Meeting of the Historic District Commission
September 20, 2010

Sanbornton Library

Present: L. Merry, A. Mercer, L. Salatiello, B. Tobin, F. Belcher (acting as secretary)

Regrets: S. Ober, E. Vinton

Minutes from April 19, 2010, June 14, 2010 and August 25, 2010 – Approved as presented. Liz Merry will forward them to the Town Webmaster to update the website.
Application from David Witham of the Sanbornton Historical Society.

An application was submitted on behalf of the Sanbornton Historical Society by Dave Witham, President. They wish to do some repair work to windows and doors including the frames. They wish to put on a small stoop roof to keep the water from the eaves from splashing down and rotting the door and the siding. The application fee was included however, the abutters--The Robillard Trust and Mr. Tom Kuhner-- have not been notified nor has a public notice been placed in the newspaper regarding the application.

After discussion, the Commission agreed to the application subject to the following:

1. a notice shall be put in the Laconia Daily Sun advising the public of the application and giving them a week to respond.

2. The abutters should be properly advised and given a week to respond.

The Commission voted unanimously on the application subject to meeting those conditions. Liz Merry signed the application and will take the actions. The application will be deemed approved if there is no response by September 29.

Review of Draft Rules of Procedure: Liz has proposed to take the draft Rules of Procedures plus the draft Ordinance to Bob Ward, town planner for Sanbornton to review and ensure its alignment with extant town rules, ordinances that the Planning Board follows. She will ask Don Bormes, Chair of the Planning Board to request that he undertake this initiative.
Review of Draft Guidelines (version dated 9/19/2010): Presented by Abby Mercer. Ms. Mercer reviewed the basis for the formation of this draft, use of comparator communities (Amherst, Hollis, and Gilford). Much discussion ensued regarding the date of this version. There were multiple drafts (June, August, September). Liz will forward a copy of the edited version which she and Linda Salatiello worked on over the summer for all to review. Suggestions of edits coming from the discussion will be incorporated into that version which will be considered the baseline document going forward.
 Schedule of Next Meetings:
Next HDC meeting on December 14, 2010. The Commission will need to meet the Planning Board and the Selectmen before Dec 14 to discuss all changes to the regulations, the ordinance and the guidelines. The revised versions (including Planning Board and Selectmen comments) will be presented into public hearing in January 2011. If there is a warrant article for 2011 Town Meeting, it will occur after the Public Hearing if the changes are approved. Liz will arrange for the meetings with the Planning Board and the Selectmen.

Next regular meetings will be held on: December 14 and February 14. These will be publicly posted.

Meeting Adjourned: 8:40pm

Respectfully submitted: Frances M. Belcher and Elizabeth Merry

