

(ZBA Minutes, November 5, 2014, cont.)

TOWN OF NEW HAMPTON

ZONING BOARD OF ADJUSTMENT

MEETING MINUTES

TOWN OFFICES

NEW HAMPTON, NH 03256

November 5, 2014
	MEMBERS PRESENT
	Regular members: Mr. Hofling, Mr. Tierney, Ms. Frazier, and Mr. Orvis

Alternate members: Mr. Smith, and Ms. Karnis

	OTHERS PRESENT
	Administrative Assistant Mrs. Vose

	CALL TO ORDER
	Mr. Hofling called the meeting to order at 7:00 PM.
Mr. Hofling appointed Ms. Karnis to vote in place of Mrs. Erler.

	PUBLIC HEARING
Linda Collins, Old Bristol Road, Tax Map R-13, Lot 5B, for a Special Exception, Article IV, Section A.3 & 5, of the New Hampton Zoning Ordinance

	Linda Collins, and son Michael Collins were present to represent the application.
Mrs. Vose advised that the applicant, Linda Collins, has requested a Public Hearing in accordance with RSA 676:7, for a Special Exception request under Article IV, Section A.3 & 5 of the New Hampton Zoning Ordinance. The applicant’s proposal is to construct a new 3-bedroom house with a 1-bedroom apartment in the basement. The property is located on Old Bristol Road, Tax Map R-13, Lot #5B, in the General Residential, Agricultural, and Rural District.

Mrs. Vose advised that all abutters were notified. She said one abutter called to ask the purpose for the hearing and Mrs. Vose said she explained and the abutter was satisfied and had not issue with the proposal.

Mr. Collins explained that he was Linda’s son and would represent her.

The specific site is an appropriate location for such use: The applicant stated: Subject property is a large 11+ acre parcel. The owner wishes to build a single family size home, 28’ X 36”, utilizing the walk-out basement as an in-law dwelling and the main floors for her son’s family.
There is an adequate area for safe and sanitary sewage disposal: The applicant stated: There is more than adequate area to install the appropriate septic design of a 3 bedroom home with 1 bedroom in-law apartment. Septic design has been submitted, and approved by the Board of Selectmen.
Mr. Collins advised that the state has also approved the septic design.
The use will not adversely affect the adjacent area: The applicant stated: The owner wished to construct a new, classic, country style cape home, single driveway – shared, single structure. The appearance from the road and all neighbors and/or abutters would be that of a single family home.
Asked if the basement would be in the rear of the property, Mr. Collins said it would be on the non road side. Asked what the distance from the road would be to the dwelling, Mr. Collins said he believed it was 150-175’.
There will be no nuisance or hazards created: The applicant stated: The addition of a one bedroom, basement, family member dwelling, in a single family sized home, for a retired woman, will create no nuisance or hazard.
Adequate and appropriate facilities will be provided for the proper operation of the proposed use: The appropriate septic, per town requirements, has been designed and would be installed. All other utility infrastructure would mimic that of a single family home. Utilities will be buried to the home.
The use will not impair the aesthetic values exhibited by the surrounding neighborhood: The applicant stated: The classic country style cap that the owner wishes to build fits nicely in the area and would, if anything, add aesthetic appeal. The walkout basement dwelling utilizes the natural down slope of the property. Note – the walkout portion is not even visible from the road, neighbors, or abutters.
Asked if the lot was heavily wooded Mr. Collins advised that the upper half is field and the lower portion is wooded.

The building, parking, and/or driveway area shall not exceed 50% of the lot: The applicant stated: The constructed home, parking, and driveway will be nowhere near exceeding 50% of the parcel.
Mr. Collins advised that the basement apartment will be 804 sq. ft. , with the house being 1800 sq. ft. Asked if there was going to be a garage, Mr. Collins advised there was not.
Mr. Hofling asked if there were any abutters present. Abutters Phoebe Franklin and Paul Sabol were present. They had no questions and said they were happy to get new neighbors.
Mr. Hofling advised that the hearing was closed and the board would go into deliberative session.

Relative to “The specific site is an appropriate location for such use”, the board agreed this criteria was met.
Relative to there being an “adequate area for safe and sanitary sewage disposal”, the board agreed this criteria was met.
Relative to “the use will not adversely affect the adjacent area”, the board agreed this criteria was met.
Relative to there being “no nuisance or hazards created” Mr. Orvis warned the applicant that with the downward slope of the driveway they could have problems with icy conditions.
Relative to “adequate and appropriate facilities will be provided for the proper operation of the proposed use” the board agreed there was more than adequate acreage.
Relative to “the use will not impair the aesthetic values exhibited by the surrounding neighborhood” the board agreed this was consistent with the area and that it was a large lot.
Relative to “the building, parking, and/or driveway area shall not exceed 50% of the lot, the board agreed this met the criteria. Ms. Karnis said her only other concern would have been that the apartment square footage meet the 45% criteria, would she pointed out, the applicant did show. The board asked the board if Mr. Collins had a copy of the plan on the house and Mr. Collins provided a copy.
Mr. Tierney made a motion, seconded by Ms. Karnis, to approve the special exception without any conditions. The vote was unanimous.

	OTHER BUSINESS
	Mr. Tierney pointed out that the Special Exception criteria that was just discussed for the Village District on the NHS application, is not listed in the Zoning Ordinance, as it is in the other districts. Mrs. Vose pointed out that it is part of the application. Mr. Tierney advised for consistency it should either be listed in the ordinance under the Village District or stated somewhere else saying it applies to all districts.

	MINUTES

	A motion was made by Mr. Karnis, seconded by Mr. Orvis, to accept the minutes of 10/2/14, with the following changes. Vote was unanimous.
a) Page 2, 4th paragraph, 2nd sentence: “Mr. Hays…” insert the word “said” before “that the septic system…”.
b) Page 2, 4th paragraph, 3rd sentence: “..the reason Mr. Yager’s…” – change to read “Mr. Yager”. 4th sentence: add a space “…would be_very costly.”
c) Page 3, 6th paragraph, 2nd sentence: “The 3 acres lot…” change to “acre”.
d) Page 3, 8th paragraph, 2nd sentence: “…there are two more home…” change the words ”and that” to “with” frontage. Also the last sentence in that paragraph “agreed with Mr. Tierney that…” insert the word “it” before “is not cut-off.”
e) Page 6: Insert after the 1st paragraph that “Mr. Hofling asked the abutters present if they had any further questions and there were none.”
f) Page 6, last paragraph: 2nd sentence: replace the word “in inadequate” with “is inadequate”.

g) Page 7, 1st line: “…with not…” change to “with no”.

A motion was made by Mr. Karnis, seconded by Mr. Orvis, to accept the minutes of 10/2/14, with the following changes. Vote was unanimous.

a) Page 1, 3rd paragraph under Pubic Hearing, 2nd sentence: Add “be” after “He advised it…”.
b) Page 1, 3rd paragraph under Pubic Hearing, 4th sentence: “He pointed out that…”, should be changed to the word “the” and in the same sentence “for the elderly property owner who” … add the word “would”.

	CORRESPONDENCE
	There was none.

	ADJOURNMENT
	Mr. Frazier made a motion, seconded by Mr. Orvis, to adjourn at 7:26 pm. Vote was unanimous.

Respectfully Submitted,

Pam Vose
Secretary

Page 4 of 4

