
[image: image1.emf]SANBORNTON ZONING BOARD OF ADJUSTMENT P.O. Box 124 Sanbornton, New Hampshire 03269 - 0124

MEETING MINUTES

November 27, 2012

GENERAL BUSINESS

Ann Littlefield announced to board members that Wayne Elliott has asked to take a leave of absence from his position on the board due to health concerns. Chairman Olmstead asked that he write a short letter to the Board of Selectmen. Further, it was briefly discussed that the board would welcome residents interested in becoming members.

The December calendar was looked at, re: having a meeting in the month. Bill Whalen made a motion for there to be no meeting in the month of December; for the next meeting to be January 22, 2013. Don Bormes seconded the motion and all voted in favor of the motion. Voting was John Olmstead, Don Bormes, Jim Wells, Bill Whalen, and Ann Littlefield.
PUBLIC HEARING

The Chairman, John Olmstead, called the meeting to order. Proceedings began with the Pledge of Allegiance. Ann Littlefield (acting clerk) made a roll call of members. Members in attendance were John Olmstead, Bill Whalen, Jim Wells, Don Bormes, and Ann Littlefield. Public Notice was posted and the notice was published in The Citizen on November 20, 2012. Applicants and abutters were notified of the hearing by certified mail.

CASE #466 – A request from James and Debra Knowlton for a Special Exception as allowed in Article 18, Section B(9) of the zoning ordinance. Applicant seeks permission for the conversion of a single-family dwelling to a two-family dwelling. The property is located on Stage Road in the Recreational District (TM 3 Lot 49-1).

James Knowlton presented his request to the board. He stated that he believes he and his wife have met the requirements set forth in the ordinance to convert a single-family dwelling to a two-family dwelling. Mr. Knowlton stated that the home is a rectangular colonial with approximately 3,000 total interior square feet. The home has 4 bedrooms and 2 ¼ baths. It is approximately 60-70 feet from the road and approximately 150 feet to either side property line.
Mr. Knowlton further explained that the property is currently empty. He stated that he does not plan to live there; that the property was originally purchased as a second home. He would like to proceed with the conversion as allowed in the zoning ordinance and rent the two units. Mr. Knowlton stated this is his way of saving the property from the bank.
Don Bormes stated that both units could not be rented; that this would automatically move the property to a commercial enterprise. He maintained that such a two-family dwelling, neither of which the property owner lives in, constitutes a commercial use; a business for which there is an exchange of money. Ann Littlefield suggested this situation would be no different than a property owner of a single-family home renting their property.
Mr. Knowlton appealed to Bob Ward, the town’s zoning enforcement officer, for clarification of definition. Reviewed were the definitions in the zoning ordinance for various types of dwellings (two-family, multi-family). There is no wording in the ordinance relative to the situation Mr. Knowlton is requesting.

Jim Wells referred the board to Article 10, Section G(5) of the ordinance in which the Commercial District for North Sanbornton is defined. He stated that the Knowlton property could very well lie in the Commercial District as opposed to the Recreational District for which it is characterized in the Public Notice. Ann Littlefield and Bob Ward both separately referred to the zoning map, using roadways and water depictions to assist in determining the Knowlton property is in fact within the Recreational District. John Olmstead wondered if there was enough doubt and need to gather more definitive information to table the application. Ann Littlefield and Bob Ward both reaffirmed their belief that the property lies within the Recreational District.
Mr. Knowlton stated that he has no plans for change to the exterior of the building, that the conversion would not have an adverse effect on property values nor on the neighborhood. He further stated that written approval for the conversion had been received from the Fire Chief, Police Chief, and the Health Officer, as required by the ordinance. Mr. Knowlton also stated that there is no direct sightline from the road of the building itself; that you see the driveway as you pass; the house is up and back from the road.

Bill Whalen stated that he does have concerns about potential adverse effects on property values. Jim Wells concurred.

There was an abutter, Sherry Kempe, who attended the hearing and addressed board members. Sherry stated that she lives just south of the Knowlton property. She had previously written a letter to the board (on file) and now spoke against the Knowlton request. Ms. Kempe stated that she thinks Mr. Knowlton wants to sell the property. Although there is no signage on the road, the property is listed online as being for sale. Further, she stated that the property has been a problem over the years with various renters there in the past. She stated that she disagrees with an absentee landlord concept; that it creates problems for neighbors. Further, Ms. Kempe stated she had called mortgage companies and discovered that people shy away from buying near multi-dwelling homes.
Additionally, Ms. Kempe stated that another abutter, Joanne Caplice, had called her and left a voice mail stating her opposition to the Knowlton request. Ms. Kempe also stated the abutter notification was at the post office because the address on the envelope was her road address although she maintains no box; she has a P.O. Box. She also took exception to the fact that the Knowlton application was not signed, that the Knolwton property tax card shows their home address to be in Contoocook, but Hopkinton on the application. Ms. Kempe feels the conversion request would provide no increase of tax revenue for the town.
Reference was made to the letter written by Ms. Kempe in which she asked for board members to respond to her stance of opposition prior to the Public Hearing. Chairman Olmstead stated that it was not appropriate for members to discuss the case, nor comment on it prior to the hearing. Ms. Kempe asked members if they had read the letter. Board members responded affirmatively that they had.
With no further discussion, Chairman Olmstead closed CASE #466 at this time.

Reopening CASE #466 – Voting on the application would be John Olmstead, Bill Whalen, Jim Wells, Don Bormes, and Ann Littlefield.

There was discussion surrounding the thought that this two-family dwelling would be a commercial enterprise. Don Bormes stated that the nature of this dwelling would not be within the intent of the town via the zoning ordinance and master plan. He further stated that there would definitely be a negative effect on the value of the property and surrounding properties. The dwelling(s) would be taxed as one unit but it would really be two units.

John Olmstead stated he was unable to find an ordinance-based reason to deny the application. He did not feel the request truly follows the spirit of the ordinance, though. Ann Littlefield spoke that the application meets the requirements of the ordinance for the conversion of a single-family dwelling to a two-family dwelling, and that the required letters were written, received, and filed. If there are shortcomings within the ordinance to fully address and/or limit the intent of requirements for the application, the applicant should not have to bear those shortcomings. Further, it was not for the board to pre-judge the nature of the tenants that would rent the property.
Bill Whalen made a motion to grant the application. Jim Wells seconded the motion. With no further discussion, a vote was taken and the motion passed with a 4:1 vote. Voting affirmatively was John Olmstead, Bill Whalen, Jim Wells, and Ann Littlefield. Don Bormes voted against the motion.

Bob Ward reminded all in attendance that if any party with standing feels aggrieved, they can request a rehearing within 30 days. If still not satisfied, they have the right to appeal to the Superior Court.
OTHER BUSINESS

The board turned its attention to flow charts prepared by John Olmstead. These were prepared following a November 13, 2012 meeting by John Olmstead, Bob Ward, Robb Jutton, and Ann Littlefield at which time the alignment of ZBA procedures was explored and discussed.

The next scheduled public hearing date is Tuesday, January 22, 2013 at 7:15 pm.
The meeting was adjourned at 9:15 pm.

Respectfully submitted, Ann E. Littlefield, Clerk.

[image: image2.emf]These minutes are subject to the review and approval of the Zoning Board of Adjustment. Until such time as approval by vote is recorded, posted and/or website minutes are representational of the Public Hearing and are for informational purposes only.

ZBA
 November 27, 2012 Page 1 of 4

_1416288283.doc
SANBORNTON ZONING BOARD OF ADJUSTMENT

P.O. Box 124

Sanbornton, New Hampshire 03269-0124

_1416288284.doc
These minutes are subject to the review and approval of the Zoning Board of Adjustment. Until such time as approval by vote is recorded, posted and/or website minutes are representational of the Public Hearing and are for informational purposes only.

