	

	RINDGE BOARD OF ADJUSTMENT
30 PAYSON HILL ROAD, PO BOX 163

RINDGE, NH  03461

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

www.town.rindge.nh.us


                                                                                    Hearing Date:  June 26, 2012
                                                                                    Decision Date: June 26, 2012
                                                                                    Case Number:                1042
Notice of Decision
You are hereby notified of the Decision in the case of:  
Case # 1042: Bruce and Joan Bertrand, 1 Stephanie Anne Lane, Sterling, MA 01564, 978-422-2921. Owner: Douglas H. Gutteridge with Candice Starett representative, for the property at 14 Rocky Road, Rindge, NH 03461, Map 22-6, Lot 36 A,C for a Variance to Article IV, Section B2 of the Rindge Zoning Ordinance to construct a building within 50 feet of the road.

Sitting on this case: Marcia Breckenridge, Dave Drouin (Vice Chair), Janet Goodrich (Chair), William Thomas, Phil Stenersen
A Variance can be granted only if an applicant satisfies all five variance

 criteria.
The Board found that:

1.The variance would not be contrary to the public interest because:

Testimony provided that the proposed house is consistent with other houses

 in the neighborhood and this setback is in keeping with, and preserves the 

 neighborhood.

Vote: Unanimous

2.Granting the variance would do substantial justice because:

The use is consistent with the neighboring homes and by denying the
 application, there would be no gain to the general public.


Vote: Unanimous

3.  The Variance would be consistent with the spirit and intent of the Rindge Zoning Ordinance because:

It confirms to the character of the neighborhood of small lots with short setbacks and does not violate safety.


Vote: Unanimous
4.  Granting the Variance would not diminish surrounding property values because:  

Testimony of the applicant, a neighbor and a Board member stated that this will increase property values in this neighborhood.


Vote: Unanimous

5.  Special conditions do exist on this property that distinguish it from other properties in the area, such that literal enforcement of the ordinance results in unnecessary hardship because:

The lot is small and constraints of the depth are important.  The proposed use of the property is reasonable.  


Vote: Unanimous


a. No fair and substantial relationship exists between the general purposes of the Zoning Ordinance provision(s) and the specific application of the provision(s) to the property because:
The loss of the road setback violation is less than and maintains the wetland setback.

Vote: Unanimous

AND

b. The proposed use would be a reasonable one because:

The same answer as in 5a.

Vote: Unanimous

The Variance is Granted because:

All criteria have been successfully met.  

Vote: Unanimous
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
�


�


