WISCASSET PLANNING BOARD

MINUTES, MARCH 22, 2010

Present:
Al Cohen, Tony Gatti, Chairman Steve House, Lester Morse, Karl Olson, Debra

Pooler, and Ray Soule

Absent:

Jackie Lowell and Peter McRae

1. Call to Order

The meeting was called to order by the chairman.

Public Hearing

2. William King III, King Cove Property Management - Outdoor Recreation Course, 698 Bath Road, Map U-17, Lot 2, 2B, 2C

The public hearing was called to order at 7:06 p.m. William King described the challenge confidence course consisting obstacles suspended between 13 telephone poles. Participants pay a fee for a two-hour time slot to challenge themselves by traversing 30 obstacles suspended between the poles. The participants wear a harness and are attached to a safety line. They cannot move without permission from the staff. There will be no changes to the former Curves building; the parking lot will be resurfaced. The course will be built on Lot 2, a 22-acre parcel, and on an easement onto Lot 2B. Some small pine trees will be removed and a small fenced play yard for children and a picnic area will be added. There were no questions or comments. The public hearing closed at 7:11 p.m.

3. Consideration of March 8, 2010 Minutes

Al Cohen moved to accept the minutes as presented. Vote 7-0-0.

4. William King III, King Cove Property Management - Final Site Plan Review and Subdivision Amendment for Outdoor Recreation Course, 698 Bath Road, Map U-17, Lots 2, 2B and 2C

Al Cohen moved to approve the project as submitted. In response to Debra Pooler’s question, King said the price for two hours on the course would be $35. Vote 7-0-0.

In response to King’s question on the subdivision amendment aspect of the application, Al Cohen said that it involved a change of use, not a division of the property.

The mylar and copies of the plan will be signed at the next meeting.

5. Other Business

Set Ordinance Public Hearing Date for June Ballot Ordinances: Town Planner Jeffrey Hinderliter reported that the ORC had completed the final review of ordinances for the 2010 ballot and he asked permission to schedule a public hearing. Al Cohen moved to hold a public hearing on April 12 on the ordinances that will be on the 2010 ballot. Vote 7-0-0.

Karl Olson reported that the Selectmen and Budget Committee had at their joint meeting on March 20 discussed elimination of the Planning Department and he suggested that members attend the April 6th selectmen’s meeting in support of the planner. The selectmen reportedly think the planning board can handle applications as well as writing ordinances. Karl Olson moved that the chairman write a very strong letter in support of the planning and codes office. Vote 7-0-0.

Steve House said the Maine Heritage Village had extended into and beyond the buffer and he asked whether additional property had been purchased. As of September 11, 2009, the plans showed items in the setback and there was the possibility that the abutting land would be purchased. No information was forthcoming. The chairman noted that this was not a planning board issue and referred it to the CEO.

Karl Olson, reporting on the MMA workshop, said the following points had been made: 1) signing the mylar does not constitute approval; signing the findings of facts and conclusions is approval; 2) an appeal must be made within 30 days of the approval of findings of facts and conclusions;. 3) site walks, even without a quorum present, should be noticed and open to the public; 4) notice to abutters should be made for the pre-application meeting and again for public hearings; and 5) minutes and agendas are not required for planning board meetings.

6. Adjourn

Al Cohen moved to adjourn at 7:29 p.m. Vote 7-0-0.

PAGE
1
3/22/2010

