	

	RINDGE BOARD OF ADJUSTMENT
30 PAYSON HILL ROAD,
RINDGE, NH 03461

Tel. (603) 899-5181 X100 Fax (603) 899-2101 TDD 1-800-735-2964

www.town.rindge.nh.us

 Hearing Date: May 10 & 14, 2012

 Decision Date: May 15, 2012

 Revision Date: August 28, 2012

 Case Number: 1039

Notice of Decision
You are hereby notified of the Decision in the case of:

Case #: 1039: Sunridge Neighbors: Andrew & Heidi Graff, 111 Sunridge Rd., Rindge, NH 03461, Map 1 / Lot 11-4 and William # Maryann Harper, 154 Sunridge Rd, Rindge, NH 03461, Map 1 / Lot 11-7,10,11,12,14,15-3. Appeal of Administrative Decision by Rindge Board of Selectmen concerning properties of John Hunt, 165 Sunridge Rd, Rindge, NH 03461, Map 1 / Lot 11-8 and part of the 1994 Sunridge Subdivision titled Plan of John B. Hunt with Sunridge Castle and John & Lynda Hunt, 63 Sunridge Rd,, Rindge, NH 03461, Map 1 / Lot 11-1 and part of the original Sunridge PUD Subdivision.
Sitting on this case: Janet Goodrich, Chair; David Drouin, Vice Chair; Marcia Breckenridge, Bill Thomas, Phil Stenersen

Under the powers granted to the Board of Adjustment under NH ESA 674-33, the Zoning Board of Adjustment may reverse or affirm, wholly or in part, or may modify the order, requirement, decision or determination appealed from and may make such order or decision as ought to be made and, to that end, shall have all the powers of the administrative official from whom the appeal is taken.
The Board found that:

 1: The Board of Adjustment agrees with the Decision of the Board of Selectmen as stated in the March 5, 2012 letter from the Code Enforcement Officer summarizing the board of selectmen’s Administrative Decision. The Board of Adjustment agrees with that letter with the following modifications and conditions:

Modifications:

A:
The deletion of Item 2a: “Rentals of the premises that occur no more frequently

than once a week.”

B:
The deletion of Item 2b: “Rentals of the premises for a term of more than one

week.”

C:
The deletion of Item 3b: “Rentals of the premises more frequently than once a

week.”

Conditions:

A: All marketing materials shall contain specific directions to the property via
 Sauvola Drive.
Vote: In favor: Goodrich, Breckenridge, Thomas, Stenersen

 Opposed: Drouin

B: No directional or informational signs shall be placed on Sunridge Road or Little

 Meadow Brook Road indicating the Castle’s location.

C: Information indicating property bounds and restricted areas shall be included in

 all marketing materials.

D: Rental visitors shall not be granted access to the residents’ beach, and the same
 shall be posted.

E: Rental usage will remain subordinate to the primary use of Sunridge Farm.

Vote: In favor of the Decision: Goodrich, Breckenridge, Stenersen

 Opposed: Drouin, Thomas
Respectfully submitted,

Joseph C. Hill MD

Alternate

Linda Stonehill

Clerk

[image: image1.emf]

Janet Goodrich

Chairman

[image: image2.emf]
David Drouin

Vice Chairman

PAGE
1

_993628180.doc
�

�

