APPROVED
Town of Fitzwilliam

Planning Board Meeting

November 15, 2016

 Members Present: Terry Silverman, Tom Parker, Paul Haynes, Matt Buonomano and Nancy Carney, Selectmen’s Representative.
Call to Order: 7:00 PM
7:00 PM Preliminary consultation. Scott Frazer to discuss demolition and replacement of a house on a non-conforming lot of record at 833 NH Route 12 S, Map 4, Lot 48, Rural District.

Mr. Frazer presented his plan to build a new home on the same footprint as an existing house, which has been demolished and removed from the property. He said is rebuilding an existing garage, one wall at a time, as storage. The new structure will not have a side porch. He plans to have a front porch (5’ X 21’) that extends the full width of the house, which he says will not encroach on setbacks since the existing house had a front porch, which also extended 5 feet from the front of the house. It will be a one bedroom house and there will be a full unfinished basement, instead of the crawl space the previous house had. He told the Board he took out 5 layers of flooring and without any ventilation, the underlying beams were rotten.
Mr. Frazer has a camp in Woodbrook. He said he loves NH and wants to live here, rather than just camp here.

Silverman said that if the new house is placed in the same footprint it will make it more conforming. The Board agreed, saying they see no problem with the plan. Mr. Frazer will submit a construction permit application this week, even though he does not plan to start construction until spring, because it is late in the season.

Minutes. The Board reviewed minutes of the November 1, 2016 meeting. Parker moved, Buonomano seconded and the Board approved the minutes as written.
Eversource Sound Wall Tour. Silverman read the notes taken by Robin Blais on the tour, which will be entered into the record with these minutes. Board members who went on the tour agreed they could not hear any sound from outside the wall. Silverman noted that the sound study was completed on Nov. 14th and we are awaiting that report.
The Board considered an invasive species proposal, questioning how it could be implemented. Silverman said it could be added to the site plan review regulations. Parker asked who will identify these invasive species. Silverman thought the Conservation Commission should be involved and that probably Rick Brackett and Paul Kotila could recognize these species.
Carney asked if the Transfer Station should be alerted to watch for invasive species in the brush pile. Carney asked how this regulation might be enforced. Silverman said contractors and the farming community should be aware of this legislation. Carney suggested working with the Conservation Commission on education about this issue. Silverman noted that the Invasive Species Act, HB 1258, designated the NH Department of Agriculture as lead agency on this issue. The Department developed Rule Agr 3800, which states that “No person shall collect, transport, import, export, move, buy, sell, distribute, propagate or transplant any living and viable portion of any plant species, which includes all of their cultivars and varieties, listed in Table 3800.1, New Hampshire prohibited invasive species list (27 species).
Buonomano asked if the town can choose to adopt this as an ordinance. Silverman stated that these species are already illegal.
There was some discussion regarding setbacks and how they impact aesthetics in a rural and historic town.

Silverman said the site plan review regulation regarding noise needs to be revised to meet the 10 decibel noise limit passed at town meeting this year.

Buonomano asked how the prime wetlands study relates to the pipeline, adding that nationally many pipeline projects are stalled. Silverman explained the prime wetlands study strengthens the town’ s position should the pipeline project be revived, by requiring a 401c permit if it proposes to cross wetlands. He said it gives the town the ability to protect those wetland areas.

Silverman asked if taxation of solar utilities was a land use issue or an administrative one. Carney said it is administrative, adding the Selectmen met with the assessor recently and solar panels are taxable. She said the Selectmen may bring a warrant article to the Town Meeting.
The Board discussed the local Shoreland Protection Ordinance, which was developed for the Town several years ago, but never put on the warrant. Silverman said that the State legislation has been watered down and the Board might consider reviving the local Shoreland Protection Ordinance this coming year.
The meeting adjourned at 8:00 PM.

