Agenda
Town of Lee, NH
Lee Zoning Board of Adjustment

The Town of Lee, New Hampshire Zoning Board of Adjustment will conduct a public hearing on Wednesday, February 19, 2014 beginning at 7:00 PM in the first floor meeting room of the Lee Public Safety Complex located at 20 George Bennett Road. The agenda is as follows:

7:00 Call to order

******The Chairman may move the order of the items below at his discretion.

Old Business

(ZBA1314-17) Attorney Somers to met with the Board to discuss for clarification purposes the motion for rehearing filed by Bonnie Winona MacKinnon relating to a Variance & Special Exception decision that was granted to an abutting property, Three Swallow Properties, LLC. Property is located on 5 Mast Rd and is known as Lee Tax Map #11-10-1000. The original hearing was on November 21, 2013 and the rehearing was on January 15, 2014.

New Business

(ZBA1314-15)

A continued application from applicant Donald W. Anderson & Karen A. MacDonald 50 Northside Road, Lee NH. Property is known as Lee Tax Map #11-04-1200. The applicant requests the following:

A variance of the 2013 Lee Zoning Ordinance, Article XIV; Shoreland Conservation District, section C-b and/or Article XXIII, number-3, in that the applicant is proposing to expand/remodel/raze an existing dwelling that is within the Shoreland Conservation District where no permanent or temporary structures are allowed. Said expansion is shown on the submitted plan dated November 18, 2013.
A variance of the 2013 Lee Zoning Ordinance, Article XIV; Shoreland Conservation District, section C-b and/or Article XXIII, number-3, in that the applicant is proposing to construct a deck within the Shoreland Conservation District. Said deck is shown on the submitted plan dated November 18, 2013
A variance of the 2013 Lee Zoning Ordinance, Article XIV; Shoreland Conservation District, section C-b and/or Article XXIII, number-3, in that the applicant is proposing to construct a garage with a connector within the Shoreland Conservation District. Said garage with connector is shown on the submitted plan dated November 18, 2013.
 A variance to the 2013 Lee Zoning Ordinance, Article XIV: Shoreland Conservation District, section C-b and or Article XXIII, number-3, in that the applicant is proposing to reconstruct the existing retaining wall within the Shoreland Conservation District. Said reconstruction is shown on the submitted plan dated November 18, 2013.

(ZBA1314-18)
An application for Variance(s) and Special Exception(s) of the 2013 Lee Zoning Ordinance from The Zaremba Group for Dollar General Stores, 14600 Detroit Ave, Cleveland, OH 44107 for property located at 60 Concord Road, Lee NH, known as Lee Tax Map#07-08-0300, for the following;

1. A Special Exception to Article XV, section E- 1 to allow for access & utilities for the site development to be in, and within 75’ of the wet soils where 75’ is required.

2. A Special Exception to Article XV, section E -4 to allow for any filling associated with the parking; leach field and access associated with the development in the Wet Soils Conservation Zone.

3. A Special Exception to Article XV, section E -2 to allow for a water impoundment (detention pond) for the site development to be located in the Wet Soils Conservation Zone.

4. A Variance from Article XV section F-2 to allow a structure within 0 (zero) (+/-) feet of the Wet Soils Zone where 75’ is required.

5. A Variance from Article XV, section F-1 to allow a septic tank and leach field within the Wet Soils Conservation Zone where 125’ setback is required.

Note: The Board may act on each of the above listed items, combine or change the order of one or more of the above listed items during this meeting.

Other Business

Adjournment

POSTED AT THE LEE TOWN HALL, AND OFFICE OF PLANNING AND ZONING ON, FEBRUARY 17, 2014 AT 3:00PM.
