

Town of Harwich
ZONING BOARD OF APPEALS
732 Main Street, Harwich, MA 02645
tel: 508-430-7506 fax: 508-430-4703

ZONING BOARD of APPEALS PUBLIC HEARING
Wednesday, January 27, 2016 at 7:00 p.m.
Griffin Meeting Room, Harwich Town Hall

MINUTES

On Wednesday, January 27, 2016 at 7:00 PM, the Harwich Zoning Board of Appeals held a Public Hearing in the Griffin Meeting Room at the Harwich Town Hall, 732 Main Street to hear the following cases.

MEMBERS PRESENT:	 Gary Carreiro, John Burke, Dean Hederstedt and David Ryer.

Notice was given to each applicant regarding the number of Board members required for a quorum. Applicants were given the option of withdrawing without prejudice for a later date.

Case #2016-01
William C. Eldridge and Christine N. Eldridge, by their attorney, William D. Crowell, Esq. applied for a Special Permit to demolish and rebuild a pre-existing non-conforming single family dwelling. The application is pursuant to the Code of the Town of Harwich §325 Table 2, Area Regulations, §325 Table 3 Height & Bulk Regulations and §325-54. A.(6) as set forth in MGL Chapter 40A, §6. The property is located at 19 Park Place, Map 6B, Parcel L55 in the RH2 Zoning District.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]PRESENTING the case was Attorney William Crowell along with Christine Eldridge, owner and the builder, Dale Nikula of Encore Construction. Attorney Crowell first restated the details of the application noting the plans submitted included an Engineered Site plan by Moran Engineering Assoc., LLC dated 11/23/2015 and Building Plans by Encore Construction, pages A1- A6 dated 11/12/2015. He added that the new plan had a footprint substantially the same as the house to be replaced except that the current setback on the southerly side is 1.2’ and the distance from that setback will increase to 1.5’ from the lot line. Also, the plan adds a bulkhead onto the easterly side which setback is 8.4’. The maximum building coverage in the RH2 District is 30%. The existing house is non-conforming at 38.1% and will be slightly increased to 38.7%. The maximum site coverage in that District is 35%. The current arrangement is non-conforming at 41.4% and will be increased to 42%. The applicant is looking to intensify the pre-existing non-conformity of the setbacks, the building and site coverage and according to the Gale case, they are seeking a Special Permit. The new plan would not be substantially more detrimental to the neighborhood. There would be no increase in noise, odor, fumes, traffic or the like. There would be an increase in the property value and therefore, the surrounding properties. The Board of Health required a deed restriction to 3 bedrooms from the current 5 which will be better for the local environment.

There were no public comments.

Mr. Ryer thought that the proposed plans would be an improvement and fit the qualifications of the Gale Case. He wanted a condition limiting the time for external construction. Mr. Hederstedt was concerned about the proximity of the bulkhead to the street but approved of the plans in general. Mr. Burke also thought the plans were an improvement.

Mr. Ryer moved and Mr. Burke seconded to close discussion. All voted in favor. Mr. Ryer then moved and Mr. Hederstedt seconded to grant the Special Permit to demolish and rebuild the pre-existing, non-conforming structure pursuant to the Code of the Town of Harwich §325 Table 2, Area Regulations, §Table 3 as set forth in MGL Chapter 40A, §6 according to the plans submitted with the condition that all exterior work be substantially completed by June 30, 2016.
All voted in favor; 4-0.

Case #2016-02
Joseph R. Nolan, Jr. by his attorney, James B. Stinson, Esq. has applied for a Special Permit to demolish and rebuild a pre-existing non-conforming single family dwelling. The application is pursuant to the Code of the Town of Harwich §325, Table 2 Area Regulations and §325-54. A.(5) as set forth in MGL Chapter 40A Sections 6. The property is located at 55 Shore Rd., Map 2, Parcel B1-2 in the RL Zoning Districts.

PRESENTING the case was Attorney James Stinson along with Dan Croteau of Moran Engineering, Joseph Nolan, Paul McCarthy the Architect plus the septic engineer and the pool installer. Attorney Stinson restated the details of the application and added that the house is presently pre-existing, non-conforming as to setbacks but is conforming as to building and site coverage. The Health Department is requiring an upgrade to the septic system and the Conservation Commission required the owners to adjust the plans to move the building 22’ inland, away from the coastal bank. The plan would reduce the building coverage from 13% to 11.2%. The final height will stay below 30’ and the final footprint will reduce the current 3430sf to 2964sf. The end result will be an improvement to the neighborhood and not a detriment of any kind. Attorney Stinson brought before the Board amended plans which removed the garage cupola and a gable end from the originally submitted plans. He asked that the Board grant the Special Permit noting that the new plan would not be substantially more detrimental to the neighborhood than the current house but would in fact be a significant improvement. There would be no increase in noise, odor, fumes or traffic. Attorney Stinson submitted and the Board accepted his Request for Findings.

There was no public comment.

Mr. Ryer asked for and got clarification as to the need of a silt fence and details of the proposed septic plan. He also suggested a condition be placed on the granting of the Special Permit that would require the exterior construction be substantially completed by June 30. The Applicant agreed. The other Board members had no additional comments or questions.

Mr. Ryer moved and Mr. Hederstedt seconded to close the discussion. That motion was unanimously approved, 4-0. Mr. Hederstedt then moved and Mr. Burke seconded to grant the Special Permit to demolish and rebuild the pre-existing, non-conforming single family dwelling at 55 Shore Road pursuant to the Code of the Town of Harwich §325, Table 2 Area Regulations and §325-54. A.(5) as set forth in MGL Chapter 40A Sections 6; all work to conform to the AMENDED PLANS submitted including the Certified Plot Plan by Moran Engineering Assoc. LLC, dated 12/17/15 and the AMENDED building plans by Zibrat & McCarthy LLP, pages A1-A7, dated 1/27/16 with the condition that the exterior construction be substantially completed by June 30, 2016.

The Board voted unanimously in favor of granting the Special Permit, 4-0.

In other business, the Board voted to approve the minutes of the December 16, 2015 meeting.

Motion to approve was made by Mr. Ryer and seconded by Mr. Hederstedt. The Board voted unanimously to approve the minutes, 4-0.

The Board informally discussed the recent seminar attended by the secretary on the Open Meeting Law.

Motion to adjourn was made by Mr. Hederstedt and seconded by Mr. Burke. The Board voted unanimously to adjourn, 4-0.

Authorized Posting Officer: Shelagh Delaney, sdelaney@town.harwich.ma.us
Board of Appeals Recording Clerk

The Cape Cod Chronicle Print dates: January 7 and January 14, 2016

Approved ________________________________		__________________
	 Gary Carreiro, Chair				 Date

3

image1.jpeg

