[image:]

Myersville Town Hall	TOWN OF MYERSVILLE	Phone: (301) 293-4281
301 Main Street		Fax: (301) 293-3080
P.O. Box 295	BOARD OF ZONING APPEALS	Hours 8:00 am – 4:00pm
Myersville, MD 21773		www.Myersville.org

Board of Zoning Appeals Meeting Minutes

July 26, 2016

Staff Attendance: Brandon Boldyga – Planning & Zoning Admin.
Board Attendance: L. Sweeny, J. Solomon
Absent: M. Collins, K. Self (Alternate)

Board Business:

1. Hearing of Case # MY-BA-16-02

a. Introduction of Case # MY-BA-16-02
i. Hearing called to order at 7:12pm.
ii. Applicant, JB Seafood, LLC, seeks Special Exception to allow a restaurant within the VC “Village Center” zoning district on the premises located at 308 Main Street.

b. Staff Comments
i. The Board should determine reasonable hours of operation to limit disturbance to neighboring property owners.
ii. The Board should consider the Planning Commission recommendation for a six (6)-foot rear yard privacy fencing enclosure as a condition of approval.
iii. The site plan provides adequate parking per the Town Code and is consistent with the mixed uses outlined for the property within the Comprehensive Plan.

c. Applicant Comments
i. The property has always been used commercially.
ii. Hours of operation could be adjusted to resolve concerns of the Town or adjacent property owners.
iii. A three (3) year lease with an option to purchase has been entered into.
iv. Plans for expansion of dining area and dining on the premises are not going to be immediate.
v. The property will be protected by surveillance and security systems.

d. Citizen Comments
i. The property is very close in location to the adjacent properties, 310 Main Street in particular.
ii. There is concern about loitering and criminal activity on the premises at night.
iii. There is concern about noise and the effects of the noise on a service animal kept on the premises of an adjacent property.
iv. There is concern about serving alcoholic beverages on premises and subsequent behavior of the patrons of the proposed restaurant.
v. There is concern about parking on adjacent commercial and residential property owner’s properties.

e. Board Comments
i. The “Old Town Diner”, nearby, is open until 9:00pm between Sunday and Thursday and open until 10:00pm on Friday and Saturday nights.
ii. The rear yard fencing should prevent patrons from trespassing from the parking area into adjacent properties.
iii. Parking signage should make it clear to patrons where the parking area is.

Action Items:

1. Ruling on Case # MY-BA-16-02
a. Motion to conditionally grant a Special Exception to the applicant, JB Seafood, LLC, to allow a restaurant within the VC zoning district on the premises located at 308 Main Street, made by J. Solomon.
i. Condition 1: Six (6) foot privacy fencing shall be installed around the perimeter of the property from the front façade of the building around the rear yard of the property to a point parallel with the front façade of the building along the parking access drive aisle.
ii. Condition 2: Hours of operation shall be no later than 9:00pm between Sunday and Thursday, and shall be no later than 10:00pm between Friday and Saturday.

b. Motion to conditionally grant the Special Exception to the applicant 2nd by L. Sweeny.

c. Motion carried by vote 2-0 with 1 absent.

Continuing Business:

1. None
[bookmark: _GoBack]
New Business:
1. None

Meeting Adjournment: 8:07 pm, Motion to adjourn the meeting by J. Solomon. Motion to adjourn 2nd by L. Sweeny. Motion carried by vote 2-0 with 1 absent.

image1.png

