SWANZEY ZONING BOARD OF ADJUSTMENT MINUTES

DECEMBER 19, 2005

[Note: Minutes are not final until reviewed and approved by the Board. Review and approval of minutes generally takes place at the next regularly scheduled meeting of the Board.]

The regular meeting of the Swanzey Zoning Board of Adjustment was called to order on Monday, December 19, 2005 at 7:00 p.m. by Chair William Hutwelker. Members present: William Hutwelker, Charles Beauregard, Sr., Bob Mitchell and alternate Bob DeRocher. DeRocher was seated for Keith Thibault. Town Planner Sara Carbonneau was also present. The agenda for the evening’s meeting was read and the following matters were addressed:
1. Minutes from November 21, 2005 – Motion by Beauregard to approve the minutes from November 21, 2005 as submitted. Seconded by Mitchell. Vote: All in favor.

2. Minutes from December 5, 2005 – Page Four of the minutes should reflect that Chief Busick “analyzed traffic accident information maintained by the Town during the period running from January 1, 2002 through November 11, 2005,” versus “January 1, 2005 through January 11, 2005.” Motion by Beauregard to approve the minutes from December 5, 2005 as corrected. Seconded by Mitchell. Vote: All in favor.
3. Public Hearing (Special Exception Application) – Scott C. Lambert requests a special exception pursuant to Section V.B.2.f. to construct a driveway in the Business District to serve a manufactured housing unit to be located in the Rural/Agricultural District. The property is situated off Massey Hill Road located in the Business and Rural/Agricultural Zoning Districts and shown at Tax Map 3, Lot 35-2. Scott Lambert appeared before the Board. Abutting property owners Scott and Denise Tacy were also present. Public hearing opened.

The Board first considered if the pending application was substantially different from prior applications submitted by Lambert. Board members (with information provided by Carbonneau) specifically reviewed information from applications previously submitted by Lambert in June 2001 and in 2002.
Swanzey Zoning Board of Adjustment Minutes – December 19, 2005
Page Two

Beauregard, DeRocher and Mitchell felt that the application submitted by Lambert in June 2001 was substantially different as the current proposal provides the following: 2 bedroom unit (versus a 3 bedroom unit in 2001); approved septic system design; specific location for the house; wetlands delineated; and no proposal for an ATV park. Hutwelker disagreed stating that the nature of the proposal (a residential use that needs to cross the business district for access) remains unchanged.

Board members felt that the application submitted by Lambert in 2002 was substantially different as the housing unit was proposed to be located in the business district.

Public hearing to consider the “2nd bite at the apple” question closed.

Motion by Mitchell to allow consideration of the current application as it is substantially and materially different from the application submitted in June 2001 and in 2002. Seconded by DeRocher. Vote in favor: Mitchell, DeRocher and Beauregard. Opposed: Hutwelker.

Public hearing on the merits of the current application opened.

Lambert reviewed the plans showing the location of the home, septic system and driveway. S. Tacy inquired should the special exception is approved, could the house be located somewhere else. Carbonneau noted that the house would need to be located in the area indicated on the plans. S. Tacy also asked if additional houses could be placed on the property. Carbonneau informed him that should Lambert wish to place more than one residence on the property, he would need to come before the Zoning Board again (and possibly the Planning Board).

It was noted that a 28’ by 48’ garage that is shown in the Business District is not part of this proposal. Carbonneau noted that the garage was part of a proposal recently considered by the Planning Board on December 1, 2005. Carbonneau further noted that the application for the garage was not accepted by the Planning Board as it was deemed incomplete.

Beauregard noted that the application pending before the Board is required solely as the access to the residential unit crosses the Business District where housing is permitted only by special exception.

Lambert noted that many of the houses situated on Massey Hill Road have their accesses within the Business District. Public hearing closed.

The criteria for granting a special exception were reviewed. All of the criteria for granting a special exception were met. Motion by Mitchell to grant the special exception application. Seconded by DeRocher. Vote: All in favor.
Swanzey Zoning Board of Adjustment Minutes – December 19, 2005
Page Three
4. Public Hearing (Special Exception Application) – James LaMorder requests a special exception pursuant to Section V.B.2.a. to operate a motorcycle sales/consignment business on property situated at 117 Monadnock Highway, shown at Tax Map 18, Lot 87 situated in the Business Zoning District. The property is owned by Faham Effendi. LaMorder and Effendi appeared before the Board. No abutters were present. Public hearing opened.

LaMorder reviewed the plans before the Board. It was noted that no more than 10 motorcycles will be in LaMorder’s inventory at any one time. It was noted that during the summer months, two bikes may be on display outside (in the area formerly used for display of hot tubs). LaMorder stated that there will be no maintenance or repair performed on the motorcycles on site.

Code Enforcement Officer Jim Weston stated that he has reviewed the space and will require 5/8” sheetrock to be installed on the southerly of the showroom (adjacent to the space occupied by a hair salon). Public hearing closed.

The criteria for granting a special exception were reviewed. All of the criteria for granting a special exception were met. Motion by Beauregard to grant the special exception application. Seconded by DeRocher. Vote: All in favor.

Motion by Beauregard to adjourn. Seconded by Hutwelker. Vote: All in favor. Meeting adjourned at 8:20 p.m.

Submitted by,

Sara H. Carbonneau

Town Planner
