REGULAR MEETING BOARD OF ADJUSTMENT EILEEN DONDERO FOLEY COUNCIL CHAMBERS MUNICIPAL COMPLEX, 1 JUNKINS AVENUE PORTSMOUTH, NEW HAMPSHIRE

7:00 P.M. MAY 19, 2015

AGENDA

I. APPROVAL OF MINUTES

A) April 21, 2015

II. OLD BUSINESS

A) Case # 4-2

Petitioner: 233 Vaughan Street LLC Property: 233 Vaughan Street

Assessor Plan 124, Lot 14

Zoning District: Central Business A

Description: Install a bathroom in space designated for mechanical equipment. Requests: The Variances necessary to grant the required relief from the Zoning

Ordinance, including the following:

1. A Variance from Section 10.531 to allow a structure height of 59'9"± for the habitable space of the building where 50' is the maximum allowed. This petition was postponed from the April meeting and the request has been amended by a revision to the proposed height.

III. PUBLIC HEARINGS - NEW BUSINESS

1) Case # 5-1

Petitioner: Strawbery Banke Inc.

Property: 14 Hancock Street (Strawbery Banke)

Assessor Plan 104, Lot 7

Zoning District: Mixed Residential Office Description: Keep up to twelve chickens.

Requests: The Variances necessary to grant the required relief from the Zoning

Ordinance, including the following:

1. A Variance from Section 10.440, Use #17.20 to allow the keeping of farm animals in a district where it is not allowed.

2) Case # 5-2

Petitioners: John K. & Joan F. Burnap Property: 50 South School Street #2

Assessor Plan 101, Lot 60-2

Zoning District: General Residence B

Description: Replace an 18'± x 12'± deck in existing footprint.

Requests: The Variances necessary to grant the required relief from the Zoning Ordinance, including the following:

- 1. A Variance from Section 10.321 to allow a lawful nonconforming structure to be reconstructed or structurally altered without conforming to the requirements of the Ordinance.
- 2. Variances from Section 10.521 to allow the following:
 - a) A rear yard setback of 11'± where 25' is required.
 - b) 43.5%% building coverage where 30% is the maximum allowed.
- 3) Case # 5-3

Petitioners: Richard T. and Jennifer J. Mathes

Property: 69 Sunset Road Assessor Plan 153, Lot 15

Zoning District: Single Residence B

Description: Replace existing shed with an 8'± x 10'± structure in same location.

Requests: The Variances necessary to grant the required relief from the Zoning Ordinance, including the following:

1. A Variance from Section 10.521 to allow 25.9%± building coverage where 20% is the maximum allowed.

4) Case # 5-4

Petitioners: Stephen P. Brady & David Schmoyer

Property: 51 Richards Avenue

Assessor Plan 128, Lot 4

Zoning District: General Residence A

Description: Enclose existing 9'8" \pm x 18'6" \pm deck,

Requests: The Variances necessary to grant the required relief from the Zoning Ordinance, including the following:

- 1. A Variance from Section 10.321 to allow a lawful nonconforming structure to be extended, reconstructed, or structurally altered without conforming to the requirements of the Ordinance.
- 2. Variances from Section 10.521 to allow a 6'± right side yard setback where 10' is required.
- 5) Case # 5-5

Petitioner: Gerald R., Dolores A., & Gerald R., Jr. Irrevocable Trust, Brown, Gerald,

Dolores, Gerald Jr., Trustees

Property: 174 Leslie Drive Assessor Plan 209, Lot 57

Zoning District: Single Residence B

Description: Construct a 15'± x 22'± attached garage.

Requests: The Variances necessary to grant the required relief from the Zoning

Ordinance, including the following:

1. Variances from Section 10.521 to allow the following: a) A 5.5'± right side yard setback where 10' is required.

b) 21.8%± building coverage where 20% is the maximum allowed.

6) Case # 5-6

Petitioners: James A. & Elizabeth E. Hewitt

Property: 726 Middle Road Assessor Plan 232, Lot 47

Zoning District: Single Residence B

Description: Reconstruct 20' x 30' barn in existing footprint.

Requests: The Variances necessary to grant the required relief from the Zoning

Ordinance, including the following:

1. A Variance from Section 10.521 to allow a left side yard setback of 3'

where 10' is required.

IV. OTHER BUSINESS

V. ADJOURNMENT

NOTICE TO MEMBERS OF THE PUBLIC WHO ARE HEARING IMPAIRED

If you need assistance to attend a meeting, please contact the Human Resources Department at 610-7274.