
ZONING BOARD OF APPEALS

Wareham Town Hall, Lower Level Cafeteria

54 Marion Road

Wareham, Massachusetts 02571

Date of Meeting:  May 27, 2009

I.          CALL MEETING TO ORDER
K. Ferreira called the meeting to order.  
K. Ferreira explained the meeting procedure for this meeting.

II.
ROLL CALL
Members Present:
Ken Ferreira, Chairman


Mary Scarsciotti, Clerk


Michael Martin


David Sharkey


Richard Secher


Ticia Weare, Associate Member


Wilma Engerman, Associate Member
III.
PRELIMINARY BUSINESS
A. Minutes to be approved:  March 11, 2009 – have not been completed. 

IV.
REQUEST FOR PLAN WAIVERS OR OTHER ADMINISTRATIVE ISSUES

(NONE)
V.
PUBLIC HEARINGS

A.   #020-09 – 39 Bayview Street – Paula Mazzola

The following public hearing notice was read into the record:  The Zoning Board of Appeals will hold a public hearing on May 27, 2009, at 7:30 p.m. in the Lower Level Cafeteria of Wareham Town Hall, 54 Marion Road, Wareham, MA  02571 to consider Petition #20-09, for the issuance of a Special Permit/Variance under the Wareham Zoning Bylaws – Article 13 – Sec. 1334 & 1335, to Paula Mazzola, 201 Jackson Road, Newton, MA  02458, to build an addition to square off the front of an existing home for the property located at 39 Bayview Street, (Assessors Map 50A – Lot 102A) in Wareham, MA, 02571 in an R-130 zoning district.

Present before the Board:
Paula Mazzola

Ms. Mazzola stated she is the owner of 39 Bayview Street and seeking to square of the existing home located on the corner of Bayview Street and Trinity Street.  She would like to make the home a year round home where she will reside. 

K. Ferreira explained the addition would be 6.1 ft x 8.1 ft in the northeast corner as shown on a Site Plan prepared by a registered land surveyor, Braman Engineering.  The setback to Bayview St. is 9.8 ft and the new setback for the squared off addition would be 10.2 ft. and it would be greater than what exists today.  The setback on Trinity Lane is 6.1 ft.  The request is for a Special Permit as advertised, Section 1334 and 1335.
Ms. Mazzola was questioned by M. Martin as to when the plan was prepared.  She responded that it was done in November 2008 and it was prepared for future building which would include building up.  For now, she is only seeking permission to square off the building. 

Discussion ensued re:   the percentage of the increase and the sections of the Zoning By-law.  
D. Sharkey agrees the addition would not be substantial.
T. Weare expressed concern re:   incremental additions/changes in the future.   
There were no members of the audience who spoke and this was noted for the record by the Chairman.  Also noted for the record was that there were no letters have been received from any Town boards or commissions or from any abutters. 
MOTION:
A motion was made & seconded to close the public hearing for petition #020-09 – 39 Bayview Street -Paula Mazzola
VOTE:  Unanimous (5-0-0)

MOTION:
A motion was made and seconded to grant a Special Permit for petition #020-09 – 39 Bayview Street - Paula Mazzola with the finding that the 6x8 addition is not a substantial increase and not detrimental to the neighborhood and further, with the following conditions:

· The addition to be built in accordance with the submitted Site Plan dated November 10, 2008 by Braman Surveying and Associates, LLC.
· Any additional construction of a second floor will require a new public hearing before the ZBA.
VOTE:  Unanimous (5-0-0)


B.  #021-09 – 260 Marion Road – Donald Sullivan 

The following public hearing notice was read into the record:  The Zoning Board of Appeals will hold a public hearing on May 27, at 7:30 p.m. in the Lower Level Cafeteria of Wareham Town Hall, 54 Marion Road, Wareham, MA  02571 to consider Petition #21-09, for the issuance of a Special Permit/Variance under the Wareham Zoning Bylaws – Article 3, to Mr. & Mrs. Donald Sullivan, 260 Marion Road, Wareham, MA  02571, to replace an existing sign with a new ladder sign and expand the pre-existing, non-conforming signage for the property located at 260 Marion Road, (Assessors Map 56 – Lot B) in Wareham, MA, 02571 in an MR-30 zoning district.

Present before the Board:
Mr. Donald Sullivan, 9 Dinah’s Way,Wareham, MA 
Mr. Sullivan addressed the Board seeking permission to put up ladder signs on the property.  The existing package store sign will remain.  .  The new sign would be eight (8) ft. tall and four (4) ft. wide.  The sign would be externally illuminated by flood lights on the ground.   
Brief discussion ensued between the Board re:   the existing package store sign. 

An amended Special Permit was previously issued by the Board for this property. The signs being replaced are the signs which were permitted to be affixed to the building, but were never installed.  There was a (three) 3 year delay before Verizon finally removed the pole. 

There were no members of the audience who spoke and this was noted for the record by the Chairman.  Also noted for the record was that there were no letters received from any Town boards or commissions or from any abutters. 

MOTION:
D. Sharkey moved and R. Secher seconded to close the public hearing for petition #021-09 – 260 Marion Road – Donald Sullivan. 

VOTE:  Unanimous (5-0-0)

MOTION:
A motion was made and seconded to grant a Variance for petition #021-09 – 260 Marion Road - Donald Sullivan w/ the finding that the permitted signs were never installed & further, this new sign replaces the originally permitted signs & further, with the following conditions:

· The sign is to be four (4) ft. wide & eight (8) ft. high from the ground.
·  External illumination w/ ground flood lights.
·  Per plan in landscape island.
·  The neon “Package Store” sign can remain noting its historical aspects, but must be kept in good working order.
VOTE:  Unanimous (5-0-0)

VI. CONTINUED PUBLIC HEARINGS
A.  #19-09 – 21-23 Crescent Place – Richard H. Janey, Jr., c/o Julie C. Molloy, Esq (continued from May 13, 2009)
Present before the Board:
Richard H. Janey, Jr.


Julie C. Molloy, Esq.

Chairman Ferreira stated the hearing was continued due to receipt of documentation from the current owner’s (Mr. Smith) attorney and Attorney Molloy requested time to respond to the documentation presented.  Documentation was also received from Attorney Molloy.  
Attorney Molloy presented copies of letters and photographs from the Board of Health’s (BOH) file re:   the condition of the cottages and BOH violations.   This documentation indicated there was a discontinuance of use for over 2 years.  She also referenced the ZBA’s 11/12/08 meeting minutes whereas the Board considered two matters before them with re:   to lack of compliance with dimensional requirements resulting in two lots that could be built upon.  She argued that dimensional compliance does factor into the ability of the use tables.   

Attorney Molloy further continued with the argument that there was an objected abandonment with discontinued use.  No future use of the property except in compliance with the by-law, which she believes is against the law, but also because the building permit lapsed between August of 2006 and August of 2008 as the construction was not continued continuously.  There also was a change in the setback requirements from 30 feet to 50 feet.  The current dwelling has only a 30 feet setback in the front.  She cited that, in addition to lack of allowed area, there is also a setback violation. 
K. Ferreira stated the Board made a determination at a previous hearing that the request for the Administrative Appeal was untimely, even though all the issues were understood.  That decision is being appealed through the courts.  He questioned why it took 3 years for Mr. Janey to bring forth this matter or when the foundation was placed on the property.  He questioned why Mr. Janey waited until after the house was constructed.  

Attorney Molloy stated Mr. Janey did begin complaining to the Building Inspector when construction beyond the foundation began.  He continued with complaints to the Building Inspector and did not seek relief from the Zoning Board.   
K. Ferreira reiterated the resolution being sought by Mr. Janey which was to have the ZBA ultimately order the demolition of the dwelling.  Attorney Molloy offered an alternative option in which the ZBA should have the Building Inspector issue an order to cease and desist and apply for zoning relief or tear the dwelling down over a period of time.  She stated the burden is upon the property owner who took a calculated risk in purchasing property and had the option of obtaining title insurance that afforded zoning protection and insurance in the event that a zoning violation arose.  Brief discussion ensued. 

Present before the Board:
Mr. Nazih Elkalassi, Sandwich Road, Wareham
Mr. Elkalassi spoke on the issue of abandonment; the structures on the lots were abandoned, however there was no abandonment of the lot which he believed is a “grandfathered” lot.
Present before the Board:
Jerry Smith, Current owner

Mr. Smith (current owner) also briefly addressed the Board as to what transpired before he purchased the property.  He stated, when questioned, that he had title (owner’s) insurance. 
Present before the Board:
Holly Harootunian, 22 North Blvd., Onset

Ms. Harootunian stated she was aware of when the foundation was put in and when she looked up the property online it was noted that the foundation was listed as ‘failed’ and was continued to listed as ‘failed’ until recently.  She further stated she believed that the notation on line regarding the ‘failed’ foundation was probably due to the fact that there was not a small lot exemption and as an abutter she was never notified.  When construction began, she and several neighbors repeatedly contacted the Building Inspector asking why there was no permit posted and why they were not contacted about a small lot exemption.  She felt that their questions and concerns were not addressed.   When she finally saw the permit, it was for a two story, not a three story, in a MR-30 zone and not in the Onset Village 2 zone.   Even though the front of the house is attractive, she sees a three story wall from her back yard. 
Attorney Molloy agreed with the statements made by the neighbor in that there was no visible permit on the property and continued raising the issue of the status of the original building permit.  She stated that Mr. Janey challenged the issuance of the permit when construction of the house began in September of 2008.  She further stated that at the time that house was being built, the foundation should have had a 50 ft. setback instead of the  30 ft. setback. 

Present before the Board:
Ted Misiaszek, Building Inspector/ZEO

Mr. Misiaszek addressed the issue as to why the foundation appeared as ‘failed’ on the website.  There were problems with the program and he produced a letter from the programmer stating that it was a test.  As far as the setbacks, there is a 50 ft. frontage requirement but not a 50 ft setback requirement.  He referenced a section of the Zoning By-law regarding the setback requirements: “(d) front setbacks in the Village District shall be the average setbacks of five residential structures on either side of the property”. 
Present before the Board:
Brenda Eckstrom, Selectman

Selectman Eckstrom stated prior to the public auction of the property, the Building Inspector, the Board of Health and the Conservation Agent were asked to give their opinions on the property.  The Building Inspector’s opinion was the lots had been joined together to make one potentially buildable lot.  The Assessors’ records showed the property as three (3) separate lots.  The total combined value of the three lots is what the property was sold for.  She questioned if the lots were combined by either the Planning Board or the Zoning Board. 
Chairman Ferreira stated the lots have effectively been combined by the purchase of one party by the merger doctrine in Massachusetts.  Title has merged the three (3) lots together.  There has not been a plan drawn by a surveyor to combine the lots into one lot. 
The only way for the Assessors’ records can show the parcels as one parcel would require that a surveyor prepare a plan combining the lots into one lot and recording the plan in the Plymouth County Registry of Deeds.  It does not have to go before the Planning Board.

Brief discussion ensued re:   the wording in the notice of the Public Auction as to the three lots.   
M. Martin asked Attorney Molloy to point out where there was a discrepancy of 40A, Section 15 of the Zoning By-law which the Building Inspector utilized in determining the issuance of a building permit.   Attorney Molloy responded due to the discontinued use of more than 2 years.  
Brief discussion ensued. 
NOTE:  Tape changed and portion of the beginning is inaudible. 

Attorney Molloy summarized her final argument to the Board.  
MOTION: 
A motion was made and seconded to continue the public hearing for petition #19-09 – 21-23 Crescent Place – Richard H. Janey, Jr. to July 22, 2009 at 7:30 P.M.
VOTE:   Unanimous (5-0-0)
VII.
NEW BUSINESS/DISCUSSION
A.  Avenue A status.

M. Scarociotti claims there is foot dragging in terms of South Shore Housing, attorney for the owner, attorney for the former owner, attorney for title insurance company, attorney for the mortgage holder in re:  to the Avenue A property.  She attended inspection with all parties on April 27, 2009 and the attorney representing South Shore Housing asked if the ZBA needed any additional information/documentation to expedite the process.  M. Scarociotti asked that the broken windows be repaired.  As of today (May 27) the windows are still broken which allows the elements and animals to enter into the building.   She suggested that a demand letter (certified mail) be sent to South Shore Housing requesting that the repairs be done in 10 days. 
B.  Cromesett Landing & Carleton Place.

M. Scarociotti would like to bring back before the Board the two (2) 40B applications for review of violations of the permits – Cromesett Landing and Carleton Place.  Lots were switched, driveways were improperly installed, etc..  At Carleton Place, the condo fees for the affordable units have been increased from $90.00 to $176.00 upon the bankruptcy by the developer.  Wareham Housing Authority is supposed to be the monitoring agent and conduct the lottery.  South Shore Housing performed the lottery and another entity is the monitoring agent.   Notification of a hearing would be sent to the developer along with the management company, residents and abutters.  Brief discussion ensued. 
MOTION:
A motion was made and seconded to bring the developers of Cromessett
Landing and 
Carleton Place and all related parties before the Zoning Board 
of Appeals for discussion of potential violations and remedies available to 
keep the affordability of the units & further, to address issues in the permits 
that may not have been addressed. 

VOTE:  Unanimous (5-0-0)

VIII.
UPCOMING HEARINGS

(NONE)
VIX.
CORRESPONDENCE

K. Ferreira announced that a subpoena was served to Brenda Sampson today by a Constable which indicated there was a lack of standing to Lisa Bindas’ appeal on the Brock Tucy matter which is scheduled to be heard on June 24, 2009.   The attorney doesn’t want the Zoning Board to hear the matter.  
X. 
ADJOURNMENT 

MOTION:
A motion was made and seconded to adjourn the meeting.

VOTE:  Unanimous (5-0-0)

Attest:  _________________________


Mary Scarsciotti, Clerk


ZONING BOARD OF APPEALS

Date minutes approved:  ____________________

Date copy sent to Town Clerk:  _______________________
PAGE  
7

