	[image: image1.png]


	Haverhill

	
	                                         Board of Appeals

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

                                                             spalmer@cityofhaverhill.com


   AMENDED AGENDA
Board of Appeals will hold A PUBLIC HEARING ON WEDNESDAY EVENING SEPTEMBER 16, 2015 AT 7:00 P.M.  in  ROOM 301, CITY HALL, to hear the following items:
CONTINUED FROM AUGUST 19, 2015 MEETING:

1.         *Heidi Harris, Trustee for 42 Groveland Street (434, 4, 32B):  Applicants seeks a Dimensional Variance 

             for a lot width of 54.71’ thru 48.47’ where 56.25’ required and the driveway length exceeded the 200’
             maximum.*(Request to Withdraw Received)
2.         *Paul and Julie Meneghini for 104 Webster Street (206, 46, 20):  Applicant seeks relief from Parking Code to allow 4 parking spaces where 5 spaces are required, and also seeks relief on parking configuration to allow front to back parking because of lot configuration; Applicant also seeks a Special Permit for 3-family dwelling in existing non-conforming 2-family dwelling allowed by Special Permit. *(Request to Withdraw Received)
NEW BUSINESS:
3.
Grandville – Eif, LLC for 61 Fountain Street (620, 530, 4): Applicant seeks a Special Permit to convert existing non-conforming 2-family dwelling to 3-family dwelling allowed by Special Permit in RH Zone.
4.
Elizabeth Langevin for 36 Leroy Avenue (718, 667, 8): Applicant seeks dimensional relief in order to construct a single story addition, provide a side yard setback of 5.4’ where 10’ required in RH Zone. Delete: also Applicant seeks a Special Permit to convert existing non-conforming 2-family dwelling to 3-family dwelling

5.          *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. *(Request to Continue Received)
6.
Bradford Unlimited Corp. for 19 Minot Avenue (625, 548, 8): Applicant seeks a Finding from the BOA to reconstruct a single family dwelling in a RH Zone, on existing non-conforming lot, to replace existing non-conforming single family trailer, is less detrimental than existing condition within the building area.
7.
Kevin C. Closs for 76 Harrison Street (306, 77, 17A):  Applicant seeks a Parking Variance for configuration of parking design for 4 spaces where 5 required in RU Zone; Applicant seeks a Dimensional Variance for area of 4,262sf where 11,700sf required; also a Special Permit for existing 3rd studio apartment in a 2 family dwelling to increase to a 3 family dwelling. 
[image: image1.png]September 3, 2015

September 10, 2015


 
 
    George Moriarty, Chairman


AMENDED AGENDA
Board of Appeals will hold A PUBLIC HEARING ON WEDNESDAY EVENING SEPTEMBER 16, 2015 AT 7:00 P.M.  in ROOM 202, CITY COUNCIL CHAMBERS, HAVERHILL, CITY HALL, to hear the following items:
8.
GSD Associates, LLC for 107 Winter Street (YWCA of Greater Lawrence d/b/a YWCA Haverhill) 
(108, 15, 4): Applicant seeks to construct an addition that will provide handicap accessibility to the building with an elevator, new stairwell, and 2 additional housing units. The request is for a Dimensional Variance for 11 parking spaces when 28 spaces are required in the CC Zone.  
September 3, 2015


September 10, 2015


 
 
    George Moriarty, Chairman

