TOWN OF SCITUATE

ZONING BOARD OF APPEALS

PUBLIC HEARING NOTICE
March 20, 2014
The Scituate Zoning Board of Appeals will hold a public hearing in the Selectmen’s hearing room in the Scituate Town Hall located at 600 Chief Justice Cushing Highway on Thursday, March 20, 2014 at 7:00 P.M. to consider the following requests:
I.
MEETING CALLED TO ORDER
II.
APPLICATIONS TO BE HEARD: 
First Application: Continued from February 25, 2014: David and Mary Ellen Drinkwater of 7 Barry’s Landing, Scituate, MA 02066 requests a special permit in accordance with Section 460.2 to erect a two-story detached garage within the Salt Marsh and Tideland Conservation District for the property located at 7 Barry’s Landing. 
Second Application: SignFex LLC C/O Paul Kukstis of 9 Seventh Avenue, Scituate requests a special permit and/or variance under section 810.3 of the Zoning Bylaw and/or finding under M.G.L. c40A Section 6 to add two stories to his single-story non-conforming building located at 165 Front Street. 
Third Application: Continued from February 20, 2014: Gerald M. Connell, Trustee of Elizabeth J. Connell and James J. Connell Family Trust of P.O. Box 65, Plainfield, MA 01070 requests special permit/finding, and/or variance, and/or any other appropriate relief pursuant to G.L. Ch. 40A, Sections 6 and 10 and Scituate Zoning Bylaw Sections 800 and 950.2 from the lot frontage requirements of Scituate Zoning Bylaw Section 610.2 to authorize the construction of a single-family dwelling on a lot known as Great Rock Island having less than the required 100’ of frontage.  The property is located at 0 Glades Road (5-3-95-0-R). 

Fourth Application: Continued from February 20, 2014: Charles Cangemi of CPC Properties, LLC 14 Grasshopper Lane, Scituate, MA 02066 requests special permit/finding, and/or any other appropriate relief the Board of Appeals may grant pursuant to Sections 820 and 950.2 of the Scituate Zoning Bylaws and G.L. Ch. 40A, Section 6 to authorize the  change of the nonconforming use (s) of 1 Ford Place, Scituate, MA to a specified use not substantially different in character, or not substantially more detrimental or injurious to the neighborhood than the existing nonconforming use (s).  The property is located at 1 Ford Place. 

Fifth Application:  Susan M. Whitney, Trustee of 179 Edward Foster Road Realty Trust and Ryan D. Whitney of 7 Stone Avenue, Scituate requests a special permit and/or any other relief that the Board of Appeals may grant pursuant to Sections 610.2B, 950.2B and 950.3 of the Scituate Zoning Bylaws to create a lot with more than fifty feet of frontage and two times the required upland square footage at 179 Edward Foster Road (51-3-23-A-R and 51-3-23-0-R). 
Sixth Application: Ryan Alan, LLC of P.O. Box 395, 126 First Parish Road, Scituate seeks a finding, special permit, and/or other relief that the Board of Appeals may grant pursuant to G.L. Ch. 40A, Section 6 and the Scituate Zoning Bylaws, including Sections 470, 820 and 950.2D of the Scituate Zoning Bylaws, to authorize the nonconforming uses located at 112 First Parish Road, 122 First Parish Road, and 126 First Parish Road (Map 49, Block 2, Parcel 6) to be changed, extended or altered to specified uses which include the construction of additional area to the rear of the existing auto body repair shop and the construction of additional area for a building for the interior storage of trucks and motor vehicles, which uses are not substantially more detrimental or injurious to the neighborhood than the existing nonconforming uses on the property located at said property.    

IV.
ADJOURNMENT
Sara Trezise, Chairman 

Scituate Zoning Board of Appeals

PAGE  
2

