexibility.

Nancy Cole said it is a problem that we don’t have another area in Town to build larger uses.

David said that he had always questioned why so many almost home-business uses, like a yoga studio, had ended up in the business district instead of higher impact uses.

Tucker Hubbell said that low impact is hard to define. He noted that the lot on which Vineyard Gardens sits is very large, and has the most potential for a large building in the future. He said that an upper limit of 8,000 – 8,500 sq. ft. might work.

Murray said that it might make voters happier if an upper limit were set for commercial buildings in the MB district. He said the Planning Board would take this suggestion under advisement and meet again. David said the alternative was to be more succinct as to what low impact means. Mark said that it heaps a lot of responsibility on the ZBA to say there isn’t an upper limit.

There were no comments on any of the other proposed bylaw “clean-up” amendments, except in Section 4.4-7, to change “as defined by the AHC” to “as defined herein.”

Board member voted to continue the public hearing until noon, 10/27, location to be determined.

OLD BUSINESS

Don Sibley re. Homesite Lot Road, Release of Lots: Don Sibley explained that Simon Bollin was scheduled to close on his Homesite Lot on October 31. If he doesn’t close on that day and lock in on his mortgage rate, the rates will increase significantly, making the project unaffordable to him. All of the conditions of approval have been met except the final road construction. Simon would like to finish the road once the heavy construction of the house is finished. Don said he had already written a check to be put in escrow for the amount estimated plus 10% to finish the road; he would, however, prefer not to have to set up the account, seeing as the road is actually just a driveway to serve one house. Mark said that an inadequate road would only be a hardship should Simon Bollin sell the property. If the driveway were not completed to Town standards, the hardship would only be to Simon. Mark made a motion to waive the escrow account requirement, but the road is still to be inspected after all heavy construction is finished; all in favor. Mark

W. T. PLANNING BOARD MEETING, OCTOBER 24, 2005 p. 3 of 3

made a motion to release the two subdivision lots, waiving the fee usual release fee because this is a Homesite Lot subdivision. All in favor. Board members signed the release form.

Deep Bottom Affordable Lots, Road: Mark explained that although the Conditions of Approval for the subdivision requires the Fire Chief and Road Inspector to approve a turnaround at the dead-end of the road, the Fire Chief has recently said that he does not need a turnaround, as he could fight any fire from the adjacent Red Pony Road. David made a motion that as long as the Fire Chief states in writing that he does not require a turnaround, then the Planning Board would not require one. All in favor.

NEW BUSINESS

Estate of Eva Palmeira, Map 3, Lots 67 & 68, Possible Form A: Tracey Demars from Schofield Barbini and Hoehn presented a plan showing a lot line change of two lots owned by the estate of Eva Palmeira off Lamberts Cove Road and Londview Road. Instead of a 6.4-acre lot and a 1.2-acre lot, the lot line change results in a 4.31-acre lot and a 3.27-acre lot. Both have adequate frontage. Eileen noted that this was a very basic plan. Mark said he saw nothing objectionable, and made a motion to endorse and sign the plan. All in favor.

The meeting was adjourned at 9:00 p.m.

Respectfully submitted,

Simone DeSorcy, assistant

Approved 11/14/05

