FRANCONIA PLANNING BOARD
May 13, 2013
Members Present:
Brian Williams, Mary Grote, Dick Reinhold, Mark Hesler, Lydia Cumbee & Ted Hoyle.

Other Attendees: Joe Nelson & Sam Stephenson
A regular meeting of the Franconia Planning Board was held on Monday, May 13, 2013 at the Franconia Town Hall. The meeting was called to order at 7:00 PM.

Joe Nelson – Joe Nelson met with the Board to produce a letter from Ray Lobdell of Kellogg Surveying to which confirmed that he had flagged wetlands on the upper portion of Lot 11-2 and states that there are two small narrow wetland shown on map one of which is the result of a culvert installed during road construction and the other a seep that drains to the southeast across the lot. He determines that there is adequate soil conditions and area for building on Lot 11-2 between the two wetland areas without impacting the wetlands. The Board was satisfied with this however the map that was produced by Mr. Nelson showed a solid line on Lot 11-1 that was not on previous maps and that would puts a divider between conservation land and the rest of the lot. The Planning Board asked for this to be removed and also asked Mr. Nelson to put back the small section that he had produced in earlier maps which would make up the required road frontage for Lot 11-2 to create a driveway. A notation will also be put on the map showing the findings of Ray Lobdell regarding the wetlands.
Sam Stephenson - met with the Planning Board to explain that he would like to use the current building located at 568 Easton Road Map Lot that is zoned as commercial to include commercial and residential. It was determined that the property is in Business District A and that this would be allowed. The Board advised Mr. Stephenson to obtain a building permit and also obtain a septic permit going forward. Mr. Stephenson explained that he had originally had a building permit for the existing structure buy the Planning Board explained that since the project was halted the time had expired on the building permit and he would need to reapply to make it active along with submitting a plan for the building.
BOS input – Mark Hesler asked Ted Hoyle if there was anything that he needed to update the Planning Board on and Ted just mentioned that recently the BOS had been approving septic plans for a few Mittersill properties who have had failed systems and do not have the required area to meet all the set backs. The Planning Board agreed that these are unique circumstances and they understood the situation and agreed that the BOS had to do the best they could for these people.
Next work session meeting would fall on May 27th which is Memorial Day. There will be now second meeting in the month of May.
Meeting was adjourned at 8:15 PM.

Next meeting is scheduled for June 10th.
Respectfully submitted,

Marilyn Knowlton
Secretary
