COMMUNITY PRESERVATION COMMITTEE
MEETING

DECEMBER 7, 2011

MEMBERS PRESENT: Betsey Whitney, Betsy Pyne, Paul Terrio, Matt Noiseux, Dan Crafton, Peg Drisko-Johnson, Cyndi Andrade, Tom Terpstra
MEMBERS ABSENT: Andrea Langhauser
VISITORS: Shawn Dooley – Town Clerk
Meeting called to order at 7:40 p.m. by Chair Cyndi Andrade

Copy of agenda attached

Cyndi Andrade opens the meeting with a brief introduction of agenda items as well as making those attending aware that Norfolk Cable Access is recording.

Protection of Vital Records Funding Request

Town Clerk Shawn Dooley was present and made a presentation regarding the request for funds proposal he submitted to the CPC for Protection of Vital Records.

It has been determined by numerous towns in the Commonwealth of Massachusetts that protecting records is extremely important given the weather occurrences of the past year. (Tornado- Munson, MA)

The objective is to microfilm and scan records while maintaining an additional copy which will be stored in a neighboring town.

Several other towns are in the process of protecting vital records with CPA funds, including Braintree and Sherborn.
King Information Systems is the company that is in the process of protecting the records for the Town of Braintree. They have also already completed the project for Sudbury.

Their estimated cost to protect the records for Norfolk is approximated at $40,000.00.
This includes digital and microfilm copies to ensure that records are protected and can be easily located.

Project will be put out to Bid.

Shawn will be obtaining quotes for February Warrant Deadline, so that a warrant article can be written for the spring town meeting.
Copy of request for funding on file with CPC
Buckley/Mann Property
Jack Tweed family representative contacted the CPC
Under order of conditions by ConComm

140 acres approximately

Multiple buildings have been removed from property – Phase I

Removal of slabs and underground piping along with land regarding – Phase II

Owners claim site is environmentally stable

Approved subdivision plan for 21 lots was dropped by the developer.
21 lots

AUL (Activity Use Limitation Area) abuts pond
Textile facility in the 70’s

No asking price has been given by the owners.
CPC has been approached in the past regarding this property.

There are many unknowns regarding this property.

Research has to be performed. (Town Hall Records, Board of Health, Planning Board)

Committee members are interested in researching property and obtaining additional information along with gathering information on property unknowns before a final decision can be made.
Campbell Street

No updates

Gumps Master Plan Design
Committee members recapped and discussed the pros and cons of each of the four firms’ presentations.
Base costs were:

KZLA

$14,500.00

CME Associates, Inc.

$15,000.00

Beals & Thomas

$14,500.00

Ken Costello Design, LLC

$12,050.00

Some firms had add on costs
A decision was made to offer the opportunity to work with the CPC on the Gumps Farm Master Plan Design to KZLA / Kyle Zick.

Cyndi Andrade will be drafting a letter to all four firms regarding the Community Preservation Committee decision.

Betsy Pyne makes a motion to offer the position to KZLA pending answers to member questions. Motion seconded by Betsey Whitney. Vote 5-2-1
Minutes

October 2, 2011 – Paul Terrio makes a motion to accept the minutes of October 2, 2011 as amended. Motion seconded by Tom Terpstra. Vote 6-2-0
October 19, 2011 – Paul Terrio makes a motion to accept the minutes of October 19, 2011 as amended. Motion seconded by Tom Terpstra. Vote 7-1-0

November 2, 2011 – Peg Drisko-Johnson makes a motion to accept the minutes of November 2, 2011 as amended. Motion seconded by Tom Terpstra. Vote 5-3-0
Copy of Minutes on file with the CPC
Vouchers
Sun Chronicle

$186.68

Norfolk Grange
 96.44

CPA Expenses
 9.99

Financial Reports

Copy of Financial Reports dated June 2011 attached

Copy of Account Balance December 2011 attached
New Business
Christina Spragg Gleason Letter – Cyndi Andrade read the letter into record. Mrs. Gleasons’ key concern is commercial development in Norfolk. Cyndi will respond to her concerns.
Copy attached
January Meeting

January 18, 2012

Agenda
Housing Authority – Muriel will attend

Matt Noiseux makes a motion to adjourn. Motion seconded by Betsey Whitney.

Vote 8-0-0

Meeting adjourns @ 9:10 p.m.

X___________________

 Paul Terrio, Clerk

