Zoning Board of Appeals Minutes July 13, 2015

ZONING BOARD OF APPEALS
781-982-2100

Minutes
July 9, 2015
Cotter Room
7:00 p.m.

Members Present: William Mullen, Joe Murray, Richard Nigrelli, John Shepard, Sean Reynolds
Absent: Marshall Adams, Building Inspector/Zoning Enforcement Officer

7:00 p.m. Re-organization of board: May be temporary until board meets with Board of Selectmen on July 27th. Mr. Murray nominated Mr. Mullen as Chair, seconded by Mr. Reynolds, unanimous. Mr. Shepard nominated Mr. Murray as Vice Chair, seconded by Mr. Reynolds, unanimous.
Minutes - June 11, 2015 not completed yet. Motion to accept June 18, 2015 made by Mr. Murray, seconded by Mr. Nigrelli, unanimous.
7:00 p.m. Continued hearing, petition of William Sable, 60 Lake Street, Abington, for: a side set back variance and special permit to construct a proposed 1250 s.f. four car garage with storage above at 60 Lake Street, under Abington Zoning By-Laws Sec. 175-26-A and 175-26-C. The property is located on Assessors Plan 23, Plot 102, in the R-30 Zone. Voting members: William Mullen, John Shepard, Sean Reynolds.
Mr. Sable - had submitted revised plan reducing size of garage. Recommendation from building inspector - size should be smaller than the principal structure, and suggested structure be moved to the left to a setback compliant with 10', bringing the right rear off the property line. Mr. Reynolds asked for plans. Plan has been revised to 26' x 36'. It would be 12' off the left property line, left rear corner would be about 3' off the property line. He went and discussed this with all his neighbors. Mr. Reynolds - concerned that with a peaked roof, what would keep his water on his property this close to the property line? Mr. Sable was trying to have it look similar to house. Mr. Mullen - how does it slope? Mr. Sable - slopes to the left a little bit. Mr. Mullen suggested gutters with downspouts. Mr. Sable agreed, would put in drywell if necessary. Mr. Mullen - he can discuss this with Mr. Adams. They are thinking 34' in height. House is higher than that. It is a two story house. From the street, you wouldn't be able to see garage. He wants to make it look similar to the house. Mr. Shepard - still had concerns with the character of the neighborhood, starting a precedent with the neighbors wanting to do the same thing. Mr. Sable - even if he brings it down to 24', it will still be close to property line. If it is brought forward, it would be seen more by neighbors. At the back of the property, it's not near anybody.
Mr. Reynolds - would have liked diagram of what he was going to do. More information would have been helpful. Mr. Sable - he hadn't done that because he didn't want to put out more if this wasn't going to be feasible. If he had realized the board wanted it, he would have had it done. If it's 26' x 36' it would be 2.5 to 3 cars. He will bring it down to allowed size. Mr. Reynolds - it is important to know how far away from property line he would be. It would be 5' from lot line.
Opened to floor: no comments and brought back to table. Mr. Shepard - he hadn't seen any evidence that he had talked to his neighbors. What was the outcome. Mr. Sable - he personally went to Mr. Bailey's place of work; Walter Heleen came down and looked at the property (his direct abutter in back), delivered information to his abutting neighbors or talked to them.
Motion by Mr. Reynolds to deny special permit but allow variance for setback of 5' due to shape of parcel; accessory building of 24' x 36' is allowed under the Bylaws, seconded by Mr. Shepard, unanimous, with condition of building inspector's approval on plans.
7:05 p.m. Continued hearing, petition of William and Dorina Moriarty, 204 Chapel Street, Abington, for: a variance for an extension of mobile home use on property due to fire at 204 Chapel Street, under Abington Zoning By-Laws Sec. 175-21(12). The property is located on Assessors Plan 23, Plot 113, in the R-30 Zone. Voting members: William Mullen, John Shepard, Sean Reynolds.
Mr. Moriarty - got in touch with his builder, and windows due any day, and time line has been given to Marshall Adams. Contractor told him Mr. Adams was aware of the situation. Mr. Mullen - Board had requested a copy of the contract. Mr. Moriarty - tried calling contractor today and wasn't able to make contact. Mr. Shepard - board needs information; didn't think much had been done when he had driven by. Mr. Moriarty - windows have been reframed. Mr. Shepard - Board needs information, and it is Mr. Moriarty's responsibility to get that information so board can make decisions. Builder is Creative Innovations from Norwell. Mr. Shepard - he could have gotten the information from Building Office. Mr. Mullen - he's asking to keep mobile home on property, and it's been over a year; board needs to see documentation. Didn't think builder is treating this as the serious issue it is.
Opened to floor:
Pamela Kilgour, 209 Chapel Street - should have brought a copy of the contract with him with beginning and ending date.
Jeff Kilgour, 209 Chapel Street - nothing has been done. He's a contractor and when he orders windows, he gets them within four weeks or less time. In an emergency, he can get them faster. Does he have an invoice for windows he can show?
Joe Manning, lives across the street - a couple of kids were over there after the last meeting for two or three days in a pickup truck. They're not licensed or anything. There are dumpsters there, motorcycles, cars all over the street. Has been over a year with no windows, water damage. There should be no extension on the trailer.
Jeff Kilgour, 209 Chapel Street - windows should have been ordered long before now.
Closed to floor and brought back to table. Mr. Murray - trailer is to help family get back on their feet after a fire. It doesn't sound like there's a lot of activity to get it up and running. Maybe he should think about changing contractors. It is an eye sore. Mr. Reynolds - the hearing had been continued, and the requested information is not here.
Motion by Mr. Reynolds to deny extension, seconded by Mr. Shepard, unanimous.
7:10 p.m. Continued hearing, petition of Michael Yazbeck and Antoine Yazbeck, 3 Fern Avenue, Randolph, for: a variance to sell used cars at an existing commercial garage business, Abington Auto Repairs, at 347 Summer Street, under Abington Zoning By-Laws Sec. 175-21-F-2. The property is located on Assessors Plan 17, Plot 26, in the TOD District. Voting members: William Mullen, John Shepard, Sean Reynolds.
Michael and Antoine Yazbeck submitted paperwork showing Class II licenses had been issued on that property, but stopped with previous owner of the property in 2008. Submitted petition from neighbors that they don't mind. They opened three years ago. Mr. Mullen - it is still up to BOS to issue Class II license. It is up the ZBA to say if the use is substantially more detrimental than what is there, and would it degrade the neighborhood. Mr. Reynolds - it's TOD now. Mr. Yazbeck - they have about 15 cars for repair now, and they would like to increase their business. If they get the variance, the vehicles would be behind the fence.
Opened to floor, with no comments and brought back to table. Hours would be 7 am. to 6 p.m. Mr. Reynolds - what would hardship be? Variance would be against the voters. Garage is grandfathered. He has to explain to voters why he is voting against them. Mr. Yazbeck - lot is big enough, used cars had been sold on that property up to 2008. Mr. Reynolds - townspeople have said what they want in this area. Mr. Mullen - it's a non-conforming business now and doesn't think selling a few cars effects non-conformity. Doesn't think it would make it look any different. If it's granted, it's up to BOS as to how many they approve. Mr. Reynolds - it's up to this board to think about zoning. This is what voters want. Mr. Yazbeck - they just want to build up the business a little.
Mr. Reynolds - discussion - grant variance for five cars only, behind fence, and that property is improved with a grassed strip to improve front of property, and meet with building inspector to establish buffer strip and landscaping conditions for commercial business according to most recent regulations.
Motion by Mr. Reynolds to allow a variance to sell five cars, with condition that they are to be within fence on right with appropriate commercial improvement to lot and strip out front, seconded by Mr. Shepard, unanimous.
7:15 p.m. Petition of William & Virginia Morrell, 608 Hancock Street, Abington, for: a frontage and lot width variance of 58.5 feet each to subdivide the property into two lots. The first lot will conform; the second lot will require frontage and lot width relief at 608 Hancock Street, under Abington Zoning By-Laws Sec. 175-29. The property is located on Assessors Plan 43, Plot 7, in the R-40 Zone. Voting members: William Mullen, Joe Murray, Richard Nigrelli.
John Cotter, Russell Wheatley Co., and Atty. Ron Whitney , attended the meeting with William and Virginia Morrell. Atty. Whitney gave presentation. Property is 2.5 acres in R-40 zone. The Morrell's son Joe and his wife Michelle would like to stay in Abington. They would like to subdivide this lot, but will need frontage. The other lot will be conforming to R-40, which leaves 61.5 feet for second lot for frontage and frontage width. The criteria needed to prove hardship are (1) shape, topography and/or soil conditions on lot; (2) a literal enforcement would create hardship; (3) no detriment to allowing it; (4) doesn't derogate from purpose of bylaw. Feels this meets all the criteria. For the size of the lot, it is a narrow lot as shown on plan. They have only used 40% of lot . There is hardship with shape of lot; no detriment to public good; they are proposing a residential home, two story colonial structure similar to what's on street. This doesn't derogate from the intent and purpose of bylaws. This is a residential area. Proposal is 60,000 s.f. lot and setbacks would conform.
Mr. Murray - what is area of lot not including driveway? Upper part of lot would be 50,000 s.f. and would comply with area. Mr. Shepard - what if parents sell house? Mr. Cotter - driveway will be fully deeded with second lot. They would need to do Form A plan with Planning Board if it's approved. House is 350' back. There is hydrant in front of house. Mr. Mullen - how wooded is it? Not very, there are a lot of small, stunted trees. Mr. Mullen - drove down Patricia Drive to check for possible impact. Pork chop lots are difficult, and the board generally tries to avoid them. They have approved some in the past, but this is a new board. Mr. Murray - have they been to any other boards? Are there wetland issues? No. Mr. Nigrelli - are there drainage issues back there? Mr. Cotter - when they walked the lot, it does drop off on the north side of the property. They can have a botanist take a look at it. Mr. Shepard - would like them to go to Conservation and get order of conditions so this board can make a decision; thought there were wetlands there. Atty. Whitney - they can get a botanist out there and come back to board. Mr. Reynolds - percentage of lot that's usable could support hardship.
Opened to floor:
Atty. Richard Serkey - representing Michael Brophy, Amy Barrett, and Patricia Drive Realty Trust. Lot 1 conforms. Lot 2 has enough area, but 61.5 of frontage and width and 120' is required. This is insufficient for two lots. They are asking for a 50% variance for frontage. Purpose for adequate frontage is to provide decent space between driveways. More land doesn't mitigate frontage. Estate bylaw has not been enacted in Abington. Don't let excess area draw attention from the fact that it is 50% short on frontage. A road could be built in accordance with subdivision laws, but that would cost considerable amount of money. If this is allowed, what does the board say to next person that comes in? Atty. Serkey hasn't heard anything about soil conditions or topography as far as uniqueness to justify variance. This is a severe variance and board should think about setting precedent.
Mr. Brophy, 198 Patricia Drive - read email from Mr. Persechini, 188 Patricia Drive, concerned about proposal. Concerned with runoff during spring and heavy storms. Didn't think there would be sewer tie in available. There is clay in area, brought up perk test. Doesn't support approval. Mr. Brophy is also against proposal. Has a wet basement. Area gets very wet in heavy rains and spring. Original perk tests on Patricia Drive didn't pass.
Amy Barrett, 214 Patricia Drive - abuts this property. In the last 5-6 years, she is underwater. She had 30,000 gal. pool and the pool liner floated out of her pool last spring, that's how much ground water she has. She has had to have drains put in inside and outside of her house. There is water coming from Hancock Street area. She is under water in her backyard, around her pool, and the side yard from February to late May, and it's getting worse. Every year they have more trouble. Is concerned with water table. Didn't know if the property would even perk. Will they have more issues with water? Doesn't know what she'll do with more water.
Christine Canada, 590 Hancock Street - wanted to see the plans, drawing. Mr. Mullen - we don't have architectural drawings at this point. Often people don't go to the expense of architectural drawings until they get permission to do it. Board doesn't usually require that for a single family home; more for commercial property.
Atty. Whitney - closest driveway would be 55' from Morrells and felt that was a significant distance. There are probably many driveways in town that are much closer than 55'. This is not a one-stop process. If they get approval from this board, it would still have to go through perk test, Conservation with respect to runoff and water, Building office. The Patricia Drive area has 60 houses. How much impact would one house make? As to precedent, there have been other lots like this. Every case has to be judged on its own merit; this wouldn't be setting a precedent. Every property is unique. Requested the board to allow them to bring back wetlands delineation and other information. He feels this proposal makes sense, is not noxious to the neighborhood and does not derogate from the intended purpose of the bylaw.
Sewer advisory - there is no capacity for this proposal at this time.
Maura Brophy, 198 Patricia Drive- there is a lot of water in their yards, and they are lower than Hancock Street. If perk test passes, leaching area would be closer to conservation land.
Closed to floor and brought back to table. Mr. Reynolds - would like to see legal briefs for more evidence. Mr. Shepard - board needs more information.
Mr. Murray - board is being asked for a variance for what may not be buildable. They should have gone to Conservation before ZBA. Mr. Mullen - that has been an issue, and often times ZBA is the first step because why invest the money in botanists and further studies if you don't get approval from ZBA. In his experience, historically if ZBA approves something, Conservation works with those people as a way to accommodate proposal into a buildable lot. Mr. Shepard - regardless of cost, it is important for the board to get this information to make a decision.
Motion by Mr. Murray to continue to August 13, 2015, at 7:00 p.m. for perk test, topography. Mr. Cotter - they can do observation hole and indicate what soil conditions are. There is no sewer capacity in Abington now, but there is an agreement with Brockton, which hasn't been finalized yet. Mr. Reynolds - suggested each of the attorneys prepare a legal brief to address the three prong test, which would be needed a week and a half before next meeting. Hearing will be open for people to speak at next meeting. Motion seconded by Mr. Nigrelli, unanimous. No further notices will go out to abutters.
8:40 p.m. Petition of Ron & Renee Solimini,184 Russell Lane, Abington, for: an appeal of the Building Inspector's decision regarding setback enforcement at 172 Russell Lane, under Abington Zoning By-Laws Sec. 175-82-D-1. The property is located on Assessors Plan 58, Plot 55, in the R-30 Zone. Voting members: William Mullen, Joe Murray, John Shepard. Mr. Nigrelli recused himself from voting.
Attorney Michael Szymanski for petitioner noted Mr. Adams was not present. Russ Forsberg was also present for the petitioner. Mr. Shepard - Mr. Adams is on vacation and had consulted with town counsel. Mr. Mullen - they are well within their rights if they would like to continue to next month so Mr. Adams would be present. Atty. Szymanski would rather not present their position without Mr. Adams being present. Mr. Reynolds - appreciated that point. Mr. Murray - agreed that it made more sense to have Marshall Adams present. Mr. Murray - it was difficult driving by to see anything that far back and wasn't going to walk on someone's property without permission. Atty. Szymanski - board can contact the Soliminis to see property.
Mr. Kenney, 172 Russell Lane - okay for the Board to come out, but just the board, no one else. He will supply dates for the board.
Mr. Shepard - motion to continue to August 13th at 7:05 p.m., seconded by Mr. Murray, and confirm that Mr. Adams will be there on August 13, 2015, unanimous.
Mr. Mullen brought up concern on 154 Bedford Street - concerned that there may be more units than initially proposed. Will ask Building Inspector to look into this. If it's more than ten units, it could affect parking requirements.
Motion to adjourn at 9:00 p.m. made by Mr. Murray, seconded by Mr. Reynolds, unanimous.
Respectfully submitted,

Nancy Hurst

6

