Town of Sanford

Zoning Board of Appeals

The Sanford Zoning Board of Appeals held a meeting on Monday, May 4, 2009 at the Sanford Town Hall.  The meeting was called to order at 7:01 P.M. by the ZBA Chairperson, Jane Bowker.
Members Present: 


Jane Bowker (Chairperson)


Naila Aslam-Khan, OD (Board Member)


James T. Wendel (Board Member)


Kyle Landry (Board Member)

Members Absent:


Kimberly Stewart 


Jordan Landry


Mark Patterson

Also Present:
Shirley E. Sheesley, Chief Code Enforcement Officer

Jamie Cole, Code Enforcement Officer

Charles Ellis, Administrative Assistant


The meeting was called to hear the continuation appeal of the Sanford Water District, Sanford, Maine 04073 on an Administrative Appeal followed by a Variance Appeal for property located on Twombley Road, Sanford, Maine (Map R14, Lot 1D).  The meeting began with the Pledge of Allegiance.   
Chairperson Jane Bowker announced the continuation of the Administrative Appeal of the Sanford Water District while both parties gathered additional information with regard to the property.  The Chief Code Enforcement Officer was called upon to present any additional findings for the purpose in moving the appeal toward a decision.  Shirley Sheesley began by presenting all parties with a current tax card and an older tax card dating back to ownership of the property on December 5, 1966.  The purpose of the finding was to prove it was an existing lot of record dating back to the year 1966.  Her next question to the Board and to the appellant, “were we continuing with the Administrative Appeal”? Mr. Jim Shirley responded for the Sanford Water District.  Mr. Shirley said they were withdrawing the Administrative Appeal to pursue the Variance Appeal.  The Sanford Water District felt the need to withdraw from an Administrative Appeal as it is no longer applicable following information from the ZBA meeting of April 27, 2009.          
Jane Bowker, Chairperson for ZBA, announced to the Board that we would move on to the Variance Appeal as submitted by the Sanford Water District and began with disclosure of any conflict of interest that might disqualify a Board member.  The Board responded with a negative.  Jane next addressed the determination of standing once again confirming ownership of the property by Sanford Water District.  The Chairperson turned to Mr. Jim Shirley for his presentation as to why the Sanford Water District is requesting for a dimensional variance.  When asked of the Sanford Water District to the eight (8) criteria questions in a Dimension Variance Appeal and to give a response to each individual criteria, Mr. Shirley acknowledged he would.

Criteria (1) – Without street frontage and, according to the current ordinance, the Water District is unable to obtain a building permit.  The only way to do anything with the lot today would require a variance.

Criteria (2) – Since the building was built in 1990, time has passed and there is a need to modernize the facility and bring it up to date with current technology.  This will minimize the power outages for the Town of Sanford during stormy weather. Less traffic will result from being able to store more chemicals on site, which is not possible today.  

Criteria (3) – As to the unique circumstances of the property, the lot are dedicated to serving the Town by providing a valuable resource.  

Criteria (4) – There would be an improvement to the neighborhood due to its uniqueness in providing greater service to the Town.
Criteria (5) – The size and location of the lot will not have a detrimental effect on the value of the abutting lots and/or properties.

Criteria (6) – The legal existence of the lot in 1966, no road frontage, were a couple of the reasons given for practical difficulty not caused by current owner or a prior owner.

Criteria (7) – No practical legal alternative to obtain a permit for the several reasons stated including lack of road frontage without having to purchase an additional lot, which is not feasible at this time.

Criteria (8) – It has not effected the natural environment in its present use and expanding the use will not change that.

It is evident that the project for the new plans will not be in the Shoreland zone.  Having said that, Mr. Shirley turned the meeting back to the Chairperson.  Jane Bowker addressed his response and asked if there were any Board members wishing to ask Mr. Shirley a question.  One question asked pertained to the possible noise level to surrounding homes.  Mr. Shirley turned the question over to Dennis Knowles who explained that the generator does run with low decibels and primarily designed to run during power outages.  

With no further questions, Jane turned to the Chief Code Enforcement Officer for possible rebuttal.  Paperwork was once again presented which included the application, denial and other pertinent material associated with the property.  The initial application called for an expansion of 20’ x 48’ but Dennis Knowles said that was before he had the actual plans.  It now calls for a 20’ x 34’ expansion.  

Shirley stated to the Board that they had two ways to go about granting or denying a variance.  If they denied the variance it would be subject to acquiring road frontage and (or) access to their pumping station.  Shirley also covered the (8) questions giving her response as well.  She reiterated that where the building expansion is to take place that part of the lot is not in the Shoreland zone.  
Jane Bowker asked Mr. Shirley if there had been any complaints filed by an abutter or neighbor regarding the noise level while under the ownership of Sanford Water District.  Neither Jim Shirley nor Dennis Knowles were aware of any past complaints.   

With no further questions, Jane Bowker closed the public hearing so the Board members could deliberate prior to taking a vote.  Please see the Findings of Fact dated May 4, 2009 for the results and Conclusions of Law.  On the basis of the Findings of Fact, the Board of Appeals voted 4-0 to grant the variance.   

The motion was made to adjourn the meeting.  The motion was seconded and the meeting was adjourned at 8:04 P.M. 
