	[image: image1.png]

	Haverhill

	
	 Board of Appeals

Phone: 978-374-2330 Fax:978-374-2315

 spalmer@cityofhaverhill.com

AGENDA
The Haverhill Board of Appeals will hold A PUBLIC HEARING ON WEDNESDAY EVENING JULY 16, 2014 AT 7:00 P.M. in ROOM 202, CITY COUNCIL CHAMBERS, HAVERHILL, CITY HALL, to hear the following items:
NEW BUSINESS:

1.
Nicholas Brown for 29 Powderhouse Avenue (411, 137, 19):
Applicant seeks a Finding from BOA to add a second floor dormer within footprint of house; does not create greater non-conformity in RM Zone.
2. Salwa Antypas for 768 Main Street (652, 1, 36): Applicant seeks a Finding from the BOA that to construct a

previously approved commercial building in RU Zone to a single=family dwelling residential use (allowed by

right) is not more detrimental use than previous approved use.
3.
Mariline Quintanilla for 180 Kenoza Avenue (620, 529, 12): Applicant seeks a Dimensional Variance for density, rear setback of 5.7’ and 6.1’ where 30’ required; also a Finding that the pre-existing front of 1’ where 20’ is required in the RH
4.
John Davidowicz and John Landers for 49 Greenville Street (414, 146, 14): Applicant seeks Dimensional Variance for lot depth of 87’ where 100’ required in RH Zone, existing non-conforming garage (Accessory Structure).
5.
Lloyd Jennings for 136-138 Winter Street (303, 63, 12C): Applicant seeks to change two commercial units into residential units, total of 12 residential units and 1 commercial unit in CG Zone, allowed by Special Permit; applicant seeks relief for off premise parking.
6.
Jossery Diaz-Sanchex for 3 Protor Street (511, 277, 6A): Applicant wishes to expand 2-family residence

 into 3-family residence with no expansion of building. Building originally was a 3-familly and has 3 kitchens,

 allowed by Special Permit in RU Zone.
[image: image1.png]Advertise:
July 3, 2014

July 10, 2014

 George Moriarty, Chairman
AGENDA

The Haverhill Board of Appeals will hold A PUBLIC HEARING ON WEDNESDAY EVENING JULY 16, 2014 AT 7:00 P.M. in ROOM 202, CITY COUNCIL CHAMBERS, HAVERHILL, CITY HALL, to hear the following items:
NEW BUSINESS:

7.
Fred and Catherine Sarfde for 53 Laurel Avenue (716, 1, 15): Applicant seeks a Dimensional Variance tor existing side yard setback of 2’ where 10’ are required, and existing 7.7’ front yard setback where 20’ are required.
8.
Robert J. Lapierre for 4 Avon Place (501, 228, 28 & 29): Applicant seeks to expand existing 2-family into a 3-family. No expansion of the building. Building purchased with three kitchens; allowed by Special Permit for existing residential building in RU Zone.
9.
Adam Hurrel for 12 Patricia Ann Drive (468, 186, 9): Applicant seeks a Special Permit to construct an

 accessory in-law apartment within a single family dwelling.
Advertise:
July 3, 2014

July 10, 2014

 George Moriarty, Chairman

1

