	[image: image1.png]

	Haverhill

	
	 Board of Appeals

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

 spalmer@cityofhaverhill.com

 AGENDA
Board of Appeals will hold A PUBLIC HEARING ON WEDNESDAY EVENING OCTOBER 21, 2015 AT 7:00 P.M. in ROOM 202, CITY HALL, to hear the following items:
CONTINUED FROM SEPTEMBER 16, 2015 MEETING:

1. Charles Kennedy for Linwood Street – Lot 5 (411, 138, 5): Applicant seeks to construct single family home with lot frontage of 32.5’ where 150’ required, lot width of 32.5’ where 112.5’ required.
NEW BUSINESS:
2.
Daniel Hogan for 828 Amesbury Road (433, 1, 826, 828, 810): Applicant seeks Dimensional Variances for lots #826 and #828 to reduce required minimum lot area to 28,670sf and minimum and 79,893sf respectively.
3.
Steven, Amanda & Felix Lanceleve for 445 North Avenue (634, 603, 5-1): Applicant seeks Dimensional Variance for lot frontage of 40.69’ where 200’ required, lot width of 40.69’ where 150’ required for a proposed single family dwelling in RR Zone.
4. Richard P. Early, Sr. for 23-25 Thornton Avenue & 27-29 Thornton Avenue (411, 138, 5): Applicant seeks to construct single family home with lot frontage of 90’ where 150’ required, lot width of 32.5’ where 112.5’ required.
5.
George Kalil, Jr. for 44 Ninth Avenue (605, 481, 12): Applicant seeks a Dimensional Variance for frontage of 65’, for three units, where 80’ required, area of 7,150sf where 11,700sf required. Other dimensional requirements are pre-existing non-conformities. Applicant also seeks a Special Permit to return to a three-family dwelling where building has been made into a two-family dwelling, by the removal of stove from third unit.
6.
Stephen Franciosa for 2 Joffre Street (564; 5; 573, 574, 606, 603A, 604A, 605A & 607): Applicant seeks a Finding from BOA that to demolish an existing single family dwelling and replacing with same, does not increase non-conformities existing and is not substantially a more detrimental use in RM Zone.
7.
City of Haverhill for Boxford Road (729, 709,352): Applicant seeks Dimensional Variance for lot depth of 95.63’ where 100’ require in RH Zone.
[image: image1.png]October 8, 2015

October 15, 2015

 George Moriarty, Chairman

