
[image:]TOWN OF PLYMOUTH
ZONING BOARD OF ADJUSTMENT
PLYMOUTH TOWN HALL
PLYMOUTH, NH 03264

November 3, 2015

 FINAL (Approved 12-1-15)
Members Present:									
Patrice Scott (Chair), Butch Cushing, Freeman Plummer, Omer C. Ahern Jr., Tom McGlauflin--- Howard Burnham (Vice Chair), excused
Others Present:
	Sharon Penney, Town Planner

Call to Order and Roll Call:
· Patrice Scott opened the meeting at 7:00 pm and took roll call of the members present.

Approval of Minutes 9/1/15:
· Patrice Scott noted there need to be comas added to the last bullet on page 3.
· Butch Cushing made a motion to accept the minutes with the one correction, seconded by Omer C. Ahern Jr. Patrice Scott and Freeman Plummer in favor, Tom McGlauflin abstained.

Public Hearing opened:

Application 214-006 Special Exception: A request from John March, LLS as agent for David Sanborn, 77 Huckins Hill Road, Holderness, NH 03245 for a special exception to construct two main structures on a lot (8-unit mini storage building and restaurant) on PID 214-006 at the intersection of Tenney Mountain Highway and NH Route 25. Relief is requested from Article III, Section 304 of the Plymouth Zoning Ordinance. The property is located in the Agricultural Zone.
· John March spoke on David Sanborn’s behalf on the application. The applicant would like to put a small restaurant and 8 mini storage units on the property. They feel this will be an appropriate location for this type of business and in character with other commercial businesses in the area. There is already a curb cut by the state on Route 25 for the lot. There are no pedestrian sidewalks in this area at this time. The business will have its own septic system, well and all parking will be on the property. The businesses should pose no safety hazards.
· Patrice Scott noted there are two curb cuts in the immediate area. She asked if theirs is separate from the Charter School.
· John March noted that their curb cut is separate from the Charter School.
· Patrice Scott asked if he would like to describe the restaurant.
· David Sanborn spoke in regards to the restaurant. He stated that they will have burgers, pizza and micro brews. The restaurant building and storage units will have the same façade of shiplap and metal roofs.
· Patrice Scott noted that the plans state there will be storage above the restaurant.
· David Sanborn and Sharon Penney both stated this is a topographical to the two building locations on the lot. The elevation of the storage is above the restaurants elevation. He noted there will be a fence between the two as well for screening.
· Omer C. Ahern Jr. stated some concerns. He noticed that the restaurant is not listed on the application.
· Sharon Penney stated this is a secondary permitted use being applied for. The application is for a special exception for the storage units as an additional main structure on a lot.
· Omer C. Ahern Jr. stated his concern about the character of the area as there is a school in this area. He asked who would be in control of what is stored in the storage units and how the owner would go about controlling what is stored in them.
· David Sanborn stated he would be in control of this aspect. He would have a lease for each storage unit. The lease will state that no waste oil of any kind will be stored in the unit. Vehicles may be stored if they choose to.
·
· Omer C. Ahern Jr. noted that storage unit renters will have a key and will be able to come and put items in the unit any time of day. His concern is they will be doing this when David Sanborn is not on site and will be storing items they should not in the unit.
· Omer C. Ahern Jr. reiterated his concerns. He is worried about what could be stored in the units and that this could cause a problems or safety issues for the residences and the school in the neighborhood. His biggest concern is any flammable and explosive material being stored in these units. This will cause a problem for the Police and Fire Departments as well.
· David Sanborn noted that short of putting video cameras up as a deterrent, the same thing could happen in the vacant building across the way or in a barn located on a residential lot. They could be storing flammable and explosive material as well and now one would know. Now one is monitoring any of those buildings.
· Patrice Scott noted that the applicant has an ongoing storage business and asked what people usual store in these units.
· David Sanborn stated that the items are usually furniture and extra stuff the lessees do not have room for.
· Omer C. Ahern Jr. asked if he does background checks.
· David Sanborn stated that he does check via and often via social media sites beause things in the world are not the same as they were 20-30 years ago.
· Patrice Scott asked what the hours would be.
· David Sanborn stated that the storage unit lessees can come and go 24 hours a day. He noted there is a coffee shop in the restaurant building that will run 6 a.m. to 11a.m and the restaurant proper will run from 4 p.m. to11p.m.
· Tom McGlauflin asked if they were going to have live music.
· David Sanborn stated that they are going to have live music at the restaurant from time to time.
· Larry Blaine spoke in opposition to the application. He asked if there are laws in New Hampshire regarding the proximity of a bar near a school. He is appalled that they want to put a business on the traffic circle. The traffic has always been terrible in that area. He feels this business would compound the traffic issue tremendously. He feels the character of the neighborhood would also be affected by this business and does not understand the point of only eight storage units. The live music is a concern as there is a noise ordinance in place and feels the police will be getting complaints every time there is live music.
· Eleanor Plummer stated that she feels putting a restaurant in that location is an accident waiting to happen. She stated her concern for what will be stored in the units. Her concern is not fuels, her concern is guns and ammunition.
· Abutter Natalya Vinogradova stated her concerns on safety and security at the storage units. She is concerned about noise of the restaurant, what is being stored in the storage units as there are several storage areas closer to the highway. Live music is one thing. Drunk and dangerous people is another. If this business goes in she will no longer have quiet and will not feel secure in her home.

Public Hearing closed:
· Sharon Penney stated that the discussions need to stay on target regarding the purview of the ZBA in its approval process. If not this could become very messy down the road in terms of possible litigation against the Board. The application is about two main structures on a lot. She feels the Board should ask David Sanborn what his primary and secondary uses will be on this lot. She noted a lot of the conversation pertains to site plan review which is for the Planning Board’s consideration.
· David Sanborn stated the primary use is the restaurant and the secondary is the eight storage units. He does not appreciate being compared to school shootings or looking like a demon just because he wants to put in storage units. He feels this is way off track for what he is trying to accomplish during this meeting. The live music he was referring to was people singing and playing acoustic guitars, not a rock concert.
· Sharon Penney stated that if it was not for the proposed secondary structure storage unit David Sanborn would not have to be here as the restaurant use is allowable on its own and so is the storage unit as a single use on a lot.
· Omer C. Ahern Jr. read the criteria for special exceptions out loud. This is where he is coming up with his concerns.
Facts and Findings:
· Lot is in the Agricultural Zone
· Lot is 1.02 acres
· Lot is in a busy area in the rural side of Town
· 8 mini storage unit plus restaurant
· Applicant is proposing two different businesses on one site
· Abuts a charter school
· 8 mini storage lots will be screened
· Existing mixed uses in neighborhood
· Abutter Natalya Vinogradova opposes both uses
· Larry Blaine opposes approval
· [bookmark: _GoBack]Eleanor Plummer opposes approval
		Application Criteria:
· The proposed use shall be only those allowed in this ordinance by special exception. True. Unanimous.
· The specific site is in an appropriate location and of adequate size for the use. Freeman Plummer, Tom McGlauflin, Patrice Scott and Butch Cushing voted true. Omer C. Ahern Jr. voted false. True-4 to 1.
· The use as developed will not adversely affect the character in the area in which the proposed use will be located. Mixed use in neighborhood. Freeman Plummer, Tom McGlauflin, Patrice Scott and Butch Cushing voted true. Omer C. Ahern voted false as the character of the neighborhood is mainly residential and school use. True-4 to 1.
· There will be no nuisance or serious hazards to vehicles or pedestrians. Tom McGlauflin, Patrice Scott and Butch Cushing voted true. Freeman Plummer and Omer C. Ahern Jr. voted false. True-3 to 2.
· The use will not place excessive or undue burden on town services and facilities. Freeman Plummer, Tom McGlauflin, Patrice Scott and Butch Cushing voted true. Omer C. Ahern Jr. voted false. True-4 to 1.
· There would be no significant effect resulting from such use on the public safety and general welfare of the neighborhood in which the use would be located. Freeman Plummer, Tom McGlauflin, Patrice Scott and Butch Cushing voted true. Omer C. Ahern Jr. voted false. True-4 to 1.
· Mr. Butch Cushing made a motion to approve the Special Exception; seconded by Freeman Plummer. Tom McGlauflin, Patrice Scott in favor. Omer C. Ahern Jr. opposed. Special Exception is granted 4 to 1.

Unfinished and Other Business:
	None
			
New Business:
	None

Adjournment:
· Mr. Freeman Plummer made a motion to adjourn, seconded by Tom McGlauflin. All in favor.
· Mrs. Scott adjourned the meeting at 7:46pm.

Respectfully Submitted,
Lisa Vincent

Zoning Board of Adjustment meeting minutes November 3, 2015

image1.jpeg

