

 Agenda
Town of Lee, NH
Lee Zoning Board of Adjustment
7 Mast Road
Lee, NH 03861
603-659-6783

The Town of Lee, New Hampshire Zoning Board of Adjustment will conduct a public meeting on Wednesday, March 16, 2016 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

New Business

A continued application Kevin Crawford representing Spring House Management. The property is located at 455 Calef Highway and is known as Lee Tax Map # 19-07-0800. The applicant is requesting the following Variances & Special Exceptions to the of the 2015 Town of Lee Zoning Ordinance.
The applicant is requesting a variance to Article XVII; Signs, Section III-Permitted Signs, section C-5 Special Exception Signs; items c and e for the following;
Item c, to allow sign of approximately 6 feet by 6 feet (6’ x 6’ +/-) with supporting post to also include an attached interchangeable sign being hung at the bottom of the main sign of approximately 1 foot by 5 feet (1’ x 5’ +/-) for a total aggregate square footage of approximately 41 square feet (+/-) where only eight (8) square feet is allowed.
Item e, to allow the top of such sign (if granted) to be approximately twelve feet (12’ +/-) in height measured from the crown of the road (Route 125) where only eight feet (8) is allowed.

Note: The Board may act on each of the above listed items or combine the two during this meeting.

Applicant, First Strafford Realty Trust, Jennifer MacDonald Trustee, wish to amend a previous decision granted on September 19, 2012, granting a Variance to Article XXIII, Section (3), Non-Conforming Uses to allow for outdoor sport shows and auctions to be held on the property. The applicant wishes to extend the hours of operation past approved time of 6pm. The property is located at 380 Calef Highway and is known as Lee Tax Map #18-02-0000.

You are invited to appear in person or by representation of agent of counsel and state reasons why these applications should or should not be approved. Application information is on file with the Office of Planning & Zoning located at the Lee Town Hall.

Other Business

Adjournment

[bookmark: _GoBack]POSTED AT THE LEE TOWN HALL, AND OFFICE OF PLANNING AND ZONING ON, FRIDAY, MARCH 4, 2016 AT 8:00AM.

