

Edgartown Zoning Bylaw
As Amended April, 2018

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

i

Contents1

Article I - General Provisions 1
1.1 Title. .. 1
1.2 Purpose. ... 1
1.3 Definitions. .. 1
1.4 Enumeration of zoning districts. ... 6

Article II - Residential Districts 7
2.1 R-60 Residential District ... 7

2.1.A Permitted Uses .. 7
2.1.B Conditionally Permitted Uses ... 7
2.1.C Accessory Uses Permitted ... 8
2.1.D Bulk, Area and Parking Requirements .. 8
2.1.E Prohibited Uses... 8

2.2. R-20 Residential District ... 9
2.2.A Permitted Uses .. 9
2.2.B Conditionally Permitted Uses ... 9
2.2.C Accessory Uses Permitted ... 10
2.2.D. Bulk, Area and Parking Requirements .. 10
2.2.E Prohibited Uses... 10

2.3. R-5 Residential District. .. 10
2.3.A Permitted Uses .. 10
2.3.B Conditionally Permitted Uses ... 10
2.3.C Accessory Uses Permitted ... 11
2.3.D Bulk, Area and Parking Requirements .. 11

2.4. R-120 Residential District. .. 12
2.4.A Permitted Uses .. 12
2.4.B Conditionally Permitted Uses ... 12
2.4.C Accessory Uses ... 12
2.4.D Bulk, Area and Parking Requirements .. 13
2.4.E Height of Structures .. 13
2.4.F Prohibited Uses... 13

2.5. RA-120 Residential District .. 13
2.5.A Permitted Uses .. 13
2.5.B Conditionally Permitted Uses ... 13
2.5.C Accessory Uses ... 13
2.5.D Bulk, Area and Parking Requirements .. 14
2.5.E Prohibited Uses... 14

Article III, Business Districts 15
3.1. B-I Business District ... 15

3.1.A Permitted Uses .. 15
3.1.B Conditionally Permitted Uses ... 15
3.1.C Prohibited Uses... 15
3.1.D Bulk, Area and Parking Requirements .. 15
3.1.E Special Permit Considerations ... 17

1 Renumbering and reorganization of bylaw approved by ATM, 2018, Article #64. See Recodification Cross-reference on page 116.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

ii

3.2. B-II Upper Main Street District ... 18
3.2.A Permitted Uses .. 18
3.2.B Uses Permitted by Special Permit from the Planning Board. ... 18
3.2.C Prohibited Uses ... 19
3.2.D Special Permit Procedures .. 20
3.2.E Conditions ... 20
3.2.F Expansion, Alteration, or Change of Nonconforming Structures and Uses 23
3.2.G Decision .. 24

3.3. B-III Light Industrial and Service District .. 24
3.3.A. Area: ... 24
3.3.B. Purpose: .. 24
3.3.C Permitted Uses .. 24
3.3.D Conditionally Permitted Uses ... 25
3.3.E Bulk, Dimensional, and Site Requirements ... 26

3.4. B-IV Trades District .. 26
3.4.A. Area: ... 26
3.4.B. Purpose: .. 26
3.4.C Permitted Uses .. 27
3.4.D Conditionally Permitted Uses ... 27
3.4.E Bulk, Dimensional, and Site Requirements ... 27

Article IV, Planned Development District 28
4.1. Purpose .. 28
4.2. Special Permit Granting Authority .. 28
4.3. Permitted Uses in PDD District ... 28
4.4. Uses Permissible by Special Permit .. 28

4.4.A. Subdistrict R - RESIDENTIAL ... 28
4.5. Procedures ... 29

4.5.A. Pre-application conference ... 29
4.5.B. Submission of preliminary PDD plan ... 29
4.5.C. Submission of Definitive PDD Plan .. 30

4.6. Performance Guarantee ... 31
4.7. Criteria for Review .. 31
4.8. Design Criteria .. 32
4.9. Relation to Subdivision Control Act. .. 32

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 33
5.1. Coastal District .. 33

5.1.A. Area of District .. 33
5.1.B. Establishment of Zones in the Coastal District ... 33
5.1.C. Permitted Uses .. 33
5.1.D. Conditionally Permitted Uses ... 33
5.1.E Regulations and Restrictions of the Underlying District .. 34

5.2. Island Road District. .. 34
5.2.A. Major Roads .. 35
5.2.B. Special Ways ... 36

5.3. Special Places District. .. 42
5.3.A. Area ... 42
5.3.B. Regulations and Restrictions .. 42

5.4. Cape Pogue District. .. 42
5.4.A. Goals ... 42

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

iii

5.4.B. Area of the District ... 42
5.4.C. Permitted Uses .. 43
5.4.D. Uses Requiring a Special Permit .. 43
5.4.E. Prohibited Uses... 44
5.4.F. Cape Pogue DCPC Advisory Committee .. 45

5.5. Katama Airfield and Conservation Area District. ... 45
5.5A. Purpose ... 45
5.5.B. Area of the District ... 46
5.5.C. Permitted Uses .. 46
5.5.D. Uses Requiring a Special Permit .. 47
5.5.E. Prohibited Uses... 47
5.5.F. Procedures for Permitted Uses ... 47
5.5.G. Procedures for Special Permits .. 47
5.5.H. Criteria for Review ... 48
5.5.I. Site Review Committee .. 48
5.5.J. Airfield Approach Zone .. 49

5.6. Edgartown Ponds Area District. .. 52
5.6.A. Purpose ... 52
5.6.B. Areas of the District .. 52
5.6.C. Establishment of Zones ... 52
5.6.D. Definitions ... 52
5.6.E. Consistency with Other Regulations ... 53
5.6.F. Permitted Uses and Structures ... 53
5.6.G. Uses and Structures Requiring a Special Permit .. 54
5.1.H. Prohibited Uses... 55

Article VI, Surface Water District 56
6.1. Purpose .. 56
6.2. Applicability .. 56
6.3. Permitted Uses .. 56
6.4 Special Permitted Uses .. 57
6.5. {removed} ... 57

Article VII, Floodplain Zone 58
7.1 Purpose. ... 58
7.2 Base Flood Elevation Levels. .. 58
7.3 Flood Plain Permits. .. 58
7.4 Requirements... 58
7.5 Additional Requirements in V Zones - VE ... 59
7.6 Additional Requirements in AO Zones. .. 59
7.7 Special Permits .. 59
7.8 Administration... 60
7.9 Definitions. .. 60

Article VIII, Beach Area and Wetlands Regulations 62
8.1 Purpose and Definitions .. 62
8.2 Special Permit Required .. 62
8.3 Duties of Planning Board and Conservation Commission. ... 62
8.4 Beach Area Regulations. ... 63

8.4.A Permitted Uses. ... 63
8.4.B. Conditionally Permitted Uses. .. 63

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

iv

8.4.C. Prohibited activities. ... 63

Article IX, Cluster Developments 65
9.1. Purpose. ... 65
9.2. Special permit. ... 65
9.3. Number of dwelling units. ... 66
9.4. Additional restrictions. .. 66
9.5. Preparation of application.. 66
9.6. Plans and information to be submitted. ... 66
9.7. Guidelines for approval. .. 66
9.8. Issuance of special permit. .. 67

Article X, General Regulations 68
10.1. Lots and Structures .. 68

10.1.A. Subdivision of lots. .. 68
10.1.B. Principal buildings on same lot. ... 69
10.1.C. Height of buildings; elevated decks and porches. ... 69
10.1.D. Corner clearances. .. 69
10.1.E. Curb cuts and driveways. .. 70
10.1.F. Conversion of existing structures. ... 70
10.1.G. Nonconforming structures and uses. ... 70
10.1.H. Temporary structures and uses. .. 72
10.1.I. Demolition delay. .. 72

10.2. Uses ... 73
10.2.A. Conditionally permitted uses... 73
10.2.B. Mobile homes and recreational vehicles. .. 74
10.2.C. Unregistered cars. ... 74
10.2.D. Accessory scientific uses. .. 75
10.2.E. Eating establishments. .. 75
10.2.F. Conversion of transient residential facilities. ... 75
10.2.G. General development regulations. .. 75
10.2.H. Trash. .. 75

10.3. Housing ... 76
10.3.A. Multi-unit dwellings. ... 76
10.3.B. Assisted housing. ... 76
10.3.C. Island independent living. ... 78
10.3.D. Accessory apartments. .. 81
10.3.E. Substandard lots as affordable home sites. ... 83
10.3.F. Staff apartments. ... 84

10.4. Health .. 86
10.4.A. Interim regulations for medical marijuana uses. .. 86
10.4.B. Marijuana Establishments Temporary Moratorium ... 87

Article XI, Sign Regulations 88
11.1. Purpose. ... 88
11.2. Definitions. .. 88

11.2.A. Sign. ... 88
11.2.B. Accessory Signs. .. 88
11.2.C. Non-accessory Sign. .. 88
11.2.D. Person ... 88
11.2.E. Standing Sign. ... 88

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

v

11.2.F. Sign, Area of, .. 88
11.2.G. Temporary Sign... 88

11.3. Administration and Enforcement. ... 89
11.3.A. Enforcement. ... 89
11.3.B. Administration. ... 89
11.3.C. Permits. ... 89

11.4. General requirements. ... 89
11.4.A. Character. ... 89
11.4.B. Movement. ... 89
11.4.C. Illumination. .. 90
11.4.D. Window Signs. ... 90
11.4.E. Temporary Signs. .. 90
11.4.F. Outdoor merchandise: .. 90
11.4.G. Permitting of Existing Vending Machines .. 90
11.4.H. No Trespassing Signs .. 90
11.4.I. Political Signs. ... 90

11.5. Requirements for non-accessory signs. ... 91
11.6. Requirements for accessory signs. .. 91

11.6.A. Residence Districts. .. 91
11.6.B. Business Districts. ... 91

11.7. Nonconformance of accessory signs. .. 92
11.8. Requirements for signs in historic districts. .. 92

11.8.A. Illumination: ... 92
11.8.B. Character: ... 92
11.8.C. Wall Sign: ... 93
11.8.D. Number of Signs: .. 93
11.8.E. Architectural Features: ... 93
11.8.F. Guidelines for Review of Application: .. 93

Article XII, Public Utilities 94
12.1. Purpose. ... 94
12.2. Grant of special permit. ... 94
12.3. Application for special permit. .. 94
12.4. Criteria for special permit consideration. .. 94
12.5. Site plan review. .. 95

Article XIII, Personal Wireless Service Facilities 96
13.1. Definitions. .. 96
13.2. Purpose. ... 96
13.3. Special permit required. .. 96
13.4. Criteria for special permit. .. 96
13.5. Application. ... 97
13.6. Prohibited installations. ... 98

Article XIV, Energy Systems (ECS) 99
14.1. Wind Energy Conversion Systems (WECS) ... 99

14.1.A. Special permit required; definitions. .. 99
14.1.B Setback requirements. ... 99
14.1.C Tower access. .. 99
14.1.D Public good. .. 99
14.1.E Maintenance.. 99

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

vi

14.1.F Permits and approvals required. ... 99
14.2 Solar Photovoltaic Installations (Reserved) .. 100

Article XV ï 101
(Reserved) ... 101

Article XVI 102
(Reserved) ... 102

Article XVII, Administration and Enforcement 103
17.1. Conformance and permit required. .. 103
17.2. Enforcement. ... 103
17.3. Violations and penalties. ... 103
17.4. Board of Appeals. .. 103
17.5. Planning Board. ... 103

17.5.A. Establishment .. 103
17.5.B. Power .. 103
17.5.C. Procedure .. 104

17.6 Planning Board Associate Member ... 104
17.7. Special permits. ... 104
17.8. Amendments. ... 105
17.9. Severability. ... 105
17.10. When effective. ... 105
17.11. Building permit limitation. .. 105

17.11.A. Temporary Residential Building Permit Limitation .. 105
17.11.B. Priority Permit Applications ... 105
17.11.C. Exemptions .. 106
17.11.D. Special Permits ... 106
17.11.E. Building Permits ... 107

REFERENCE 110
HISTORY OF BYLAW CHANGES .. 110

2018 Annual Town Meeting .. 110

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting 116
Reference In Order Of Current Article Numbers .. 116
Reference In Order Of Previous Article Numbers .. 120

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.1 Title. Page 1

Article I - General Provisions

1.1 Title.
This Bylaw shall be known and referred to as THE TOWN OF

EDGARTOWN, MASSACHUSETTS ZONING BYLAW.

1.2 Purpose.
The purpose of this Zoning Bylaw is to promote the health, safety,

convenience, and welfare of the Inhabitants of the Town of Edgartown and to

provide the benefits and protection authorized by Chapter 40A of the General

Laws of the Commonwealth; and the Town of Edgartown hereby adopts

Chapter 40A and all sections incorporated therein as amended by Chapter 808

of the Acts of 1975.

1.3 Definitions.
Accessory building or use A use that is subordinate in purpose to, and serves a principal building or

principle use and shall include tennis courts, swimming pools or like

structures.

Alteration Any change in size, shape, character, or use of a building or structure.

Bedroom Attached room, reasonably capable of providing privacy, light, and

ventilation which is intended, arranged, or designed to be occupied by one

or more persons. A bedroom shall have an area of not less than 70 square

feet or be less than 7 feet in any dimension.
2

Bulk is the term used to indicate the size and setbacks of buildings or structures

and the location of same with respect to one another.

Convenience store A retail store with a floor area of less than 501 square feet, located within

and subsidiary to a gas station and selling goods limited to prepackaged

food items, beverages not including alcoholic beverages, household and gas

station items, pharmaceuticals and personal hygiene items, newspaper,

maps and tobacco.

Curb Cuts The providing of vehicular access from a private property to an accepted

public way.
3

De Minimis minor works which may have little to no material effect on a given structure

or development, and therefore would not require a special permit, but does

require an application for an exemption. Such determination would not

apply to application or permitting requirements established by other entities,

such as the Conservation Commission, Historic District Commission, the

Town of Edgartown Building Department, or the MV Commission.
4

Demolition The removal or dismantling of an existing structure, in whole or in part,

with or without the intent to replace the construction so affected.
5

2 Added, ATM, 2018, Article #59
3 Ibid.
4 Ibid.
5 Ibid.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.3 Definitions. Page 2

Detached bedroom In any district in Edgartown, a detached bedroom is defined as either a

freestanding structure or a bedroom over a non-habitable accessory

structure and all of the following:

a. bedroom(s) and bathroom(s) only

b. no sitting rooms, no entrance alcoves, no hallways

c. the footprint, measured by the inside perimeter of the proposed livable

 space, is no larger than 400 square feet (includes bathroom and closets)

 and including enclosed porches.

d. plumbing in the bathroom only and limited to one hand sink, one toilet,

 and one bathtub/shower

e. no stove or refrigerator

Development shall include any building, reconstruction, or alteration of a structure or

land; division of land into lots; change in the type of use of a structure or

land; material increase in intensity of use of land, such as an increase in the

number of offices, stores, or dwelling units in a structure or on land or a

change in occupancy resulting in larger traffic, wastewater, or other offsite

impacts; reestablishment of a use which has been discontinued for two

years or longer; and commencement of mining, excavation, or filling on a

parcel of land. "Development" shall not include ordinary maintenance or

repair not requiring a building permit, transfer of title not involving the

division of land into parcels, or change of occupancy not materially

increasing intensity of use of land.

Dwelling is a structure used in whole or in part for human habitation. A dwelling

does not include a trailer or mobile home however mounted, or a vessel.

Dwelling Unit is a portion of a building used or to be used as a habitable unit for one

family or household with facilities for sleeping, cooking, bathing and

sanitation.

Farm Silo is a structure used for storing feed for livestock.

Fast Food Restaurant is an establishment for the sale of on-premise prepared food or drink, if

providing in-car service, window service, drive-through service, or service

at two or more take-away stations within the building, or if there is sale in

any other way of food or drink packaged for takeout except incidental to a

conventional restaurant or other permitted use.

Fence A non-living structure or partition, designed to: establish a boundary;

enclose or separate an area of land, a landscape feature, or an object located

on land; prevent intrusions from without or straying from within; provide

security or protection; shield from within or without against noise or view;

or, other similar purpose. A fence may be, but is not limited to, structures

or partitions made of wood, stone, metal or other materials.
6

Fence, Boundary

(Boundary Fence)

Any fence that is, or is intended to be, installed on or within five (5) feet of

a real property boundary line determined by the Board of Fence Viewers of

the Town of Edgartown.ò
7

Floor Area Ratio (FAR) is calculated as the gross square footage of all floors in all buildings,

divided by the square footage of the property

6 Added, ATM, 2018, Article #59
7 Ibid.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.3 Definitions. Page 3

Gross Floor Area The sum of the horizontal areas of all stories of a building, or several

buildings, as measured from the exterior face of exterior walls, or from the

center line of a party wall separating two buildings on the same lot. Gross

Floor Area for a single lot shall include garages, sheds, gazebos, enclosed

porches, screen porches, enclosed decks, guest buildings, and other

accessory buildings; Gross Floor Area shall not include basements, crawl

spaces, attics, open porches, or open decks.
8

Guest House is a subordinate dwelling to the principal dwelling on a lot.

Livable Floor Space Any square footage that is

(a) served by permanently installed heating or air-conditioning systems,

(b) that is directly accessible from other occupiable areas through an

 interior door or hallway,

(c) finished with walls, floors and ceilings of materials generally accepted

 for interior construction, and

(d) excluding any area with a ceiling height of less than five feet.
9

Lot is a parcel of land in one ownership, with definite boundaries, occupied or

suitable to be occupied by a certain use. See also Lot Area .

Lot Area The horizontal area of the lot exclusive of any area in a street or recorded

way. Land under any water body, bog, swamp, wet meadow, marsh,

wetland, coastal beach or coastal dune as defined in MGL C. 131, s. 40 or

by the Edgartown Wetlands Protection Bylaw, shall not be included in the

"lot area" required for zoning compliance. This definition shall not apply to

a lot shown on a plan or described in a deed duly recorded at the Registry of

Deeds as of April 8, 1997 which at the time of the Zoning Bylaw change

conformed to the then existing requirements for the zoning district in which

it is located.

Lot line A line of record bounding a lot that divides one lot from another lot or from

a public or private right of way.
10

Marina A facility which provides dockage or berthing for more than five (5) vessels

and may also provide the services of a Vessel Service Facility.
11

Mean Natural Grade The natural grade, relative to a given structure. The mean natural grade

shall be calculated by measuring the natural elevation at the four (4) most

remote corners of a structure to the height of the highest point of the

structure, and dividing the aggregate number of these heights by four (4).
12

Multi -unit dwelling and or

dwelling units

shall mean any building consisting of attached single family units with each

unit providing independent living facilities.

Non-Habitable Minor

Accessory Structure

shall mean a building with four walls, and a roof which shall include, but is

not limited to, storage sheds, pump houses and garbage bin enclosures

8 Added, ATM, 2018, Article #59
9 Ibid.
10 Ibid.
11Added, ATM 2018, Article #59; Also refer to ATM, 2018, Article #63
12 Added, ATM, 2018, Article #59

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.3 Definitions. Page 4

Open Land: is a parcel or parcels of land or an area of water, or a combination of land

and water, not including roads set aside in an undeveloped state for the

benefit, use and enjoyment of the residents of a Cluster Development or the

residents of the Town.

Planned Development

District (PDD)

A Planned Development District shall mean an area of land in which a

mixture of residential, open land, and/or other uses, and a variety of

building types and designs, are determined to be sufficiently advantageous

to render it appropriate to grant a special permit and to depart from the

normal requirements of the underlying district, to the extent authorized by

this zoning bylaw and by General Laws, Ch. 40A, Section 9. A Planned

Development District shall consist of not less than five (5) contiguous acres

of land.

Recreational Vehicle shall mean vehicles normally used for recreational purposes including

removable truck-mounted campers, motor homes, travel trailers, van

conversions and similar vehicles.

Registered Marijuana

Dispensary (RMD)

shall mean a not-for-profit entity, as defined by Massachusetts law only,

that acquires, cultivates, possesses, processes (including development of

related products such as food, tinctures, aerosols, oils or ointments),

transfers, transports, sells, distributes, dispenses, or administers marijuana,

products containing marijuana, related supplies, or educational materials to

qualified patients or their personal caregivers, and which is properly

licensed and registered by the Massachusetts Department of Public Health

under all applicable state laws and regulations.

Renovation The alteration or removal of any part of an existing structure for the purpose

of maintenance or improvement without change to the existing footprint or

height of the structure.
13

Sign shall mean and include any structure, devise, letter, work, model, banner,

pennant, Insignia, trade flag, or representation used as, or which is in the

nature of, an advertisement, announcement or direction.

Special Permit Granting

Authority

shall be:

The Planning Board for Special Permit for Cluster Developments; and for

Special Permits in the Beach Areas and Wetlands; and in the B-II Upper

Main Street District, and within the Coastal, Island Road and Special

Places, and Cape Pogue Districts, Edgartown Ponds Area District; and

Surface Water District;

Building Inspector for permits and special permits under the Sign Bylaw

(Article 11); and

The Zoning Board of Appeals for all other special permits authorized by

this Bylaw.

Street shall mean a public way or a way, having in the opinion of the Planning

Board, sufficient width, suitable grades and adequate construction to

provide for the proposed use of the land abutting thereon or served thereby

13 Added, ATM, 2018, Article #59

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.3 Definitions. Page 5

Structure is a combination of materials assembled at a fixed location to give support

or shelter. A structure includes any building. Swimming pools and tennis

courts shall be considered structures. A fence or wall over six feet high shall

be considered a structure; an open terrace not more than thirty inches above

grade shall not be considered to be a structure. A vessel shall not be

considered to be a structure.

Time Sharing or Time

Interval Ownership

Dwelling Unit:

A dwelling unit in which the exclusive right of use, possession or

occupancy circulates among various owners of lessees thereof in

accordance with a fixed or floating time schedule on a periodically

recurring basis whether such use, possession or occupance is subject to

either: (a) Time Share Estate, in which the ownership or leasehold estate in

property is devoted to a time-share fee (tenants in common, time span

ownership, interval ownership) and a timeshare lease; or (b) Time-Share

Use, including any contractual right of exclusive occupancy which does not

fall within the definition of Time-Share Estate, including, but limited to, a

vacation license, prepaid hotel reservation, club membership, limited

partnership or vacation bond.

Transient Residential

Facilities

Hotels, motels, inns or lodging houses with a capacity of more than four

guest beds, and time-sharing or time-interval ownership dwelling units.

Use is the purpose for which land or any structure is occupied or maintained,

arranged, designed, or intended.

Vessel Every description of watercraft, other than a sea/float plane on water, uses

as a means of transportation on water. Specifically excluded by this

definition are floating homes or dwellings.

Vessel Service Facility A commercial facility providing one or more of the following: vessel

construction, repair or servicing; vessel storage, hauling and launching; the

sale of vessels; the sale of supplies and services for vessels and their

equipment and accessories; berthing or dockage facilities for not more than

five (5) vessels not being serviced or repaired.
14

Wind Energy Conversion

System (WECS)

a device which converts wind energy to mechanical or electrical energy.

14 Added, ATM 2018, Article #59; Also refer to ATM, 2018, Article #63

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article I - General Provisions 1.4 Enumeration of zoning districts. Page 6

1.4 Enumeration of zoning districts.
The Town of Edgartown is hereby divided into the following districts for the

administration of this bylaw, and which are identified upon the zoning maps

of the town filed with the Office of the Town Clerk and made part of this

bylaw.

District Description Minimum

Lot Size

Front Yard

Setback

Side & Rear

Setbacks

SPGA

R-5 Residential 10,000 sq ft 20 ft 15 5 ft. ZBA

R-20 Residential ½ acre 30 ft. 10 ft. ZBA

R-60 Residential 1 ½ acres 50 ft. 25 ft. ZBA

R-120 Residential, Chappaquiddick 3 acres 50 ft. 25 ft. ZBA

RA-120 Residential/Agricultural 3 acres 50 ft. 25 ft. ZBA

B-1 Town Center 5,000 sq. ft 10 ft. 16, 17 5 ft. 16 ZBA

B-2 Business/Upper Main Street 6,500 sq. ft 20-40 ft. 18 10 ft. PB

B-3 Business/Outlying N/A ZBA

B-4 Trades N/A ZBA

Planned Develop. Overlay District to R-20 PB

Coastal Overlay District PB

Island Road Overlay District PB

Special Ways Overlay District PB

Special Places Overlay District PB

Cape Pogue Overlay District PB 19

Katama Overlay District PB

Edgartown Ponds Overlay District PB

Surface Water Harbors, Bays & Ponds PB

FRONTAGE: All lots created after April 9, 1985 will have a minimum frontage of 50 feet on a street.

20

15
 Article 2.3.D (previously: 6.4.)

16
 Article 3.1.D (previously 9.4.)

17
 0 setbacks on Main St.

18
 Article 3.2.E (previously 10.5.)

19
 Article 5.4.F (previously 14.4.6)

20
 Article 10 (previously Article 11.)

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.1 R-60 Residential District Page 7

Article II - Residential Districts

2.1 R-60 Residential District
In the R-60 Residential District, no building or premises shall be used, and not

building or part of a building shall be erected or altered, which is arranged,

intended or designed to be used in whole or in part for any uses except the

following:

2.1.A Permitted Uses

1. One single family detached dwelling on a lot with usual and

necessary outbuilding incidental thereto.

2. Religious and educational uses not for profit.

3. Public parks, playground, fraternal buildings, municipal uses, and

recreational buildings not for profit.

4. Accessory uses customarily incidental to a permitted use on the same

premises, including by not limited to the following:

a. Use of a room or rooms in a dwelling for customary home,

professional or medical occupations conducted by the

resident occupants and their professional associate.

b. Use of premises or building thereon in connection with his or

her trade by a resident carpenter, electrician, painter,

plumber, mason, fisherman, and other artisan, provided that

no offensive noise, vibration, smoke, dust, odors, heat, glare,

or unsightliness is produced, and provided that all

accumulated building, construction, or other materials used in

connection with the trade are screened from ground floor

level of neighboring properties and from public and private

ways, and provided that no more than two commercial

vehicles are regularly stored or parked overnight on the

property, and provided that any signs comply in full with the

sign regulations of this Bylaw.

5. The non-commercial use of wharves, piers and docks or waterfront

property, except as noted above in 2.1.A.4.b.

6. One guest house on a lot with a single family dwelling, which

dwelling shall have been in existence for not less than five years.

Such guesthouse shall not be larger than 900 square feet in total

livable floor space. The front, side, and rear set back requirements for

a guest house shall be the same as those provided for a principal

structure in the zoning district in which it is located. The lot on which

a guest house is constructed must have a minimum area of 15,000

square feet. Either the original or subsequent building may be

designated as a guest house.

7. Any agricultural or horticultural use, and the sale of produce raised on

the premises.

2.1.B Conditionally Permitted Uses

Conditionally Permitted Uses, requiring special permit from the Board of

Appeals, in accordance with the regulations appearing in Article 17.4 and

Article 10.2.A. of this bylaw.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.1 R-60 Residential District Page 8

1. Conversion of an existing one family residential structure to

accommodate two families, provided that the structure has been in

existence for not less than five years and that the lot on which the

structure is located has a minimum area of 15,000 square feet.

2. Permanent removal of gravel, loam, clay, sand or stone under such

safeguards as imposed by the Board of Appeals so as not to leave

unsightly scars or be detrimental to the neighborhood.

3. Private club operated for members only, not conducted for profit.

4. Shops and storage buildings incidental to the building trades.

5. Stand for the sale of primarily locally Island Grown produce,

provided that no offensive noise, odors, unsightliness or traffic

congestion is produced.

6. Small-scale business and industry, subject to the requirements of

Section 10.2.A.2.

7. Farm silo over 32 feet but not over 60 feet in height provided that it is

set back enough to avoid accidentally falling or abutting land or

dwelling.

8. Wind Energy Conversion System (WECS) as regulated by Section

14.1.

9. Guest house larger than 900 square feet in total livable floor space

provided that all other requirements of 2.1.A.6 are met.

10. One guest house on a lot with a single family dwelling, which

dwelling shall have been in existence for less than five years,

provided that all other requirements of 2.1.A.6 are met.

2.1.C Accessory Uses Permitted

1. Garden house, tool house, greenhouse, playhouse, detached bedroom,

tennis court, wading pool, temporary or permanent swimming pool

incidental to the residential use of the premises and not operated for

gain.

2. Private garages for not more than three motor vehicles. All but one

passenger automobile space in such garages may be leased to persons

not resident on the premises.

3. The grazing, housing and raising of livestock, horses and other

animals provided that no part of the grazing or housing facilities are

within the front yard of the lot and that the lot size is at least 60,000

square feet in area. The Building Inspector and/or the Board of

Health may determine the maximum number of animals permitted on

the lot.

2.1.D Bulk, Area and Parking Requirements

Minimum Requirements:

¶ Total Lot Area .. 1½ Acres

¶ Front yard (Setback in feet) ... 50 feet

¶ Side Yards (feet) .. 25 feet

¶ Rear Yard (feet) ... 25 feet

¶ Off-street parking one for every two bedrooms

2.1.E Prohibited Uses

1. Transient Residential Facilities

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.2. R-20 Residential District Page 9

2.2. R-20 Residential District
In the R-20 Residential District, no building or premises shall be used, and no

building or part of a building shall be erected or altered which is arranged,

intended or designed to be used in whole or in part for any uses except the

following:

2.2.A Permitted Uses

1. Any uses permitted in the R-60 District.

2. The leasing of rooms with not more than four boarders by a family

residing on the premises, provided that there is no display or

advertising, except as regulated in this Bylaw.

3. The storage and maintenance of commercial fishing boats and gear

and of boats and gear related to the marine industry on municipally

owned land as approved by the Board of Selectmen and fully

screened from any public way

2.2.B Conditionally Permitted Uses

Conditionally Permitted Uses requiring special permit from the Board of

Appeals, in accordance with the regulations appearing in Article 11.4 and

Article 10.2.A of this bylaw.

1. Construction of a two-dwelling unit structure or conversion of an

existing residential single family structure to a two dwelling unit

structure, provided that the lot on which the structure is located has a

minimum area of 15,000 square feet and provided that the conversion

requirements in Section 2.3.B.2 are satisfactorily met.

2. The taking of boarders or the leasing of rooms by a family residing on

the premises, provided that there is no display or advertising except as

regulated in the Bylaw.

3. Restaurant, subject to the requirements of Section 10.2.A.2.

4. Gasoline or automobile service station subject to the requirements of

Section 10.2.A.2.

5. Private club, operated for members only, not conducted for profit.

6. Permanent removal of gravel, loam, clay, sand or stone under such

safeguards as imposed by the Board of Appeals so as not to leave

unsightly scars or be detrimental to the neighborhood.

7. Boat yards, shops and storage buildings incidental to the Building

trades.

8. Office of a doctor or dentist or other member of a recognized

profession residing on or owning or renting the premises, provided

there is no display or advertising except as specified in Article XIV of

the Bylaw, and provided there is off-street parking.

9. Small-scale business and industry subject to the requirements of

Section 10.2.A.2.

10. Stand for the sale of produce, primarily Island grown, provided that

no offensive noise, odors, unsightliness or traffic congestion is

produced.

11. Wind Energy Conversion System (WECS) as regulated by Section

14.1.

12. One guest house larger than 900 square feet in total livable floor

space, provided that all other requirements of 2.1.A.6. are met.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.3. R-5 Residential District. Page 10

13. One guest house on a lot with a single family dwelling, which

dwelling shall have been in existence for less than five years,

provided that all other requirements of 2.1.A.6. are met.

2.2.C Accessory Uses Permitted

Any Accessory Uses Permitted in the R-60 District shall be allowed subject to

the same requirements, except that the grazing, housing, and raising of

livestock, horses, and other animals shall be allowed on lots less than 60,000

square feet subject to the approval of the Board of Health who shall determine

the maximum number of animals permitted on the lot, based on sanitary

conditions and adjacent development.

2.2.D. Bulk, Area and Parking Requirements

Minimum Requirements:

¶ Total Lot Area (square feet) .. 21,780

¶ Front Yard - setback (feet) .. 30

¶ Side Yards (feet) ... 10

¶ Rear Yards (feet) ... 10

¶ Off-street Parking one space per two bedrooms.

2.2.E Prohibited Uses

1. Transient Residential Facilities

2.3. R-5 Residential District.
In an R-5 Residential District, no building or premises shall be used, and no

building or part of a building shall be erected or altered, which is arranged,

intended, or designed to be used in whole or in part for any uses except the

following:

2.3.A Permitted Uses

1. Any use permitted in the R-60 District, except that the lot on which a

guest house is constructed must have a minimum area of 15,000

square feet.

2. Two-family dwelling on a lot, with the usual and necessary

outbuildings incidental thereto, provided that the lot has an area of at

least 15,000 square feet.

2.3.B Conditionally Permitted Uses

Conditionally Permitted Uses requiring a special permit from the Board of

Appeals, in accordance with the regulations appearing in Article 11.4 and

Article 10.2.A of this Bylaw.

1. Conversion of an existing residential structure to a transient

residential facility or to professional offices.

2. Conversion of an existing one or two family residential structure to a

maximum three dwelling unit structure, provided the following

conditions are satisfied in all dwelling units.

a. Adequate cooking facilities.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.3. R-5 Residential District. Page 11

b. Provision for electrical service, water supply and full

plumbing.

c. Provision for built-in heating, if unit is to be occupied 220

days or more per year.

d. Minimum livable floor area of 400 square feet. Livable floor

area shall be defined as all spaces within the exterior walls of

a dwelling unit exclusive of garages, breezeways, unheated

porches, cellars, and basements. Usable floor area shall

include all spaces not otherwise excluded above, such as:

principal rooms, utility rooms, bathrooms, all closets and

hallways opening directly into any rooms within the dwelling

unit.

e. Separate internal entrances for each dwelling unit within the

structure.

f. A minimum of 1 1/2 off-street parking spaces per dwelling

unit.

g. Any other improvements required by the Board of Appeals.

h. Minimum lot size of 15,000 square feet.

3. New construction of an inn or hotel.

4. Small-scale business and industry, subject to the requirements of

Section 10.2.A.2.

a. No more than one dwelling unit in the structure, and said

residence must fully comply with all the conditions in Section

2.3.B.2 immediately preceding.

b. No more than one retail facility in the structure, not

occupying more than 50% of the total gross floor area of the

structure.

c. Parking shall consist of a minimum of four slots for each

mixed use facility.

5. Restaurants, whether of the commercial or private club type.

6. Recreational use for profit.

7. The taking of boarders or the leasing of rooms by a family residing on

the premises, provided that there is no display or advertising except as

regulated in this Bylaw.

8. Wind Energy Conversion System (WECS) as regulated by Section

14.1.

9. Guest house larger than 900 square feet in total livable floor space,

provided that all other requirements of 2.3.A.1. are met.

10. One guest house on a lot with a single family dwelling, which

dwelling shall have been in existence for less than five years,

provided that all other requirements of 2.3.A.1 are met.

2.3.C Accessory Uses Permitted

Any Accessory Uses Permitted in the R-60 District.

2.3.D Bulk, Area and Parking Requirements

Minimum Requirements:

¶ Total Lot Area (square feet): ... 10,000

¶ Front Yard - Setback (feet): .. 20 feet*

¶ Side Yards (feet): ... 5

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.4. R-120 Residential District. Page 12

¶ Rear Yard (feet): ... 5

¶ Off-street Parking spaces per dwelling unit: 2

¶ There shall be a maximum of one 16ô wide curb cut per lot on a

public street, in accordance with Section 10.1.H of this bylaw.
21

* However, no building need provide a front yard larger than the average of

front yards of existing buildings on adjacent lots on the same side of the

street.

2.4. R-120 Residential District.
In an R-120 Residential District, no building or premises shall be used, and no

building or part of a building shall be erected or altered, which is arranged,

intended, or designed to be used in whole or in part for any uses except the

following:

2.4.A Permitted Uses

Any uses permitted in the R-60 District except that one guest house is

permitted on a lot with a single family dwelling only if the lot has a minimum

size of three acres and the dwelling has been in existence for not less than five

years. Such guest house shall not be larger than 900 square feet in total

livable floor space. The front, side, and rear set back requirements for a guest

house shall be the same as those for a principal structure in R-120. Either the

original or subsequent building may be designated as a guest house.

2.4.B Conditionally Permitted Uses

Conditionally Permitted Uses requiring special permit from the Board of

Appeals, in accordance with the regulations appearing in Article 11.5 and

Article 10.2.A of this Bylaw.

Any Accessory Uses Permitted in the R-60 District except that:

1. the conversion to a two family dwelling is prohibited

2. A guest house may be constructed on a lot with an area of less than

three acres provided that:

a. all other requirements for a guest house in 2.4.A are met

b. the ground water well and the sanitary disposal system shall

each be located at least 200 feet from any groundwater well

and any sanitary disposal system and 200 feet from any salt

water body

c. no portion of a sanitary disposal system shall be located less

than 5 feet above minimum groundwater level

d. The guest house, including its sanitary disposal system and

driveways, will not pollute the soil, surface water or

groundwater of neighboring properties and will not increase

surface erosion of neighboring properties.

2.4.C Accessory Uses

Any uses permitted in the R-60 District except that the grazing and housing of

animals shall not be subject to the location restrictions on the lot.

21 Changed, ATM 2018, Article #64

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.5. RA-120 Residential District Page 13

2.4.D Bulk, Area and Parking Requirements

 Minimum Requirements:

¶ Total Lot Area ... 3 acres

¶ Front Yard .. Setback 50 feet

¶ Rear Yard ... Setback 25 feet

¶ Side Yards ... 25 feet

2.4.E Height of Structures

Maximum height of structures as measured vertically from the mean natural

grade in the same area of the proposed structure shall be as follows: 26 feet

for a pitched roof and 18 feet for a flat or shed roof with a slope of 4 in 12 or

less.

The Zoning Board of Appeals may grant a Special Permit to increase the

height of a structure to a maximum of 32 feet in specific instances. In

considering a Special Permit the Zoning Board of Appeals shall require the

applicant to:

(1) Provide evidence that a structure higher than 26 feet for a pitch roof and

18 feet for a flat or shed roof with a slope of 4 in 12 or less would not

extend above the average height of vegetation, as accurately measured on

site, that would exist around the structure after construction; and

(2) demonstrate graphically that the finished structure exposed by likely tree

clearing would not be prominently visible from other public or private

lands or water bodies.

2.4.F Prohibited Uses

Transient Residential Facilities

2.5. RA-120 Residential District
In an RA-120 Residential District, no building or premises shall be used, and

no building or part of a building shall be erected or altered, which is arranged,

intended or designed to be used in whole or in part for any uses except the

following:

2.5.A Permitted Uses

Any uses in the R-60 District except that the construction of a farm silo over

32 feet but not over 60 feet is also permitted, provided that it is set back far

enough to avoid accidentally falling on abutting land or dwellings.

2.5.B Conditionally Permitted Uses

Conditionally Permitted Uses requiring special permit from the Board of

Appeals, in accordance with the regulations appearing in Article 11.5 and

Article 10.2.A of this Bylaw.

Any conditionally permitted uses in the R-60 District except for the

conversion to a two family dwelling.

2.5.C Accessory Uses

Any uses permitted in R-60 District except that the grazing and housing of

animals shall not be subject to the location restrictions on the lot.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article II - Residential Districts 2.5. RA-120 Residential District Page 14

2.5.D Bulk, Area and Parking Requirements

Minimum Requirements:

¶ Total Lot Area .. 3 acres

¶ Front Yard .. Setback 50 feet

¶ Rear Yard ... Setback 25 feet

¶ Side Yards .. Setback 25 feet

2.5.E Prohibited Uses

Transient Residential Facilities.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.1. B-I Business District Page 15

Article III, Business Districts

3.1. B-I Business District
The B-1 District is intended to provide a compact pedestrian-oriented

environment for a mixture of residential and business uses servicing

Edgartown's year-round population and visitors. In the B-1 Business District

no development shall be allowed except as follows:

3.1.A Permitted Uses

1. Principal and accessory uses permitted in the R-5 Residential District,

except those uses which require a special permit under section 9.2.

2. Any other principal or accessory use not included under 3.1.B or

3.1.C below.

3.1.B Conditionally Permitted Uses

Conditionally Permitted Uses by Special Permit from the Board of Appeals.

1. Business use of more than 1,500 square feet floor area not in such use

January 1, 1984, whether through new construction, addition, or

conversion to business from residential use.

2. Inn or hotel.

3. Restaurant including fast-food restaurant only if pedestrian-oriented,

evidenced by location of premises having no more than six off-street

parking spaces and having no drive-through facilities.

4. Additions or alterations of more than 150 square feet to structures

existing as of January 1, 1984 or replacements thereto if the ratio of

total floor area of the structure with such additions or alterations to

total area of the lot exceeds 1.0.

5. Uses requiring special permits under other sections of the Zoning

Bylaw: (wind energy conversion systems {14.1}, accessory scientific

use {10.2.D}, outdoor dining {10.2.E}, and coastal district uses

{5.1}).

3.1.C Prohibited Uses

1. Other fast-food restaurants (see definitions).

2. Drive-in or drive-through facilities for restaurants, banks, or other

uses.

3. Automobile gas or service facilities

3.1.D Bulk, Area and Parking Requirements

1. Total lot area shall be not less than 5,000 square feet. However,

provided that all other provisions of this Bylaw are complied with,

addition of up to 1,500 square feet to a structure existing as of

January 1, 1984 (or replacements thereto) on a smaller lot does not

require a special permit as provided at Section 10.1.G.3 and 10.1.G.4.

2. Within 10 feet of a street right-of-way (other than Main Street, for

which there is no requirement) only the following shall be allowed:

a. A building or portion of a building no closer to the street line at

that point than a building existing on the premises January 1,

1984.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.1. B-I Business District Page 16

b. There shall be a maximum of one 16ô wide curb cut per lot on a

public street, in accordance with Section 10.1.H of this bylaw.
22

c. Pedestrian areas, terraces, or landscaped areas.

d. On special permit, outdoor eating areas.

3. Side and rear yard setbacks shall equal 5 feet minimum, except that

on special permit those yards may be reduced to zero for party wall or

similar construction, provided that adequate access is assured for fire

or other emergency and public services.

4. Floor area below ground level may be used as follows:

a. Uses in accordance with 3.1.A (Permitted Uses) and 3.1.B

(Conditionally Permitted Uses) are allowed only when the room

involved has direct egress at ground level and less than half the

exterior wall area of that room is below ground level.

b. The following accessory and incidental uses are otherwise

allowed below ground level when they are accessory and

incidental to a business on the premises which is primarily

located in space at or above ground level and when the public is

not invited to do business in these spaces:

i. Storage

ii. Offices

iii. Production facilities such as but not limited to artisan studios;

woodshops, sewing shops, or looming shops.

c. Bathrooms

5. The ratio of total floor area (measured from exterior faces of the

structure) on all floors of the structure to total lot area shall not

exceed 1.0. Any basement used for commercial space as allowed in

3.1.D.4.a. or 3.4.D.1.b. shall not be calculated as part of the total floor

area. This ratio shall not apply to structures existing as of January 1,

1984 or replacements thereto. However, any additions or alterations

which exceed 150 square feet to structures existing as of January 1,

1984 or replacements thereto shall require a special permit if the ratio

of total floor area with such additions or alterations to total area of the

lot exceeds 1.0.

6. At least one off-street loading space must be provided for any use

requiring a special permit (see 3.1.B) or for any restaurant.

7. Off-street parking must be provided as follows to service all increases

in required spaces resulting from new construction, additions, or

change of use to one requiring more parking, without counting any

existing spaces needed to meet requirements for existing building and

use. Any existing spaces removed shall be replaced in kind unless in

excess of the number required.

a. Retail sales or service establishments: one parking space for each

500 square feet of gross floor area or any fraction thereof.

b. Place of public assembly: one space for each 8 seats therein.

c. Restaurants, bars, eating places: one space for each 6 seats

therein.

d. Office or professional use: one space for each 400 square feet of

gross floor area.

22 Changed, ATM, 2018, Article #64

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.1. B-I Business District Page 17

e. Inns and hotels: one space for each guest unit plus one space for

each 8 guest units or fraction thereof.

f. Dwellings: one space for each 2 bedrooms.

g. Other uses: half the number of spaces normally necessary if

wholly dependent on on-site parking, as determined by the

Building Inspector with the advice of the Planning Board.

8. Off-street parking requirements may be met in any one or

combination of the following ways:

a. On-site.

b. Off-site, which may be shared with other uses, provided that

a lease or other binding agreement is on file with the

Edgartown Zoning Inspector.

c. By special permit from the Zoning Board of Appeals, the

required number of parking spaces may be modified where an

applicant demonstrates that the lesser parking provision is

necessary for the reasonable development of the parcel and

that such lesser provision of parking will not cause substantial

detriment to the area.

3.1.E Special Permit Considerations

Special permits shall be granted in the B-1 District only upon the Special

Permit Granting Authority's written determination that the proposal will not

have adverse effects which overbalance its benefits to the Town, after

consideration of the following among other questions:

1. Activity

a. Will the proposal contribute to the diversity of services available

in the district?

b. Will the proposal provide service to or employment for the year-

round population?

c. To what extent will the proposal add to summer traffic

congestion, considering the location, the extent of single-purpose

trips likely to be attracted, and any special access provisions

committed (e.g. bike storage facilities, employee ridesharing)?

2. Site Design

a. Are views from public ways and developed properties

considerately treated?

b. Are existing trees or other important natural features protected?

c. Is pedestrian movement facilitated, avoiding interruption by

access drives or other impediments?

d. Is street edge continuity maintained through building location,

hedges, fences, or other devices?

3. Building Design

a. Are views from public ways and developed properties

considerately treated?

b. Do materials match the appearance of one of the predominant

materials in the District?

c. Do massing, breaks in wall and roof planes, and use of additive

massing preserve domestic scale in massing, and do architectural

features preserve such scale in their design?

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 18

4. (Removed)
23

3.2. B-II Upper Main Street District
The B-II Upper Main Street District is intended to provide for existing and

future businesses while at the same time preserving the small town

characteristics of the entrance to the town center and continuing a mix of

residential and non-residential uses. It is the intent of this Bylaw to promote

the purposes of the B-II Upper Main Street District Master Plan prepared by

the Planning Board in association with Dodson Associates, 1989, as may be

amended or revised, with regard to all design principles contained in the

Master Plan. Applicants for permits in the B-II District are strongly

encouraged to review this Master Plan prior to submitting documents for

review. In the B-II Upper Main Street District no development shall be

allowed except as follows:

3.2.A Permitted Uses

1. Any uses permitted in the R-5 District;

2. Public parks, public playgrounds, and noncommercial recreational or

fraternal buildings;

3. Religious and educational.

3.2.B Uses Permitted by Special Permit from the Planning Board.

1. New Construction of structures containing the following uses shall

require a Special Permit:

a) Retail and service stores;

b) Offices;

c) Eating establishments;

d) Banks;

e) Transient residential facilities;

f) Light manufacturing, wholesale or storage facilities of less than 3,000

square feet gross floor space;

g) Gas stations, automotive repair shops, or salesroom;

h) Movie theater, playhouse, and other centers for the performing arts;

i) Nursery, horticultural uses on parcels of less than five (5) acres;

j) Commercial recreation facilities, except as provided in Section 3.2.C;

k) Apartments;

l) Farmers markets or similar outdoor markets, provided that use does

not exceed thirty (30) days per calendar year;

m) Uses which have attributes (particularly, parking requirements, traffic

generation, and scale of structures) substantially similar to a use

permitted as of right or by Special Permit in Section 3.2.A or Section

3.2.B herein;

23 Removed, ATM, 2018, Article #60

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 19

n) Municipal or governmental uses.

o) Registered Marijuana Dispensary

2. Conversion of a residential structure to a commercial structure
containing any of the uses in section 3.2.B.1 shall require a Special

Permit.

3. Expansion or alteration of a nonconforming use if such expansion or

alteration would create a need for any of the features set forth in section

3.2.D.4.a-c, below, shall require a Special Permit.

4. Changes of Use Not Requiring a Special Permit

Any change of use from one category of Special Permit use set forth in

Section 3.2.B.1 to a different category in said section, regardless of whether

the use was previously authorized by Special Permit or the use is now

nonconforming, shall not require a Special Permit unless such change would

create a need for any of the following:

a. any additional parking or loading; or

b. any addition of more than 10% of the gross floor area of the structure

housing the use; or

c. any substantial change to the buffer and screening of the structure or

use. The burden of proof shall be upon the property owner to

demonstrate that no such modifications shall occur. This section

3.2.B.4 is not applicable to the expansion, alteration, or change of

nonconforming structures which is governed by section 3.2.F below.

5. Notwithstanding anything to the contrary in Article 3.2, special

permits are required in all circumstances, including new construction,

conversion of a residential structure to a commercial structure, expansion or

alteration of a nonconforming use, or change of use from one category of use

to another, where the primary or principal use is as follows:

a. retail sale of ice cream or frozen yogurt

b. gas stations

c. rental of video tapes or disks

d. retail sale of groceries or prepackaged food or drink for consumption

either on the site or off-site

e. sale of food or drink prepared or portioned on site for consumption

either on the site or off-site

Any internal floor plan changes or external or site modification of such

businesses shall require a special permit, unless such change is found

insubstantial by a majority vote of the Planning Board.

This section 3.2.B.5 is not applicable to the expansion, alteration, or change of

nonconforming structures which is governed by section 3.2.F below.

3.2.C Prohibited Uses

1. Amusement parks, drive in movie theaters, or other similar recreational

facilities;

2. Any use which is noxious, offensive or causes a nuisance;

3. All others not included in Section 3.2.A or 3.2.B

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 20

3.2.D Special Permit Procedures

1. Application. Applications for Special Permits for new construction

(including expansion, alteration or change) of a use set forth in Section

3.2.B.1, and applications for changes from one category of use permitted by

Special Permit in Section 3.2.B.1 to another category (unless exempted by

Section 3.2.B.2), shall be accompanied by seven (7) copies of a Development

Plan. Unless waived by the Planning Board in writing for unusually simple

circumstances, plans subject to this section shall show the following existing

and proposed features:

a. all boundary line information pertaining to the land sufficient to

permit location of same on ground, including assessors map and lot

number information;

b. existing and proposed topography at 2 foot contour intervals;

c. water provision, including fire protection measures;

d. sanitary sewerage

e. storm drainage, including means of ultimate disposal and calculations

to support maintenance of the requirements in the Planning Board's

Subdivision Rules and Regulations;

f. parking and loading spaces, access and egress provisions (including

location of curb cut), walkways, and existing parking areas on

adjacent lots;

g. planting, landscaping, and screening;

h. location of existing and proposed buildings, with information on

gross lot coverage;

i. first floor plans and architectural elevations of buildings, location of

proposed signs with dimensions, proposed lighting, and

representation of building facade from the street providing frontage;

j. sufficient information to ensure compliance with all applicable

provisions of this Zoning Bylaw.

2. Preparation of Development Plan. Development Plans shall be

submitted on 24-inch by 36-inch sheets. Plans shall be prepared by a

Registered Architect, Registered Landscape Architect, Registered

Professional Engineer, Registered Land Surveyor, or other design

professional deemed acceptable by the Planning Board. Dimensions and

scales shall be adequate to determine that all requirements are met and to

make a complete analysis and evaluation of the proposal. The Planning Board

may waive the requirements of Section 3.2.D.1 and Section 3.2.D.2 where no

exterior change will be made to an existing building and the lot on which the

use is located.

3.2.E Conditions

No application for a Special Permit for new construction or change from one

category of Special Permit use to another (unless exempted by Section

3.2.B.2) shall be considered by the Planning Board unless all proposed

construction or change, as evidenced by the Development Plan, conforms

with all of the following conditions:

1. Dimensional and Other Lot Requirements

a. Total lot area shall not be less than 6,500 square feet;

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 21

b. More than one principal structure may be placed on a lot provided

the applicant demonstrates that:

i. required parking for the lot shall be located not forward

of the front line of any structure(s) on that lot, or on an

adjacent lot or contiguous lots;

ii. no principal structure shall be located in relation to

another principal structure on the same lot, or on an

adjacent lot, so as to cause danger from fire;

iii. all of the multiple principal structures on the same lot

shall be accessible via pedestrian walkways connected to

the required parking for the premises and to each

principal structure.

c. In order to reflect traditional setbacks along Upper Main Street, to

create an architectural edge to the B-II District, and to screen (to

the extent feasible) parking and access ways from public view,

structures shall be set back not more than forty (40) feet, nor less

than twenty (20) feet from the front lot line
24

, except that a

structure need not be set back further than any structure existing

on the premises on April 11, 1989, if less, or further
25

 than the

average of the setbacks on adjacent lots, if less. No structure

shall be located within ten (10) feet of the side or rear property

lines. Where an applicant demonstrates that greater front

setbacks, or lesser side or rear setbacks, is necessary for the

reasonable development of the parcel, the Planning Board may

modify such requirements provided that access is assured for fire

and other such emergencies.

d. At least 20% of the lot shall consist of open space dedicated to

natural or pedestrian use. Buildings, parking lots, access ways,

and other uses shall be located as to leave the remaining open

space in as usable and contiguous a form as is feasible.

e. No sign shall be located within fifteen (15) feet of the street

pavement line. Signs shall meet all of the requirements in Article

11, herein.

2. Parking, Loading, and Access Requirements

a. Required parking areas shall not be located forward of any

building front line on the lot, on an adjacent lot or contiguous

lots;

b. All required parking areas, except those serving residential

premises, shall be dustless, durable, composed of an all weather

surface, designed to adequately handle drainage, and designed to

prevent dust, erosion, water accumulation, or unsightly

conditions. In parking areas with eight or more spaces, individual

spaces shall be delineated by painted lines, wheel stops, or other

means;

c. Off-street parking shall be provided in accordance with or shall

exceed, the following schedule:

24 ñénor less than twenty (20) feet from the street pavement line front lot line , exceptéò ï approved ATM 2018, Article #61
25 ñéon April 11, 1989, if less, and no or further than the averageéò ï approved ATM 2018, Article #61

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 22

i. Retail sales and service establishments: one parking

space per 350 square feet of gross floor area or any

fraction thereof;

ii. Places of public assembly: one space per four seats of

occupancy;

iii. Restaurants, bars, eating places: one space per three seats

therein;

iv. Office or professional use, banks: one space per 250

square feet of gross floor area or any fraction thereof;

v. Inn and hotels: one space per guest unit, plus one space

per each twelve guest units or any fraction thereof;

vi. Dwellings: one space per two bedrooms, or fraction

thereof;

vii. Other uses: spaces in accordance with anticipated needs

as determined by the Building Inspector after

consultation with the Planning Board.

d. Parking areas shall contain 250 square feet of planted areas for

every 1000 square feet of parking proposed.

e. For parking areas of fifteen (15) or more spaces, bicycle racks

facilitating locking shall be provided to accommodate one bicycle

per three (3) parking spaces or fraction thereof. Such bicycle rack

(s) may be located within the parking area or in another suitable

location as deemed appropriate by the Planning Board;

f. Adequate off-street loading facilities and space shall be provided

to service all needs created by new construction whether through

additions, change of use, or new structures. Facilities shall be so

sized and arranged that no vehicle need regularly to back onto or

off of a public way, or be parked on a public way while loading,

unloading, or waiting to do so.

g. To the extent feasible, lots and parking areas shall be served by

common private access ways, in order to minimize the number of

curb cuts in the B-II District. Such common access ways shall be

in conformance with the functional standards of the Subdivision

Rules and Regulations of the Planning Board for road

construction, sidewalks, and drainage. Proposed documentation

(in the form of easements, covenants, or contracts) shall be

submitted with the application demonstrating that proper

maintenance, repair, and apportionment of liability for the

common access way and any shared parking areas has been

agreed upon by all lot owners proposing to use the common

access way. Common access ways may serve any number of

adjacent parcels deemed appropriate by the Planning Board.

h. There shall be a maximum of one 16ô wide curb cut per lot on a
public street, in accordance with Section 10.1.H of this bylaw.

26

3. Screening, Buffers, and Landscaping

a. Parking lots, loading areas, storage areas, refuse storage and

disposal areas, and service areas shall be screened from view, to

the extent feasible, from all public ways, and from adjacent

residentially zoned or occupied properties, but the use of planted

26 Changed, ATM, 2018, Article #64

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.2. B-II Upper Main Street District Page 23

buffers of at least 10 feet in width, fences or walls, location, or

combination thereof. Fences shall be no higher than six (6) feet

and of design and materials consistent with the architecture and

landscape of Edgartown. Planted areas intended to provide

screening shall contain trees or shrubs of a species common to the

area and appropriate for screening, spaced to minimize visual

intrusion.

b. Required front yards, and required plantings in parking areas,

shall be landscaped by planting of grass and shade trees, of

species common to the area, and maintained in a sightly condition

at all times.

4. Building Design and Use

a. Floor area below ground level may be used in accordance with

3.2.A (Permitted Uses) and 3.2.B (Conditionally Permitted Uses)

as long the business in the below ground level area is an

extension of the existing first floor business and is owned and

operated by the owner of the first floor business.

b. The total floor area (measured from exterior faces of the

structure) on all floors of all structures (other than a basement)

shall not exceed 50% of the total lot area. Any basement used for

commercial space, shall not be calculated as part of the total floor

area for the purposes of this section of the zoning bylaw.

Notwithstanding the above, the total floor area of all structures

may exceed 50% of the total lot area, but not more than 80% of

the total lot area, provided that the applicant demonstrates that the

lot shall be served by a common access way, as set forth in

Section 3.2.E.2.g, or shared parking areas with adjacent premises.

c. Buildings shall be oriented towards both the required parking area

serving the premises and the front yard of the structure in order to

facilitate access for pedestrians. Signage, walkways, and

entrances/egresses shall be provided at both locations, unless this

requirement is waived by the Planning Board;

d. Frontal dimensions of principal structures shall be approximately

parallel to Upper Main Street, or other nearby street providing

frontage for the lot.

e. The scale of small businesses shall be maintained in the case of

structures exceeding 2,000 gross square feet of floor area, through

architectural devices such as breaks in wall and roof lines, varied

floor plans, and other techniques.

f. Structures shall maintain consistent appearance with other

structures in the area and the Town as to primary wall and roof

materials and color.

g. Conversion of existing residential structures to commercial

structures or use shall retain the existing structures to the extent

feasible without removal or destruction thereof.

3.2.F Expansion, Alteration, or Change of Nonconforming Structures and Uses

No alteration, expansion, or change of a nonconforming structure or use,

except as exempted in section 3.2.B.3 or 3.2.B.4 shall be permitted unless a

special permit is granted by the Planning Board after finding that such

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.3. B-III Light Industrial and Service District Page 24

expansion, alteration or change shall not be substantially more detrimental

than the existing nonconforming structure or use to the neighborhood.

Expansion, alteration or change of preexisting structures shall retain the

character and scale of other structures located within or near the B-II District,

as described in the Master Plan.

3.2.G Decision

In order to reach a conclusion under the general criteria for issuance of a

Special permit set forth in Section 17.5, below, the Planning Board shall

consider whether the proposed use or change would have any of the following

beneficial or adverse impacts on the B-II Upper Main Street District and the

town:

1. promote development consistent with the traditional structures in

Edgartown, as viewed from public ways;

2. maintain consistent appearance with other structures in the area and

the town as to primary wall and roof materials and color;

3. reduce, to the extent feasible, the number of curb cuts in the District;

4. reduce intrusion from commercial structures, lighting, and parking

areas on adjacent residentially zoned or occupied properties;

5. promote traffic and pedestrian safety;

6. promote scenic views from publicly accessible locations.

3.3. B-III Light Industrial and Service District27

3.3.A. Area:

The B-III Light Industrial and Service District (ñthe B-III Districtò)
28

 is

located on the Martha's Vineyard Airport property and includes all of that

property within Edgartown except for the area defined in the Zoning Bylaw as

the B-IV District.

3.3.B. Purpose:

The B-III District, located at the Martha's Vineyard Airport, is intended to

provide a location for commercial activities such as light industry, storage,

services and trades which are essential to the Island but which may not be

appropriate in residential districts or other Island business districts because of

space requirements or potential nuisance. The B-III District is intended to

provide for the type of commercial space and activity that cannot be found or

located in other business districts but which adds to the Island's economic

vitality without detracting from the viability of other business areas. In the B-

III District no development shall be allowed except as follows:

3.3.C Permitted Uses

1. Aviation facilities and aviation related uses

2. Light manufacturing and light industrial facilities

3. Storage facilities

4. Parking and storage of light, medium, or heavy equipment

5. Boat yards

6. Boat and boat equipment sales and showrooms

27 Changed, ATM, 2018, Article #62
28 Ibid.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.3. B-III Light Industrial and Service District Page 25

7. Gas stations including a convenience store.

8. Automobile, truck, heavy equipment, and vehicle sales and

showrooms

9. Furniture sales and showrooms

10. Appliance sales and showrooms

11. Commercial or commissary kitchens, with no retail sales on the

premises

12. Fish and agricultural products buying and processing and other food

processing

13. Animal hospitals, boarding, and grooming

14. Wind Energy Conversion Systems (WECS)

15. Sale of goods manufactured or assembled on the premises, as long as

the retail sales area is no more than 10% of the floor area of the

manufacturing area and in no event shall exceed 500 square feet

16. Artists' and artisans' studios including display and sales space for the

artists' or artisans' work not exceeding 10% of the floor area of the

total studio space

17. Amusement facilities or other commercial recreational facilities

18. Indoor commercial athletic facilities including health clubs

19. Reclamation and recycling services and facilities

20. Commercial laundries, dry cleaning facilities, and Laundromats

21. Agriculture, horticulture, floriculture, and viticulture

22. Service businesses as follows:

a. full service automotive or truck facilities

b. auto or truck service such as repair, lubrication, body shop

c. boat service, repair, storage

d. rental of cars, trucks, light or heavy equipment, or party supplies

(tents, chairs etc.)

e. landscaping services

f. appliance and mechanical equipment service and repair

g. maintenance and repair of goods assembled or manufactured on the

premises

h. plumbing, heating, carpentry, electrical, boatbuilding, dockbuilding

and other similar service trades

3.3.D Conditionally Permitted Uses

1. municipal and government uses

2. residential uses

3. Dormitory Housing, subject to the following criteria:

1. No larger than 100 beds per building

2. Built and maintained by an organization either public or

private which will have on-going responsibility for care

of the building and conduct of the residents, which will

be assured by covenant with the Airport Commission

3. A resident manager on site at all times.

4. One parking space for each 4 beds

5. Bike rack will be provided

6. Any one occupancy shall be no longer than eight months

7. Occupancy must be tied to verifiable employment on the

Island.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.4. B-IV Trades District Page 26

3.3.E Bulk, Dimensional, and Site Requirements

The Town recognizes that the land in Edgartown zoned as the B-III District is

a single parcel owned by the County of Dukes County and that interior

portions of the parcel may be leased by the County to commercial tenants

according to site and design guidelines of the County.

For the purposes of this Zoning Bylaw, setbacks from the exterior boundaries

of the parcel shall be as follows:

Eastern boundary - 200 feet in from and parallel to Barnes Road shall be

maintained as a no-cut, no-build zone. No structures or roads may be built

(except for three access roads) in this zone. Trees, bushes and other

vegetation may not be cut and when trees or shrubs are lost they shall be

replaced with similar trees or shrubs to provide a dense natural vegetation

screen between Barnes Road and the interior commercial portions of the

property.

Southern boundary - 200 feet in from and parallel to the Edgartown-West

Tisbury Road shall be a no build zone. In the first 100 feet parallel to the

Edgartown-West Tisbury Road no structures or roads may be built (except for

up to three access roads). The second 100 feet in from and parallel to the

Edgartown-West Tisbury Road shall be a no cut no build zone; no structures

or roads may be built (except for three access roads) in this zone. Trees,

bushes and other vegetation may not be cut in this zone and when trees or

shrubs are lost they shall be replaced with similar vegetation to maintain a

dense natural vegetation screen between the Edgartown West Tisbury Road

and the interior commercial portions of the property.

3.4. B-IV Trades District

3.4.A. Area:

The B-IV District is a triangle of land in the southwestern part of the

Edgartown portion of the airport property bounded as follows: by a line

beginning at a point on the West Tisbury Road 500' east of the Edgartown-

West Tisbury town line and running east along the West Tisbury Road for

1000'; and also by a line running from that beginning point 1200' north at

right angles to the West Tisbury Road; and by a line connecting the end points

of these two lines so as to form the hypotenuse of a right triangle, running

northwest to southeast.

3.4.B. Purpose:

The district is established to provide a location for tradespeople to store and

maintain equipment associated with their trades and a location for seasonal

worker housing. The district is intended to provide for the local tradespeople

to store equipment and supplies and for seasonal worker housing which may

be considered inappropriate for a residential neighborhood or the existing

retail districts but which provide and support essential services and businesses

on the Island. The district is wholly located in public land and is appropriate

to support those services vital to the community but which cannot be located

elsewhere.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article III, Business Districts 3.4. B-IV Trades District Page 27

3.4.C Permitted Uses

Only the following uses and structures are permitted:

A. Aviation facilities and aviation related uses

B. Parking and storage of light, medium, or heavy equipment

C. Outdoor storage and maintenance of equipment, materials and

supplies related to their trades by tradespeople, including but not

limited to: carpenters, electricians, painters, plumbers, masons,

dockbuilders, landscapers, welders, arborists, and loggermen

D. Buildings associated with the trades listed above to be used for

a. indoor storage and maintenance of equipment

b. office associated with the tradesperson on site but not

intended for or used for doing business with the public

3.4.D Conditionally Permitted Uses

1. Dormitory Housing, subject to the following criteria:

a. No larger than 100 beds per building

b. Built and maintained by an organization either public or

private which will have on-going responsibility for care

of the building and conduct of the residents, which will

be assured by covenant with the Airport Commission

c. A resident manager on site at all times.

d. Bike rack will be provided

e. Any one occupancy shall be no longer than eight months.

f. Occupancy must be tied to verifiable employment on the

Island.

3.4.E Bulk, Dimensional, and Site Requirements

The Town recognizes that the land in Edgartown zoned as the B-IV Trades

District is owned by the County of Dukes County and that interior portions of

the land may be leased to commercial tenants according to site and design

guidelines established by the Martha's Vineyard Airport Commission and/or

the County. For the purposes of this Zoning Bylaw, within the B-IV Trades

District:

1. Setback from the southern boundary of the District: 200 feet in from

and parallel to the Edgartown West Tisbury Road shall be a no build

zone. In the first 100 feet parallel to the Edgartown West Tisbury

Road no structures or roads may be built. The second 100 feet in

from and parallel to the Edgartown West Tisbury Road shall be a no-

cut-no-build zone; no structures or roads may be built in this zone.

Trees, bushes and other vegetation may not be cut in this zone and

when trees or shrubs are lost they shall be replaced with similar

vegetation to maintain a dense natural vegetation screen between the

Edgartown West Tisbury Road and the interior commercial portions

of the District.

2. All permitted uses shall be sited in conformity with the requirements

of the Martha's Vineyard Airport Commission and/or the County of

Dukes County.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IV, Planned Development District 4.1. Purpose Page 28

Article IV, Planned Development District

4.1. Purpose
The purpose of the planned development district (PDD) is to encourage a mix

of land uses and activities, and building types that complement each other; to

provide the necessary development to implement these uses in a

comprehensive manner instead of piecemeal; to save open land and to

promote more efficient use of land that would otherwise be lost or wasted

while protecting natural resources such as wetlands, water bodies, ground

water and native vegetation; to promote diverse, energy efficient housing, for

various income levels and in harmony with the history and character of the

Town; all in conformity to the provisions of G.L. Ch. 40A.

4.2. Special Permit Granting Authority
The Planning Board shall be the special permit granting authority in the PDD

district.

4.3. Permitted Uses in PDD District
Uses permitted as of right in the underlying district shall be permitted uses in

the PDD District.

4.4. Uses Permissible by Special Permit
The Planning Board may issue a special permit for certain residential and

recreational uses within the PDD as follows:

4.4.A. Subdistrict R - RESIDENTIAL

1. Detached single-family units and/or townhouse units shall be

permitted in subdistrict R; no townhouse building shall contain more

than ten (10) units. The number of single- family units shall not

exceed 25% of the units normally allowed in the underlying district.

Townhouse units shall not exceed 75% of the number of single-

family units normally allowed in the underlying districts. The Term

"townhouse" as used herein shall mean any building consisting of

single-family units, attached by common fire-separation walls, with

each unit providing complete independent living facilities.

2. No building in subdistrict R shall exceed in height that allowed in the

underlying district.

3. All residential structures and accessory uses within the subdistrict

shall be set back from the boundaries of the PDD by a buffer strip of

at least 100 feet in width, to be kept in a natural or landscaped

condition.

4. Parking facilities shall be provided, in a ratio of two (2) spaces per

dwelling unit, in subdistrict R.

5. Buildings in the subdistrict shall be separated from each other by at

least fifty (50) feet.

6. The Planning Board shall give preference to a layout which

minimizes paved areas.

7. All residential units shall be connected at the developer's expense to

the public sewerage system.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IV, Planned Development District 4.5. Procedures Page 29

8. As a condition of granting a special permit, land on subdistrict R not

devoted to dwelling units, or to permitted accessory uses, shall be set

aside as common open land for the use of the PDD residents. The

common land shall be conveyed to a corporation or trust comprising a

homeowners association whose membership includes the owners of

all units contained on the parcel. The developer shall include in the

deed to owners of individual units beneficial rights in the common

land and shall grant a conservation restriction to the Town over such

land pursuant to General Laws, Ch. 184, Section 31-33, to insure that

it is primarily kept in an open or natural state. The restriction shall

further provide for maintenance of the common land in a manner

which will protect and enhance the ground water, including limitation

on the use of fertilizer, pesticides and herbicides, limitation on use of

de-icing chemicals, proper maintenance of drainage and sewer pipes

and the like. The restriction shall be enforceable by the Town

through its Conservation Commission in any proceeding authorized

by the General Laws.

The developer/owner shall be responsible for the maintenance of the

common land and any other facilities to be held in common until such

time as an association is capable of assuming the responsibility. In

order to ensure that the association will properly maintain the land

deeded to it, the developer shall cause to be recorded at the Registry

of Deeds a Declaration of Covenants and Restrictions which shall, at

a minimum, provide for the following:

a. mandatory membership in an established homeowners

association as a requirement of any form of ownership of any

unit in the subdistrict;

b. provisions for maintenance assessments of all units in order

to insure that the common land and facilities are properly

maintained. Failure to pay such assessment shall create a lien

on the property assessed enforceable by either the association

or the owner of any unit. Until the association is organized,

the owner shall perform the duties of the association. To the

extent permitted by the conservation restriction the common

land may be used for recreational purposes including (but not

limited to) walking and bicycle paths, gardens, swimming

pools, and tennis courts. Utility lines shall be buried.

4.5. Procedures

4.5.A. Pre-application conference

Prior to the submission of an application for a special permit to develop

within the PDD District the applicant, at his/her option, may confer with the

Planning Board to obtain information and guidance before entering into

binding commitments or incurring substantial expense in the preparation of

plans, surveys and other data.

4.5.B. Submission of preliminary PDD plan

The applicant may file five (5) copies of the preliminary PDD with the

Planning Board. The Planning Board, within 45 days from receipt of the

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IV, Planned Development District 4.5. Procedures Page 30

preliminary plan, shall review and determine whether the proposed project is

consistent with the most suitable development of the Town. The Planning

Board may suggest modifications and changes to the preliminary plan in

anticipation of the filing of the definitive plan. The contents of the

preliminary plan shall be established by regulations of the Planning Board.

Should the Planning Board incur additional costs in reviewing the preliminary

plan, such costs shall be borne by the applicant unless otherwise ordered by

the Board.

4.5.C. Submission of Definitive PDD Plan

1. The applicant shall submit to the Board an application for a special

permit accompanied by the original of the definitive plan plus ten

copies thereof, together with a fee to be determined by the Board, to

include the cost of advertisement and notification of all "parties of

interest" as defined in G.L. Ch. 40A, s. 11.

a. One copy each shall be forwarded by the Planning Board

to the Board of Health, Fire Department, Police

Department, Conservation Commission, Board of

Assessors, Board of Selectmen, Sewer Commission,

Highway Superintendent and any other bodies as the

Planning Board may determine.

b. The agencies receiving copies of the definitive plan shall

submit to the Planning Board written recommendations

on the proposed project within 35 days of filing. Failure

to comment shall be deemed lack of objection.

c. The Planning Board, within (65) days of submission of

the plan, shall hold a public hearing, notice of which shall

be published in a local newspaper once in each of two

successive weeks with the first publication to be not less

than fourteen (14) days before the date of the hearing and

shall be mailed to all "parties of interest" as defined in

G.L., Ch. 40A, s. 11, and to any other property owners

deemed by the Board to be affected thereby. Notice shall

be given by certified mail by the Board. The list of

persons to be notified shall be prepared by the applicant,

certified by the Board of Assessors. Insofar as possible,

this hearing shall be held jointly with any other hearing

required to be held for this project.

d. The Planning Board shall within ninety (90) days

following the public hearing, certify in writing that the

application is approved as submitted, approved subject to

modification or denied. If modified or denied, the

Planning Board shall include written reasons for the

action. If the Planning Board fails to issue findings

within ninety (90) days the plan shall be deemed

approved. However, no building permit shall be issued

until the plan, signed by the appropriate number of

members of the Planning Board shall be recorded in the

Registry of Deeds and until any appeal period has passed.

e. Approval of a special permit hereunder shall require a

four-fifths (4/5) vote of the Planning Board.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IV, Planned Development District 4.6. Performance Guarantee Page 31

f. If the project is denied the developer shall not submit

substantially the same proposal for two (2) years, except

as provided under G.L., Ch. 40A, Section 16.

g. Special permits granted under this section shall lapse two

(2) years, excluding time required to pursue or await the

determination of an appeal, from the grant thereof, if a

substantial use has not sooner commenced or if

construction has not begun. The Planning Board may

grant an extension if the delay has been caused on

account of the need to seek other permits.

h. No construction or reconstruction except as shown on the

recorded plan shall occur without a further submission of

plans to the Planning Board, and a notation to this effect

shall appear upon the recorded plan and upon deeds to

any property within the PDD.

2. Contents of definitive plan shall be established by regulations of the

Planning Board. The application for a special permit shall be

accompanied by the original copy of the definitive plan and other data

required to be submitted by regulations of the Planning Board.

Should the Planning Board incur additional costs in reviewing the

definitive plan such costs shall be borne by the applicant unless

otherwise ordered by the Board.

4.6. Performance Guarantee
Before approving the definitive plan the Planning Board shall require that

construction of ways and installation of utilities be secured by a type and

amount of security satisfactory to the Board, including recordable covenants.

4.7. Criteria for Review
No special permit shall be granted and no definitive plan shall be approved

unless the Planning Board finds and determines that the proposed project

meets all the following conditions:

A. The project is consistent with the purposes set out in Article 17,

paragraph 1.

B. Ingress and egress for traffic flow is designed properly so that there

will be no serious hazard to vehicles or pedestrians.

C. Adequate parking facilities are provided for each use and structure in

the development; phased construction may be allowed if deemed

appropriate by the Board.

D. Major facilities or functions which require siting within scenic areas

are designed to be visually compatible with the natural or historical

characteristics.

E. The project does not adversely affect the natural environment to the

detriment of community character and public health and safety. In

particular, the project shall be so designed as to preserve the integrity

of drinking water, ground water supply, floodplains, and any other

sensitive environmental features.

F. The filing of an environmental impact report may be required by the

Board for portions of the project, or the project as a whole.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IV, Planned Development District 4.8. Design Criteria Page 32

4.8. Design Criteria
A. Design standards for roads and utilities shall generally conform to

those contained in the Planning Board's Regulations for Subdivision

Control insofar as reasonably applicable and consistent with Section

b. below; but the Board may vary those standards to meet the

particular needs of the PDD and/or the general area.

B. Signs within the PDD shall conform to the requirements of Article 11

of this zoning bylaw, applied appropriately to residential and business

uses within the PDD.

4.9. Relation to Subdivision Control Act.
Approval of a special permit hereunder shall not substitute for compliance

with the subdivision control act, nor oblige the Planning Board to approve any

related definitive plan for subdivision, nor reduce any time periods for Board

consideration under that law. However, in order to facilitate processing, the

Planning Board may, insofar as practical under existing law, adopt regulations

establishing procedures for submission of a combined plan and application

which shall satisfy this section and the Board's regulations under the

subdivision control act.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.1.

 Coastal District Page 33

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts

5.1. Coastal District

5.1.A. Area of District

The Coastal District includes the land, streams, and wetlands of Edgartown

which lie below ten (10) foot elevation above mean sea level, or within five

hundred (500) feet to mean high water of a coastal water body exceeding ten

(10) acres, or the ocean; all land within one hundred (100) feet of the streams

and wetlands draining into the coastal Great Ponds.

Exemption: The land bounded on the south by Atwood Circle extended to

Edgartown Harbor; on the north and east by the walkway to the lighthouse

and North Water Street to Starbuck Neck Road and Gaines Way to where it

intersects the ten (10) foot contour line.

5.1.B. Establishment of Zones in the Coastal District

1. Shore Zone: Consisting of the land from mean low water to 100 feet

inland of the inland edge of any beach or marsh grasses, and 100 feet

inland of the crest on any bluff exceeding a height of fifteen (15) feet,

or within 100 feet of any stream or wetland draining into a coastal

great pond. A bluff shall mean land adjacent to a beach or coastal

wetlands which shows the effects to wave erosion of other down

slope erosion causing it to be steeper than the otherwise natural slope

of land.

2. Inland Zone: Consisting of all land within the Coastal District

except the Shore Zone.

5.1.C. Permitted Uses

1. Shore Zone: Only those uses permitted in Section 13.4.A. and which

are consistent with the fragile nature of the area such as outdoor

recreation, agriculture, fishing, and conservation purposes.

2. Inland Zone: All uses permitted in the Shore Zone as well as

detached single family dwellings and non-habitable minor accessory

structures normally used for personal, family and household purposes;

subject to the regulations and restrictions of Sec. 5.1.E. and the

underlying zoning district.

5.1.D. Conditionally Permitted Uses

The Planning Board may grant a Special Permit in accordance with Sec.

17.5.c.

1. Shore Zone: As in Section 13.4.b. of the Zoning Bylaw except that

municipal uses must be associated with beach stabilization or

drainage projects.

2. Inland Zone: Uses allowed by permit or special permit by the Zoning

Bylaw subject to the requirements of Sec. 5.1.E.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 34

5.1.E Regulations and Restrictions of the Underlying District

Regulations and restrictions of the respective underlying Zoning District shall

apply, subject to the following:

1. Height of Structures: Maximum height of structures as measured

vertically from the mean natural grade level shall be as follows: 26

feet for a pitched roof and l8 feet for a flat or shed roof (which is a

roof with a pitch of l in 4 or less). The Planning Board may grant a

Special Permit to modify the height restrictions of the Coastal

District, up to the maximum allowed in the underlying Zoning

District, in specific instances, if it finds such modification consistent

with the character of the neighborhood.

2. Except by Special Permit, no road shall exceed ten (10) feet in width.

3. Except by Special Permit, all utility installations shall be placed

underground.

4. Any ground water well shall require a permit from the Board of

Health before installation, and shall be located at least two hundred

(200) feet from any salt water body.

5. Any sanitary disposal facility shall be located a minimum of two

hundred (200) feet from any salt water body.

6. There shall be a minimum separation of two hundred (200) feet

between sanitary disposal facilities.

7. No portion of a sanitary disposal facility shall be located less than

five (5) feet above minimum ground water elevation.

8. No sanitary disposal facility shall be located less than six hundred

(600) feet from a public water supply well nor less than two hundred

(200) feet from any domestic water supply well.

9. Where compliance with these regulations is not possible due to the

dimensions of a lot existing in separate ownership from adjoining lots

before December 22, 1976, the requirements (4-8) may be modified

by the Board of Health.

10. Notwithstanding subsection 5.1.E.9., the Board of Healthôs approval

of an upgrade from an existing septic system or cesspool to a Title 5

septic system or other enhanced system, that entails the modifications

of one or more of the setback or separation requirements set forth in

subparagraphs 4-8, shall be lawful, whether or not the lot on which

the upgraded system is located was in separate ownership from

adjoining lots before December 22, 1976 provided that, in the opinion

of the Board of Health, the revised design provides:

a. for no increase in flow;

b. for no increase in the number of bedrooms;

c. there is a greater protection of public health, safety and the

environment than the existing cesspool; and

d. the provisions of subsection 5.1.E.10. shall only apply to

existing lots created before February 15, 2011.

This subsection shall apply to approvals issued prior to the date of

this Amendment, as well as to those issued thereafter.

5.2. Island Road District.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 35

5.2.A. Major Roads

1. Major Roads:

consisting of the area lying within 200 feet of the right of way of the

following roads:

¶ West Tisbury-Edgartown Road from the Chase Road intersection

west to the Town boundary.

¶ Beach Road from the intersection of the Edgartown-Vineyard Haven

Road north and northwesterly to the Town boundary.

¶ Chappaquiddick Road to and including Wasque Road, School Road

and Dyke Road, from the ferry landing to the boundary of the

Trustees of Reservations' property.

¶ Katama Road from the intersection with Herring Creek Road south to

and including Atlantic Drive.

¶ Herring Creek Road.

¶ The Edgartown-Vineyard Haven Road from the end of the B-II

zoning district (Pennywise Path) westerly to the Town boundary.

2. Permitted Uses

Any residential (including home occupational) business, recreational,

agricultural or open space use as permitted in the respective Zoning District

subject to the regulations and restrictions set forth in Sec. 5.2.C. of the Zoning

By-laws.

3. Regulations and Restrictions

a. For all new accesses, applications must be made to the Planning

Board.

b. Any additional vehicular access to the major road must be at least

1,000 feet, measured on the same side of the road from any other

vehicular access -except that if this requirement would prevent at

least one (1) access to a major road from each lot held in separate

ownership from the lot contiguous thereto as of December 22, 1976,

each such lot shall be allowed a single access which shall be located

as far as practicable from all other such ways located on either side of

the road except where arrangements have been made to share existing

accesses.

No land shall hereafter be divided if such lot or lots would not be

entitled to a way to provide vehicular access to a public way as

provided herein.

The Planning Board may grant a Special Permit to allow accesses at a

closer interval than provided herein.

c. Height of Structures

Except by Special Permit, the maximum height of structures as

measured vertically from the mean natural grade shall be as follows:

a. 26 feet for a pitched roof and 18 feet for a flat or shed roof

(which is a roof with a pitch of 1 in 4 or less).

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 36

5.2.B. Special Ways

5.2.B.1. Purpose:

The Special Way designation protects old cart paths and walkways that are

cultural and historic links to the community's past, recreational resources for

enjoyment of the outdoors, and a conservation resource to accommodate and

promote non-motorized means of transportation. While some segments of a

Special Way may be routinely used by automobiles, they nevertheless provide

continuity to the entire Special Way and the community maintains an interest

in how these segments are further utilized.

5.2.B.2. Designated Special Ways

Special Ways are typically evidenced by cart path depressions in the terrain

measuring from a few inches to more than a foot. The Special Way is

measured from the tops of the embankments on either side of the way.

Absent such physical evidence or other documentation, its width shall be

assumed to be eight (8) feet. Segments of Special Ways that are routinely

traveled by automobiles may not have any physical characteristics to

distinguish them from contemporary dirt roads. Such segments and their

widths are noted as Special Vehicular Ways on a map entitled ñMap of

Special Ways, January 1, 2008.ò (Hereinafter ñMapò).The designated Special

Ways are (unless otherwise noted, designations were made at a Special Town

Meeting held on March 6, 2008. The descriptive map and lot numbers refer

to Edgartown Assessors maps dated January 1, 2007):

a. Dr. Fisher Road (a.k.a. Willay's Plain Path) - beginning at the

Edgartown-West Tisbury Road at the western edge of Map 22 Lot 2.1

and running northwest to the Manuel Correllus State Forest at the

northern edge of Map 22 Lot 54 (Designated April 2000, Edgartown

Assessors maps dated January 1, 1999).

b. Ben Tomôs Road ï beginning at the north side of Edgartown-West

Tisbury Road between Map 28 Lot 6 and Map 21 Lot 96 and running

northwesterly and northerly following the west fork to Pennywise

Path along the southern border of Map 21 Lot 169.

c. Middle Line Path ï beginning at Ben Tomôs Road at the easternmost

point of Map 21 Lot 133.1 and running northwesterly to its merging

with Pennywise Path at the westernmost point of Map 22 Lot 125.20.

d. Pennywise Path ï beginning at Tar Kiln Road and Three Cornered

Rock Road and running easterly, across Whalerôs Watch Way, to the

northwestern point of Map 21 Lot 148.1, continuing easterly then

northeasterly and ending at Edgartown-Vineyard Haven Road at the

northeast corner of Map 21 Lot 36.33.

e. Tar Kiln Path ï beginning at the Manuel Correllus State Forest

between Map 10 Lot 96 and Map 11 Lot 1.143 running east to its

intersection with Three Cornered Rock Road in the interior of Map 11

Lot 86.1.

f. Watcha Path ï beginning at the northeast point of Map 25 Lot 4, west

of the intersection of Edgartown-West Tisbury Road and Oyster-

Watcha Road, extending westerly some 360 feet along a segment

formerly known as Mill Path, then southwesterly to the northeast

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 37

point of Map 40 Lot 4.2, continuing southwesterly to the West

Tisbury town line at the southern boundary of Map 40 Lot 6.

g. Dunhamôs Path (a.k.a. Dunhamôs Field Path, a.k.a. Danielôs Path)

beginning at the southern side of Llewellyn Way adjacent to the

Town-owned Edgartown Assessorsô Map 28 Lot 54 running southeast

to its intersection with Meshacket Road between Assessorsô Map 28

Lot 16 and Lot 13 (2008).

h. Quenomica Road beginning at the northeast side of Meetinghouse

Road at the westernmost point of Edgartown Assessorsô Map 28 Lot

251 and running northeasterly to the west side of Meshacket Road,

bisecting Edgartown Assessorsô Map 28 Lot 224 (2008). A portion

being a Special Vehicular Way located from Meshacket Road to a

section called Five Corners or Bennett Road.

i. Swimming Place Path beginning at the southern side of the

intersection with Meshacket Road and running southeasterly along

the southwestern boundary of Edgartown Assessorsô Map 28 Lot 225

and continuing southeasterly to the southernmost point of Edgartown

Assessorsô Map 28 Lot 30. (2008).

5.2.B.3. Establishment of the Special Way Zone

The area lying within twenty (20) feet of either side of the centerline of a

designated Special Way shall comprise the Special Way Zone and be subject

to the regulations herein.

5.2.B.4. Development Regulations

a. Development and use within a Special Way Zone shall not block or

prevent non-motorized means of travel such as walking, horseback

riding and bicycling along a Special Way.

b. There shall be no alteration of the width or surface materials of a

Special Way. This provision is not intended to prevent the routine

maintenance and repair of existing segments of Special Ways

consistent with these Special Way regulations.

c. No Special Way shall be paved with impervious materials, except for

segments that may be approved as crossings of a Special Way under

5.2.B.6.c). This provision is not intended to prevent the routine

maintenance and repair of existing segments of Special Vehicular

Ways consistent with these Special Way regulations.

d. There shall be no removal of existing vegetation within a Special

Way Zone other than to keep the Special Way clear of debris and

overgrown vegetation, except as permitted as part of a Special Permit

issued under 5.2.B.6 or where:

i. natural vegetation has been removed prior to December 1,

2007,

ii. the width of a Special Way Zone extends beyond a pre-

existing fence, or

iii. the width of a Special Way Zone extends beyond a fence

allowed under 5.2.B.4.f).

e. No fences, walls, structures, excavations, fill or obstructions shall be

made, erected, placed or constructed within the Special Way zone.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 38

However, pre-existing, nonconforming constructions and clearings

may remain but may not be expanded.

f. Notwithstanding 5.2.B.4.e. above, areas where the Special Way Zone

encompasses building lots that are less than one acre in area may have

fences erected on those lots within the Special Way Zone provided

the fences are at least 50% transparent, such as a split-rail or picket

fence and have the following minimum setbacks from the Special

Way centerline.

Fence Setbacks for Parcels Less than One (1) Acre

Fences must be at least 50% transparent

 Fence Height Setback from centerline

Along the Special Way
Less than 4ô

5ô or 1ô outside the top

edge of the physical

Embankment alongside

the Special Way,

whichever is greater.

4ô to 6ô 10ô

Along a Special

Vehicular Way

Less than 4ô
1ô outside the traveled

width

4ô to 6ô 10ô

g. The Special Ways are for non-motorized transportation and recreation

only, except for those segments identified on the Map as Special

Vehicular Ways or where active vehicular rights-of-way are found by

the Planning Board after Public Hearing to have pre-existed the

designation of the Special Way.

5.2.B.5. Permitted uses in the Special Way Zone

Any residential, recreational, agricultural or open space use permitted in the

underlying zoning districts in which the Special Way Zone lies is permitted,

subject to the regulations herein and provided that the use does not result in

motor vehicle use of the Special Way segments, except for those segments

identified on the Map as Special Vehicular Ways or other segments where

active vehicular rights-of-way have been found by the Planning Board to have

pre-existed the designation of the Special Way. The nature and extent of pre-

existing vehicular use on such ways may not be increased without a Special

Permit under section 5.2.B.6.

5.2.B.6. Uses Requiring a Special Permit in the Special Way Zone

a. Any uses permitted in the underlying zoning districts in which the

Special Way Zone lies which result in motor vehicle use of segments

of the Special Way not allowed as a permitted use under 5.2.B.5.

Additional vehicular access (i.e. entrances or curb cuts) to any Special

Way or an increase in the nature and extent of pre-existing vehicular

use of such ways shall require a Special Permit. In the case where a

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 39

Special Permit is sought to increase the vehicular use of a Special

Way, the Planning Board shall first evaluate and determine if:

i. alternate access is or might be available that could avoid

vehicular use or increased vehicular use of the Special Way;

ii. an existing access already serves the property; and

iii. the location and width of the proposed access, its distance

from other existing accesses, and the vegetation in the

immediate surroundings are consistent with the purpose of

this bylaw.

b. Uses allowed by Special Permit in the underlying zoning districts in

which the Special Way Zone lies.

c. Crossing of a Special Way by a proposed dirt, paved, or otherwise

improved roadway or by a utility or transmission line. Consideration

of such crossings shall include deliberation of appropriate means to

draw attention to the crossing for people's safety, including the

surface composition of the crossing.

d. Development, uses, or structures for which the imposition of these

regulations would otherwise deprive a landowner of all economically

viable use and value of the parcel of land owned or controlled by the

applicant, considered as a whole.

e. Where new roadways or other vehicular or utility right-of-ways,

which encompass segments of any Special Way, are permitted or

created by the Town of Edgartown, provisions shall be made to

ensure that the integrity of the Special Way remains, consistent with

the purpose of this bylaw.

5.2.B.7. Criteria for Special Permits

In considering a request for a Special Permit, the Planning Board shall

consider whether the request is consistent with the purpose of the Special

Way designation (5.2.B.1), whether the request is consistent with the intent of

this bylaw, and whether the request will create conflicts with present or future

uses of the Special Way. The Planning Board may grant a Special Permit for

the use or alteration of a Special Way authorizing the way to be used or

expanded to a width greater than twelve (12) feet only after the matter has

been referred to the Marthaôs Vineyard Commission as a discretionary referral

or otherwise for review as a Development of Regional Impact and only after

the Commission has approved the application.

5.2.B.8. Relocation of a Special Way

Relocation of a portion of a Special Way may be approved by the Planning

Board upon holding a public hearing and finding that the relocation would:

preserve the continuity of the way, create new trail connections, provide

increased public trail access, improve safety, or otherwise enhance the way

for trail users. However, it is beyond the jurisdiction of the Planning Board

by such action to either grant or extinguish public or private rights-of-way

that may exist in the Special Way.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 40

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.2.

 Island Road District. Page 41

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.3.

 Special Places District. Page 42

5.3. Special Places District.

5.3.A. Area

Sampson's Hill, Chappaquiddick

The land lying more than 90 feet above mean sea level.

5.3.B. Regulations and Restrictions

1. The erection of structures within the District shall not result in

breaking the skyline as observed from a public road or waterbody.

2. Departure from the terms of the district may be allowed by a Special

permit from the Planning Board, provided that in the opinion of the

Planning Board there is no other way or place on a lot (existing in

separate ownership from adjoining lots before December 22, 1976) to

build a structure without breaking the skyline, and such structure

complies with the intent and purposes of this by-law and the zoning

rules and regulations of the Town.

5.4. Cape Pogue District.

5.4.A. Goals

To prevent damage to structures, land and water as a result of erosion,

preserve and enhance the character of views, to maintain the quality of well

water, to prevent pollution, to enhance and protect recreation uses, to

minimize adverse impacts of recreational use, to protect the quality of

adjacent fin and shell fisher industries, to maintain and enhance the fishing

economy and promote and protect wildlife habitats.

5.4.B. Area of the District

All of the land and waters, bordered by mead high water line, beginning at

Wasque Point (Southernmost point of Edgartown Assessors' map 48 Lot 45);

thence northerly along said land bordered by the Atlantic Ocean to and

including Cape Pogue Point, continuing southwesterly around said point to

the tip of land known as Cape Pogue Gut, bordered by the Atlantic Ocean;

thence easterly across the waters of Cape Pogue Gut to mean high water line

at the southernmost corner of Map 18 Lot 1 on Cape Pogue Gut; thence

continuing along the mead high water line northerly to the point of land

known as John Oliver Point; thence continuing along the mean high water line

in a southern and eastern direction along the western and southern shores of

Cape Pogue Bay to the Point of land forming the northern entrance to the

water known as the Lagoon; thence continuing along the mean high water line

in a southerly direction along the western shore of the channel (a/k/a the

Lagoon), connecting Cape Pogue Bay and Poucha Pond; thence running along

the mean high water line on the westernmost shore of Poucha Pond and

continuing along said high water line including Mumcheag' Creek and

Daggetts Pond, to the most northern bound of Map 48 Lot 1 (Edgartown Tax

Assessors' Ma); thence in a southwesterly direction along the eastern bounds

of Washque Avenue (as shown on Edgartown Tax Assessors' Map 47, 48,

and 50) to the mean high water line of Katama Bay, then is a southerly and

easterly direction along said mean high water line of Map 51 Lot 49

(Edgartown Tax Assessors' Map); thence in a westerly direction along said

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.4.

 Cape Pogue District. Page 43

high water line to South Beach Road (a/k/a Katama Road), at this point

running easterly along said high water line to the point of origin.

5.4.C. Permitted Uses

Use regulations elsewhere in this By-law notwithstanding, only the following

uses are permitted. Any structures associated with these uses and any other

development or uses would require a Special Permit under Section 14.4.4.

1. Fishing and shellfishing, including aquaculture

2. Forestry, grazing, and farming including but not limited to such crops

a cranberries, marsh hay, seaweed, and beach grass.

3. Conservation of soil, water, plants, and wildlife

4. Outdoor recreation activities including swimming, boating, nature

study

5. Hunting, trapping, and duckblinds

6. Drainage works which are part of local flood and mosquito control

conducted by an authorized public agency.

7. Public or publicly-authorized beach stabilization projects.

8. Repair and alterations to an existing structure, which work does not

expand the existing footprint of the structure.

5.4.D. Uses Requiring a Special Permit

1. Except as permitted under Section 5.4.C, a Special Permit shall be

required for any "development" as that word is defined in Chapter

831, Section 6 of the Acts and Resolves of 1977, for example any

construction, alteration, addition and removal of structures, including

but not limited to: dwellings, septic systems, stairwells, decks,

boardwalks, impervious surface, trails and roads, out-buildings,

boathouses, piers, recreational amenities, fences and walls. The

Planning Board shall be the Special Permit Granting Authority.

2. An applicant seeking a Special Permit shall submit an application to

the Planning Board accompanied by a proposed schedule for all

phases of development activities and a site plan or plans showing pre

and post construction conditions, including topography, vegetation,

location of wildlife breeding habitat, wetland areas and floodplains,

plans and elevations of all structures, location of utilities, access roads

and paths, septic systems and water supply facilities and any other

information which will allow the Planning Board to determine the

effects of the proposed development on:

a. coastal dunes, barrier beaches, coastal banks, rocky

intertidal shores, salt marshes, land under salt ponds, land

containing shellfish; wetlands and floodplains;

b. wildlife breeding habitat or seasons;

c. rare or endangered plants or animals and their habitats;

d. vegetative cover serving to stabilize land forms;

e. views within and looking at the site

f. surface and groundwater resources, in particular any

adverse effects, e.g. contamination, siltation,

eutrophication, and salt water intrusion. Plans shall be on

a 1"=40' Scale unless the Planning Board authorizes a

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.4.

 Cape Pogue District. Page 44

different scale, and shall be prepared by a registered land

surveyor or registered professional engineer.

3. Upon receipt of the Special Permit application, the Planning Board

shall forward a copy of the application to the Martha's Vineyard

Commission staff, Harbor Master, Conservation Commission, Marine

Advisory Committee, Shellfish Committee, Board of Health,

Selectmen and the Cape Pogue DCPC Advisory Committee for

written comments. Failure of the above named entity to submit

written recommendations to the Planning Board within 21 days of the

initial filing of the Special Permit Application shall be deemed a

favorable recommendation by the entity.

4. The Planning Board shall review the written recommendations of the

above named entities as it considers the proposed development. The

Planning Board shall grant a Special Permit only after public notice

and hearing in accordance with Section 11 of the Zoning Act, M.G.L.

Chapter 40A, and only if it finds that the proposed development:

a. will not materially impair the physical integrity of coastal

dunes, barrier beaches, coastal banks, rocky intertidal

shores, salt marshes, land under salt ponds, land

containing shellfish, wetlands and floodplains;

b. will not have a significant adverse effect on wildlife

breeding habitat and construction can be timed so as to

minimize disturbance during the wildlife breeding

season;

c. will not have a significant adverse effect on rare or

endangered species of plants or animals on or their

habitat, including the associated vegetation, topography,

moisture, soils, and geology of those natural habitats.

d. will minimize the disturbance to existing vegetation

except as to the footprint of the proposed structure;

e. has been designed to minimize obstruction of views or

public waters, scenic and historic structures and natural

and open landscapes from within and without the site;

f. will not unreasonably contribute to surface and

groundwater pollution, in particular, contamination,

siltation, eutrophication, and salt water intrusion.

5. If the Planning Board determines that the proposed development does

not satisfy the above criteria, and that the goals of these guidelines

will be undermined, it may, in furtherance of the goals of these

guidelines, require modifications to the plans and attach conditions to

the Special Permit relating to size, height, appearance, location of

structures and/or the type, location, number and size of vegetation to

be altered or replaced. Except where the context otherwise requires

terms that are defined in the Department of Environmental Quality

Engineering's Wetland Protection Regulations 310 CMR 10.00 will

be so defined here.

5.4.E. Prohibited Uses

1. The use of herbicides, pesticides, fungicides, and chemical fertilizers

outside of dwellings if prohibited. No further division or subdivision

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 45

of property which would result in a building lot or buildable lot is

permitted. However, division of properties for the purpose of

realignment of boundaries between abutting properties may be

permitted if such division creates no buildable lots.

2. More than one dwelling per lot is prohibited.

3. Non-municipal piers.

5.4.F. Cape Pogue DCPC Advisory Committee

A Cape Pogue DCPC Advisory Committee shall be established to foster

cooperation in management of public and private lands in the District, to

advise the Planning Board on applications for Special Permits, and to propose

wildlife management and recreations guidelines.

1. Membership shall include one representative from each of the

following organizations, appointed by that organization:

a. Edgartown Conservation Commission

b. Edgartown Board of Health

c. Mass. Department of Environmental Management

d. Mass. Department of Fisheries, Wildlife, and

Environmental Law Enforcement

e. The Trustees of Reservations Membership

f. The Trustees of Reservations Staff

g. County of Dukes County

h. Martha's Vineyard Commission

i. Cape Pogue Property Owner (appointed by the

Chappaquiddick Island Association)

j. Conservation/Wildlife Specialist (appointed jointly by

Sheriffs' Meadow Foundation, Vineyard Conservation

Society, and Vineyard Open Land Foundation)

2. Responsibility of the committee shall be to:

a. maintain records of property management plans

b. encourage implementation of management

recommendations in the District Guidelines

c. develop and propose amended District Guidelines

d. review each application for a Special Permit for

consistency with management plans and the District

Guidelines and advise the Planning Board.

5.5. Katama Airfield and Conservation Area District.

5.5A. Purpose

To protect and maintain the remaining Katama Great Plains including the rare

wildlife and natural community, the Katama Airfield, and the open vistas

which together sustain this unique natural area. To prevent the creation and

maintenance of airfield hazards, thereby protecting the safety and welfare of

users of Katama Airfield and the occupants of land in its vicinity and

protecting the public resources of the Katama Airfield. To preserve and

promote the wildlife habitat by maintaining and encouraging open sandplains

grasslands and natural vegetation and uses on land adjoining the grasslands,

thereby protecting the existing natural community including the rare and

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 46

endangered species of plants and animals, the character of the landscape, and

the public resources of the conservation lands.

5.5.B. Area of the District

All land beginning at a line drawn from the mean lot water line of the Atlantic

Ocean drawn 1,000 feet parallel from the westerly right of way of Herring

Creek Road, following the westerly and northerly bound of Map 53 Lot 14,

and westerly bound of Map 53 Lot 15.2, crossing Herring Creek following

said property bound; thence easterly along said property bound for 730 feet,

turning northwesterly for 1,050 feet, thence northeasterly following the

northeast and northern bounds of Map 44 Lots 52, 32, 33, 36, 35, 37, and 38;

thence northeasterly along property bound of Map 44 Lot 28, crossing Slough

Cove Road continuing in the same direction along the most southerly bound

of 40 foot way on Map 44 and 45 to Proprietors Road in northerly direction to

southerly property bound of Map 36 Lot 157.17, continuing along said bound

easterly then northerly to Vincent Way, continuing along the eastern bound

of Vincent way to bound between Map 36 Lots 157.13 and 157.14, thence

turning easterly and following said lot bound in a straight easterly line for 850

feet to the southwest corner of Map 36 lot 151.2; continuing easterly and

southerly along the southern bounds of Map 36 Lots 151.2, 147.3, 147.4, and

147.5; thence southwesterly for 100 feet; thence southeasterly for 200 feet,

crossing Crocker Drive, westerly for 40 feet to the northwest bound of Map

45 Lot 35; thence southeasterly for 413 feet, thence continuing southeasterly

in a line drawn 1,000 feet parallel from the easterly right of way of

Mattakesset Way to mean lot waterline of the Atlantic Ocean and thence in a

westerly direction along the mean low water line of the Atlantic Ocean to the

point of origin. The above map and lot numbers are referenced in the Town

of Edgartown Tax Assessor Book.

5.5.C. Permitted Uses

The following uses and structures associated with these uses are permitted,

with the exception of structures associated with outdoor recreational activities

which require a Special Permit. Any of these uses or associated structures

which would require a permit under other Town or State regulation, such as

but not limited to a building permit, a septic permit, an Order of Conditions, a

lease, an approval by the Martha's Vineyard Commission as a Development of

Regional Impact, or a permit from the Board of Selectmen, must be reviewed

by the Site Review Committee before such permit may be issued.

1. Fishing and shellfishing including aquaculture

2. Agriculture including forestry, grazing, and farming

3. Conservation of soil, water, plants, and wildlife

4. Outdoor recreational activities such as hiking, swimming, boating or

nature study which do not substantially alter natural vegetation or

landforms.

5. Hunting

6. Public or publicly authorized beach stabilization projects

7. Residential dwellings and buildings accessory to them

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 47

5.5.D. Uses Requiring a Special Permit

1. Municipal uses and structures

2. Structures associated with outdoor recreational activities

3. Any division or subdivision of land

5.5.E. Prohibited Uses

1. The use of pesticides, herbicides, fungicides and chemical fertilizers

is prohibited except for agricultural use on land greater than five

acres.

2. Aerial spraying of agricultural pesticides, herbicides, fungicides, or

chemical fertilizers is prohibited.

3. Unless necessarily incidental to a Permitted Use, or allowed by

Special Permit, the following activities are prohibited:

a. Excavation, dredging or removal of loam, peat, sand,

gravel, or other mineral substance.

b. Filling, placing, or dumping any soil, loam, peat, sand,

gravel, rock, or other mineral substance or any refuse,

trash, rubbish or debris, natural or man-made.

c. Destruction of natural vegetation.

d. Alteration of the natural landforms.

e. Planting or cultivation of ornamental or landscaping

plants not native to or commonly found in the District.

f. Storage areas or tanks for chemicals or petroleum

products.

5.5.F. Procedures for Permitted Uses

1. Every application for a permit for a use or structure in 5.5.C such as,

but not limited to, a building permit, septic permit, Order of

Conditions, lease, or permit issued by the Board of Selectmen shall be

subject to review by the Site Review Committee to assure careful

review of consistency with the purposes of this By-law and other

Town requirements.

2. The Town Board, Commission, or Inspector (hereafter "Permit

Board") which receives the application shall forward it to the

Planning Board, which will then coordinate its review by the Site

Review Committee.

3. The Planning Board shall make a report of the Site Review

Committee in writing to the "Permit Board". This report may include

conditions to approval of the application which protect against

adverse affects on the wildlife habitat or the airfield approach zones.

4. No building or use permit shall be issued by any Town Board,

Commission, or Inspector ("Permit Board") without approval by the

Planning Board as coordinator of the Site Review Committee. Failure

of the Planning Board to make a report to the "Permit Board" within

30 days of the date the application was filed with the "Permit Board"

shall be deemed approval of the application by the Site Review

Committee.

5.5.G. Procedures for Special Permits

1. The Planning Board shall be the Special Permit Granting Authority.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 48

2. All Special Permit applications are subject to review by the Site

Review Committee. The Planning Board shall forward copies of the

application and supporting material to members of the Site Review

Committee and may call meetings of the Committee. The Planning

Board may make no final action on the application until receiving

written reports from the Committee members or until 45 days has

elapsed since the date the application was sent to them. The Planning

Board shall explain in writing to the Committee member(s) any

departure in its decision on the application from the recommendation

(s) of that member.

3. A Special Permit issued for a division or subdivision of land shall

include conditions by the Planning Board requiring the layout and

siting of lots, the design and location of the area to be developed

within the proposed land, and the establishment of permitted

buildable envelopes, and land management practices to maintain the

land outside the building envelopes.

4. A Special Permit issued for a structure shall include conditions by the

Planning Board concerning the siting of the structure and any

associated disturbance of the natural area.

5.5.H. Criteria for Review

The Site Review Committee and the Planning Board shall consider the

following performance criteria for all applications:

1. To maximize the protection of endangered plant and animal species

through the siting of uses and structures a maximum distance from

known or suspected habitats, even when such species are located off-

site.

2. To minimize disturbance to such species by limiting construction in

critical areas.

3. To maximize the protection of wildlife habitat, vegetation, and

landforms through the use of limitations on, but not limited to,

building sites, grading, fencing, landscaping, driveway and parking

facilities, and other physical disruptions to the natural community and

systems.

4. To minimize the effects on the utility of Katama Airfield runways and

approach zones.

5.5.I. Site Review Committee

The Site Review Committee shall be established to foster cooperation in

management of public and private lands, to make recommendations on

application for permits and Special Permits, and to propose additional wildlife

management, land use, and recreation guidelines as appropriate.

1. Membership shall include one representative from each of the

following organizations, appointed by that organization:

a. Board of Selectmen

b. Planning Board

c. Conservation Commission

d. Edgartown Airfield Commission

e. Board of Health

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 49

f. Building Inspector

2. The Committee may consult with the Nature Conservancy, the

Massachusetts Natural Heritage Program, the Martha's Vineyard

Airport Manager, and other State and local organization.

3. The Committee shall be coordinated by the Planning Board.

5.5.J. Airfield Approach Zone

It is hereby declared that the existence of any airfield hazard endangers the

lives and property of the uses of the Katama Airfield and the occupants of the

land in its vicinity, and effects a reduction of the area available for the

landing, taking off, and maneuvering of aircraft, thus tending to impair the

utility of the airfield and the public investment therein. Accordingly, in the

interest of public health, safety, and general welfare these regulations are

established to prevent the creation or maintenance of airfield hazards.

5.5.J.1. Regulations in the Approach Zone

a. Runway Areas - No structure, antennae, platform, pole, chimney or

man-made object of any sort, and no tree or vegetation of any sort

higher than two feet will be permitted within 65' of the centerline of

the runways for the entire runway length.

b. Clear Zones - No structure, antennae, platform, pole, chimney or

man-made object of any sort, and no tree or vegetation which would

constitute an airport hazard shall be permitted in the Clear Zone.

Allowable height of structures built beneath designated Clear Zones -

One-twentieth of the shortest horizontal distance from the structure or

tree (or any part thereof) to the runway threshold within the approach

zone in which the structure or tree is located.

5.5.J.2. Non-conforming Uses

The limitations in this By-law shall not require the removal, lowering, or

other change or alteration of any structure or tree not conforming to these

regulations as of their effective date or interfere with their continuing use.

Nothing herein shall be construed to permit any such non-conforming

structure or tree to be substantially altered or repaired, rebuilt, allowed to

grow or replanted so as to become a greater hazard to air navigation than it

was on the effective date of this By-law.

5.5.J.3. Definitions:

As used in this section of the By-law, unless context otherwise requires:

a. "Airfield" - the Edgartown Katama Airfield.

b. "Airfield Approach Zone" - any airspace above the area defined as

clear zone and shown on a map entitled "Map of Approach Protection

Zones, Katama Airport, Prepared for the Edgartown Planning Board

dated March 24, 1982 and revised by the Katama Airfield

Commission in 1988" which is on file in the Town Clerk's office and

the Planning Board office. The location of the airfield approach

zones may be amended when appropriate. Subsequent amendments

will be recorded on a map and so filed.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 50

c. "Airfield Hazard" - any structure or tree which extends into any

airfield approach zone.

d. "Clear Zone" - the area perpendicular to the runway, including the

airspace above the runway, 65' each side of the center line and a

distance from the runway threshold to the outermost limit of the clear

zone along the center line of 1000 feet. The distance across the

threshold end of the clear zone is 250 feet. The distance across the

outermost end of the clear zone is 450 feet. The slope of the floor of

the clear zone from the runway threshold to the outermost end of the

clear zone is 20 to 1 vertical rise.

e. "Threshold" - the beginning of that portion of the runway usable for

landing.

f. "Structure" - any object or structure installed by man, including any

object regulated or licensed under any other provision of law.

g. "Tree" - any tree or other object of natural growth.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.5.

 Katama Airfield and Conservation Area District. Page 51

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.6.

 Edgartown Ponds Area District. Page 52

5.6. Edgartown Ponds Area District.

5.6.A. Purpose

To protect and enhance the character and resources of the Edgartown south

shore ponds environment; and to assure that uses of, and development of, the

land and waters are controlled and appropriate to the area in order to:

1. protect wildlife habitats,

2. protect the quality of water which supports shellfish propagation, and

3. maintain scenic vistas.

5.6.B. Areas of the District

All Land, waters, streams, and wetlands in the Town of Edgartown south of

the Edgartown-West Tisbury Road north of the Atlantic Ocean, east of the

Edgartown-West Tisbury town boundary and west of the Herring Creek Road,

Slough Cove Road and Meetinghouse Road which (1) lie within seven (700)

hundred feet of mean high water of a coastal water body exceeding ten (10)

acres in size (hereinafter "the ponds"), or the ocean or (2) lie within three

hundred (300) feet of streams and wetlands draining into the ponds (measured

from the thread of the streams or the edge of the wetlands vegetation) or (3)

are water bodies which exceed ten (10) acres in size.

5.6.C. Establishment of Zones

Zone 1: All land and waters within the District from mean low water of the

ocean or the ponds to 100 feet inland of the inland edge of any (1) the ponds

or ocean to (2) any wetland, coastal bank or inland bank, stream, dune or

beach adjacent to or draining into the ponds or ocean, whichever is furthest

inland.

Zone 2: All land within the District within 200 feet of the inland edge of

Zone 1.

Zone 3. All land within the District outside the inland edge of Zone 2.

5.6.D. Definitions

Wetland: any fresh water or coastal wet meadow, marsh, swamp, bog, or

vernal pool; an area of low lying topography where ground water, flowing

water, standing surface water, or ice provides a significant part of the

supporting substrate for a plant community composed of 50% or more of the

species adapted for life in saturated soil conditions (species so adapted shall

include only indicative wetlands plants, including, but not limited to, those

listed as Obligate Wetland, Facultative Wetland, or Facultative in the most

recently published edition of "The National List of Plant Species That Occur

in Wetlands -Massachusetts List" prepared by the U.S. Fish and Wildlife

Service for the National Wetlands Inventory); any disturbed area where the

substrate is composed of hydric soils but where wetlands indicative plants

may be absent, including but not limited to filled wetlands, mowed lawns, or

hayfields; emergent and submergent plant communities in inland waters; that

portion of any bank which touches any inland waters.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.6.

 Edgartown Ponds Area District. Page 53

Coastal bank: the seaward face or side of any elevated landform, other than

a coastal dune, which lies at the landward edge of a coastal beach, land

subject to tidal action, or other coastal wetland.

Inland bank: the portion of the land surface which normally abuts and

confines a water body, occurring between a water body and a wetland and

adjacent floodplain, or, in the absence of these, occurring between a water

body and an upland; a bank may be partially or totally vegetated, or it may be

comprised of exposed soil, gravel, or stone; the upper boundary of a bank is

the first observable break in the slope or the mean annual flood level,

whichever is lower.

Wildlife : all non-domesticated mammals, birds, reptiles, amphibians, fishes,

or invertebrates which use an area for part of their life cycle; special

consideration shall be given to those wildlife species listed as rare,

endangered, or of special concern by the Massachusetts Natural Heritage

Program or its successor.

Wildlife habitat : the area which wildlife use for nesting, breeding, or

feeding during any part of their life cycle and including the landforms and

plans in the area which shall support the wildlife; special consideration shall

be given to those plants listed as rare, endangered, or of special concern by

the Massachusetts Natural Heritage Program or its successor.

5.6.E. Consistency with Other Regulations

Section 5.6 is an overlay of the existing requirements and regulations of the

underlying zoning district and is not intended to create a new zoning district.

If the provisions of Section 5.6 conflict with the, requirements or regulations

of the underlying zoning district or of Article 5, Article 6, Article 7, Article 8,

or Article 9 of this Zoning By-law, then the stricter requirements or

regulations shall prevail.

5.6.F. Permitted Uses and Structures

5.6.F.1. Zone 1

The following uses and structures associated with these uses are permitted

with the exception of structures associated with outdoor recreational activities

which require a Special Permit.

a. Fishing and shellfishing, including aquaculture

b. Agriculture, including forestry, grazing, farming, and harvesting

including but not limited to such crops as cranberries, marsh hay,

seaweed, and beach grass.

c. Conservation of soil, water, plants, and wildlife.

d. Outdoor recreational activities such as hiking, boating, or nature study

which do not substantially alter natural vegetation or landforms and

which do not require a structure.

e. Hunting and trapping.

f. Drainage works which are part of local flood and mosquito control

conducted by an authorized public agency.

g. Public or publicly authorized beach stabilization projects.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.6.

 Edgartown Ponds Area District. Page 54

h. Addition of 10% or less to the floor area of any building as existing at

the time of adoption of this section.

i. Repair and alterations to an existing structure, which work does not

expand the existing footprint of the structure.

j. Access roads, paths, and clearing for views.

k. Fences for agricultural use.

5.6.F.2. Zone 2

a. Uses and structures permitted in Zone 1.

b. One single family detached dwelling, subject to the regulations and

restrictions of the underlying zoning district and of Section 5.1.E.1-9

(Coastal District) of this by-law.

c. Non-habitable minor accessory structures normally used for personal

family or household purposes subject to the regulations and

restrictions of Section 5.1.E.1-9 and of the underlying zoning district.

5.6.F.3. Zone 3

a. Uses and structures permitted in Zone 1 and in Zone 2.

b. One guest house subject to the regulations and restrictions of the

underlying zoning district and of Section 5.1.E.1-9 (Coastal District)

of this by-law.

c. If inland of the inland edge of the Coastal District as defined in

Section 5.1.A, then use and structures permitted by Article 2.5 (RA

120)

5.6.G. Uses and Structures Requiring a Special Permit

The Planning Board acting as Special Permit Granting Authority may grant a

Special Permit for the following uses and structures, subject to such

conditions and safeguards the Board deems necessary to fulfill the purposes of

this section.

5.6.G.1. Zone 1

a. Fabricated walks or trails and landings for private use.

b. Temporary seasonal floating docks.

c. Dams, changes in water courses or other drainage works only as part

of an overall drainage plan constructed or authorized by a public

agency except as stated in Section 5.6.F.1.f above.

d. The superficial clearing of areas of private beach and the filling or

replenishment thereof in conformity with the provision of Chapters

872 and 874, Acts of 1972 and Chapter 91 of the General Laws.

e. Municipal uses and associated structures.

f. Public utilities and associated structures.

g. Additions of more than 10% to the floor area of any building existing

at the time of adoption of this section located within Zone 1 but

outside of the Shore Zone of the Coastal District as defined in Section

5.1.B.1.

5.1.G.2. Zone 2

a. Uses and structures allowed by Special Permit in Zone 1, above.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 5.6.

 Edgartown Ponds Area District. Page 55

b. Uses and structures which are permitted or allowed by Special Permit

in the underlying zoning district, subject to the requirements of

Section 5.1.E (Coastal District).

c. A guesthouse subject to the requirements of the underlying zoning

district and of Section 5.1.E (Coastal District).

5.1.G.3. Zone 3

a. If within the Coastal District as defined in Section 5.1.A, then uses or

structures conditionally permitted by Section 5.1.D.

b. If inland of the inland edge of the Coastal District as defined in

Section 5.1.A, then uses and structures conditionally permitted by

Article 5.1.D (Coastal District).

5.1.H. Prohibited Uses

Except as may be necessary or incidental to a permitted use of to a use

allowed by a Special Permit, the following activities are prohibited:

5.1.H.1. Zone 1 and Zone 2

a. Excavation, dredging, or removal of loam, peat, sand, gravel, or other

mineral substance except where needed for improvement of fishing

and shellfishing resources or wildlife habitat improvement.

b. Dumping of any natural or man-made material.

c. Storage of toxic or hazardous materials which are described in the

Edgartown Board of Health regulations dated July 17, 1985.

d. Fencing which is a barrier to wildlife movement except fences for

agricultural uses.

e. Operation of personal watercraft

f. Operation of greater than 10 (ten) horsepower engines. This section

does not apply to commercial fishing or to other motors in use on

these waters for duly registered craft before October 28, 1999.

g. Operation of 2 stroke boat engines. This section does not apply to

motors in use on these waters for craft duly registered before April 9,

2002.

5.1.H.2. Zone 3

a. Storage of toxic or hazardous materials which are described in the

Edgartown Board of Health regulations dated July 17, 1985.

b. Fencing which is a barrier to wildlife movement except fences for

agricultural uses.

c. The use of synthetic products, such as fertilizers, herbicides,

fungicides, insecticides, nematicides, rodenticides and/or other quick

release chemicals.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VI, Surface Water District 6.1. Purpose Page 56

Article VI, Surface Water District

6.1. Purpose
The purpose of this section is to encourage appropriate water dependent uses

of the Town's harbors, bays and ponds, to protect and enhance the

environmental quality of those waters, to minimize potential adverse effects

on marine flora and fauna and wildlife habitat, to promote the safety of

navigation on said waters, and to minimize flooding and other storm-related

hazards.

6.2. Applicability
The provisions of this Bylaw shall apply to the following waters and govern

construction and use in all water bodies and water courses within a line

extending from the northernmost point of Cape Pogue to Buoy C"3", thence

to Buoy N"4" (buoy positions noted on Chart 13238, 11th edition, December

22, 1984), thence to the town line of Edgartown and Oak Bluffs where it is

intersected by a straight line drawn along the line extended from C"3" to N"4"

to said intersection thence continuing under the "Big Bridge" along said town

line to where said town line intersects the high water mark in Major's Cove.

And all waters within the previously defined area seaward of mean high

water, including Edgartown Inner and Outer Harbors, Katama Bay,

Edgartown Great Pond, Oyster Pond, Sengekontacket Pond, Upper and Lower

Trapps Ponds, Eel Pond, Cape Pogue Bay, Poucha Pond, Caleb's Pond and

waters contiguous with the above.

6.3. Permitted Uses
Subject to the Rules and Regulations as are from time to time issued by the

Harbor Master pursuant to the authority granted to him under MGL, c. 91 and,

further subject to the granting of licenses and/or permits required by the

Town, State or Federal Boards or agencies exercising authority granted to

them by law other than MGL, c. 40A the following uses are permitted in the

Water District:

A. Hunting

B. Swimming, snorkeling, scuba diving, boating and their instruction

C. Fishing (all legal species and methods, commercial, family permit or

for sport)

D. Launch Service

E. Charter boating and charter fishing

F. Anchoring and mooring

G. Aquaculture and shellfish propagation

H. Services to vessels and persons thereon initiated from a land based

business or facility

I. Ferry service, sea/float planes and general commercial navigation

J. Federal, State or municipal aids to navigation

K. Additions of 10% or less to the gross floor areas of any building

having vested real property rights as existing at the time of the

adoption of this section.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VI, Surface Water District 6.4 Special Permitted Uses Page 57

Also permitted are those used listed in MGL, c. 40A, s. 3, which cannot

be prohibited.

6.4 Special Permitted Uses
Subject to the Rules and Regulations as are from time to time issued by the

Harbormaster pursuant to the authority granted to him under MGL, c. 40A,

the following uses may be allowed in the Water District by Special Permit

from the Planning Board.

A. Boat Launch Ramps

B. Landing Facilities for Tour Boats, Charter Boats, Ferries and Private

Launch Services

C. Marinas

D. Municipal

E. Piers and piles

F. Marine Biological and Oceanographic Research

G. Vessel Service Facilities

H. Temporary Uses

I. Underwater electric or communication cables and underwater fresh

water pipes.

J. Salt Water intake or discharge pipes

K. Additions of more than 10% to the gross floor areas of any building

having vested real property rights as existing at the time of the

adoption of this section. Such Special Permit shall be granted only

after the Planning Board:

1. Reviews the written recommendations of the Harbor Master,

Conservation Commission, Marine Advisory Committee,

Shellfish Committee, Board of Health, and Selectmen. Upon

receipt of the Special Permit application, the Planning Board

shall forward a copy of the application to each of the above

named authorities for comment. Failure of the Harbor

Master, Conservation Commission, Marine Advisory

Committee, Shellfish Committee, Board of Health, or

Selectmen to submit written recommendation to the Planning

Board within 21 days of the initial filing of the Special Permit

application shall be deemed a favorable recommendation by

said authority.

2. Determines that the proposed use is consistent with the

provisions of the Edgartown Master Plan, the Edgartown

Open Space Plan, and the Edgartown Harbor Plan as they are

from time to time adopted.

3. Determines that the proposed use is a water dependent use

meaning those uses and facilities which require direct access

to, or location in marine or tidal waters and which therefore

cannot be located inland (ref. MGL., c. 91, Waterways Law)

6.5. {removed}29

29 Removed, ATM 2018, Article #63

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VII, Floodplain Zone 7.1 Purpose. Page 58

Article VII, Floodplain Zone

7.1 Purpose.
The Town of Edgartown, recognizing the dangers inherent upon coastal

flooding at times of hurricanes or severe storms and as a means of protecting

its citizens and their property, hereby establishes a series of Flood Plan

Overlay Districts and Regulations for construction of structures and for the

use of the land within these districts. Such districts are defined and include all

special flood hazard areas within the Town of Edgartown designated as Zone

AE, AO, or VE on the Dukes County Flood Insurance Rate Map (FIRM)

issued by the Federal Emergency Management Agency (FEMA) for the

administration of the National Flood Insurance Program. The map panels of

the Dukes County FIRM that are wholly or partially within the Town of

Edgartown are panel numbers 25007C0111H, 25007C0112H, 25007C0113H,

25007C0114H, 25007C0116H, 25007C0117H, 25007C0118H,

25007C0119H, 25007C0136H, 25007C0137H, 25007C0139H,

25007C0201H, 25007C0202H, 25007C0206H, 25007C0207H,

25007C0226H, and 25007C0227H, dated July 6, 2010. The exact boundaries

of the District may be defined by the 100-year base flood elevations shown on

the FIRM and further defined by the Dukes County Flood Insurance Study

(FIS) report dated July 6, 2010. The FIRM and FIS report are incorporated

herein by reference and are on file with the Town Clerk, Planning Board and

Building Inspector.

7.2 Base Flood Elevation Levels.
The coastal areas of the Town shall have Base Flood Elevation Levels

established as designated Zones: AE, and VE on the Flood Insurance Rate

Maps.

7.3 Flood Plain Permits.
Permits for all proposed construction and uses of land within the Flood Plain

Districts shall be required for the following:

A. New construction of residential or non-residential structures.

B. Substantial improvement (as defined) of any existing structure.

C. The addition to existing structures of increased water, electric, or gas

service, toilet facilities or sewer systems.

D. Alteration of the land form (as defined).

7.4 Requirements.
All Flood Plain Permits granted under Section 7.3 shall be subject to the

following provisions:

A. Any new construction of substantial improvement to be undertaken

within the Flood Plan District shall be in accordance with the

Massachusetts State Building Code, or Town Bylaws if more

restrictive.

B. All new and replacement utility and water facilities shall be located

and constructed to minimize or eliminate flood damage.

C. All new and replacement sanitary sewage systems shall be designed

to minimize or eliminate infiltration of flood waters into the systems

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VII, Floodplain Zone 7.5 Additional Requirements in V Zones - VE Page 59

and discharges from the systems into flood waters. On-site waste

disposal systems are to be located to avoid impairment to them or

contamination from them during flooding.

D. Approval for any alteration of the land form (as defined) shall be

obtained from the Board of Appeals by special permit. No alteration

of the land form shall be permitted where there may be the liability of

altering the drainage or run-off to the detriment of other landholders

or the Town. Before granting a special permit for the alteration of the

land form, the Board of appeals shall duly consider any

recommendations by the Conservation Commission and the Planning

Board.

7.5 Additional Requirements in V Zones - VE
If proposed construction of alteration of the land form is located within a V

Zone (as defined), all Flood Plain Permits granted under Section 7.3 above

shall be subject to the following additional requirements:

A. All new construction within the V Zones (as defined) shall be located

landward of the reach of mean high tide.

7.6 Additional Requirements in AO Zones.
For new construction and substantial improvements in the AO Zones, all

Flood Plain Permits granted under Section 7.3 are subject to the following

additional requirements:

A. Residential structures shall have the lowest floor (including

basement) elevated above the crown of the nearest street to or above

the depth number specified on Edgartown's Flood Insurance Rate

Map.

7.7 Special Permits
A. The Board of Appeals may grant a special permit in the case of:

1. New construction and substantial improvements to be erected

on a lot adjacent to lots where existing structures have

previously been constructed below the base flood level.

2. Non-residential structures such as boathouses, boatyards or

structures designed for education and research, the nature of

which requires their location within the Flood Plain District.

3. Restoration and reconstruction of structures listed in the

National Register of Historic Places or official State

Inventory of Historic Places.

B. Special permits shall only be issued upon a determination by the

Board of Appeals that:

1. a State variance has previously been obtained for the project.

2. failure to grant the special permit would result in hardship to

the applicant;

3. the granting of the special permit will not result in increased

flood heights, additional threats to public safety,

extraordinary public expense or conflict with existing local

Bylaws, and

4. the relief granted is the minimum necessary considering the

flood hazard.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VII, Floodplain Zone 7.8 Administration. Page 60

C. Following the granting of such special permit, the Board of Appeals

shall notify the applicant in writing that the issuance of a special

permit to construct a structure below the base flood level will result

in:

1. increased premium rates for flood insurance, and

2. increased risks to life and property.

D. The Board of Appeals shall maintain a record of special permits

including the justification for their issuance.

7.8 Administration.
The Building Inspector shall administer this Bylaw as follows:

A. Review proposed construction and alteration of the land form within

Flood Plain Districts to assure that all necessary permits have been

received from those governmental agencies from which approval is

required by Federal or State law, or Town Bylaw.

B. Obtain and maintain records of the elevation (in relation to Mean Sea

Level) of the lowest floor, including basement, of all new or

substantially improved structures. In addition, maintain records as to

whether or not such structures contain a basement.

C. If a structure has been floodproofed, obtain and maintain records of

the elevation (in relation to Mean Sea Level) of the lowest floor and

elevation to which the structure was floodproofed. In addition,

maintain records of floodproofing certification which have been

prepared by registered professional engineers and architects in

relation to the adequacy of floodproofing methods.

D. Assure that all requirements of the State Building Code are met.

7.9 Definitions.
In this Bylaw, the following terms shall have the following meanings unless a

contrary meaning is required by the context or specifically prescribed. Terms

not defined below shall have the meaning defined in the State Building Code.

Alteration of the Land Form : Any man-made change in the existing

character of the land including filling, grading, paving, dredging, mining,

excavation or drilling operation other than routine excavation, well-drilling,

backfilling, grading and paving incidental to the construction of a residence or

other structure for which a building permit has been issued.

Base Flood Elevation Level: The level to which coastal waters may rise

under the effect of wind, tide and hurricane surge. Base flood means the flood

having a one percent chance of being equaled or exceeded in any given year.

Base Flood Elevation Levels are measured in feet above Mean Sea Level.

Flood Plain District: Those areas subject to coastal flooding at the Base

Flood Elevation Levels established in Section 7.2 of this Bylaw. The Flood

Plain Districts are shown on the Flood Insurance Rate Map effective July 6,

2010 as amended and on file with the Town Clerk in Town Hall.

Flood Plain Permits: All permits required by Section 7.3 of this Zoning

Bylaw and shall be in addition to all other permits required by Town Bylaws

and State and Federal laws for the construction of a structure or the alteration

of the land form.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VII, Floodplain Zone 7.9 Definitions. Page 61

Mean Sea Level: Whenever Mean Sea Level appears in this Bylaw, it shall

be the Mean Sea Level Datum of 1929, known as the National Geodetic

Vertical Datum.

Velocity Zones (V Zones): Those direct coastal areas within a Flood Plain

District which may be subject to extreme damage from the velocity of wave

action or storm surge. The V Zones are shown on the Flood Insurance Rate

Map effective July 6, 2010 as amended on file with the Town Clerk in the

Town Hall.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VIII, Beach Area and Wetlands Regulations 8.1 Purpose and Definitions Page 62

Article VIII, Beach Area and Wetlands Regulations

8.1 Purpose and Definitions
The purpose of this section is to provide for the reasonable protection and

conservation of certain irreplaceable natural features, resources and amenities

in all zoning districts of the Town for the benefit and welfare of the present

and future inhabitants of the Town. For this purpose, the following terms

shall have the meaning herein ascribed to them.

A. Stream - Any natural watercourse, generally containing water,

through and along which water may flow from a pond, swamp or

similar body of water to another, to another stream, or to the ocean.

B. Tidal River - Any stream in which action of the oceanic tide causes

the water to ebb and flow or the water level therein to rise and fall

with some regularity, exclusive of hurricane tides or tidal waves,

irrespective of any actual incursion or admixing of oceanic salt water.

C. Marsh - Any essentially flat, frequently wet and occasionally flooded

area adjoining open water along the shores of a pond or the banks of a

stream and lying between such open water and the adjacent natural or

artificial upland.

D. Tidal Marsh - Any marsh area in which action of the oceanic tide

causes a change in the water level from time to time, exclusive of

hurricane tides or tidal waves and any marsh area developed and

maintained by incursion of oceanic salt water or by action of the

oceanic tide. Such area shall include all of the originally contiguous

area geologically indefinable as tidal marsh, irrespective of the

presence of artificial dykes, causeways, or the like which may have

divided the original marsh area into two or more sections.

E. Swamp - Any depressed area of poor drainage in which the water

table is generally at or above the ground level, not caused or affected

by salt water or action of the oceanic tide.

F. Pond - Any body of water, other than a stream or the ocean,

habitually more than 5,000 square feet in area.

G. Beach Area - That area extending from the mean low water line to the

inland edge of land covered by sand dunes or by beach grass.

8.2 Special Permit Required
Any person wishing to perform or cause to be performed, any of the following

acts or operations in any zoning district of the Town shall first obtain a special

permit from the Conservation Commission:

A. Obstructing, filling, dredging, excavation or changing the course of

any stream or tidal river.

B. Filling or excavating within any part of any marsh or tidal marsh or in

or along the shore of any pond so as to alter the shore line.

8.3 Duties of Planning Board and Conservation Commission.
The Planning Board may hold joint hearings with the Conservation

Commission, but both the Board and Commission shall each comply with its

statutory conditions as to notice, hearing and vote, and the provisions of

Chapter 40A and Chapter 131, Section 40 respectively.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VIII, Beach Area and Wetlands Regulations 8.4 Beach Area Regulations. Page 63

8.4 Beach Area Regulations.
Permits for building on or use of land within a beach area as defined in Sec.

8.1, shall be issued only in accordance with this section.

8.4.A Permitted Uses.

Use regulations elsewhere in this Bylaw notwithstanding, structures and

premises in beach areas may be constructed or used only for the following

purposes, unless granted a Special Permit under Section 8.4.B.

1. Fishing and shellfishing, including the raising and cultivation of fish

and shellfish.

2. Forestry, grazing and farming, nurseries, truck gardening and

harvesting of crops including but not limited to such crops as

cranberries, marsh hay, seaweed, berries and shrub fruits and trees,

and work incidental thereto.

3. Conservation of soil, water, plants and wildlife.

4. Outdoor activities including hiking, swimming, boating, nature study,

fishing, trapping, and hunting.

5. Drainage works which are part of local flood and mosquito control

conducted by an authorized public agency.

6. Uses accessory to residential or other primary uses, such as flower or

vegetable gardens, lawns, pastures, or forestry areas.

7. Public or publicly-authorized beach stabilization projects.

8. Addition of 10% or less to the floor areas of any building as existing

at the time of adoption of this section, or for repairs or alterations

totaling 50% or more of the actual cash value of the structure or, if

damaged, before damage occurred in each case as determined by the

Building Inspector.

8.4.B. Conditionally Permitted Uses.

The Planning Board may grant a Special Permit for the following structures

and uses, subject to such special conditions and safeguards as said Board

deems necessary to fulfill the purposes of Section 8.4.A, to assure continued

dune stabilization, to maintain the ecological integrity of beach area, and to

reduce the likelihood of hazards for health or safety.

1. Non-residential buildings or structures to be used only in conjunction

with fishing, shellfishing, the growing, harvesting and storage of

crops raised on the premises, and boathouses.

2. Dams, changes in water courses or other drainage works only as part

of an overall drainage plan constructed or authorized by a public

agency except as stated in 8.4.A.5, above.

3. The superficial clearing of areas of private beach and the filling or

replenishment thereof in conformity with the provisions of Chapter

782 and 784, Acts of 1972 and Chapter 91 of the General Laws.

4. Fabricated walks or trails, docks, and landings for private use.

5. Municipal uses.

8.4.C. Prohibited activities.

Uses other than those allowed or allowed on Special Permit in sections 8.4.A.

and 8.4.B. above are prohibited. Unless necessarily incidental to a use

allowed under 8.4.A., the following activities are prohibited:

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article VIII, Beach Area and Wetlands Regulations 8.4 Beach Area Regulations. Page 64

1. Filling, placing or dumping any soil, loam, peat, sand, gravel, rock, or

other mineral substance, refuse, trash, rubbish or debris, natural or

man-made.

2. Excavation, dredging or removal of loam, peat, sand, gravel, or other

mineral substances.

3. Destruction of natural vegetation of any primary dune, or reduction of

the crest height.

4. Any other act or use of land in a manner which would destroy natural

vegetation, substantially altering existing patterns of water flow and

means of dune stabilization, or any other alteration of the natural and

beneficial character of dunes or other beach land.

5. Maintenance of storage areas, or tanks for chemicals or petroleum

products or other potential sources of substantial pollution.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IX, Cluster Developments 9.1. Purpose. Page 65

Article IX, Cluster Developments

9.1. Purpose.
For the purpose of encouraging the preservation of open space and promoting

the more efficient use of land in harmony with its natural features and with

the general interest of the Zoning Bylaw, and to protect and promote the

health, safety, convenience, and general welfare of the inhabitants of the

town, an owner or owners of a tract of land situated within any Residential or

Residential/Agricultural District, or a duly authorized agent thereof, may

make application to the Planning Board for a special permit excepting such

land from the requirements of the Intensity Regulations delineated in this

Bylaw and allowing Cluster Development in the form of multi or single

family units.

9.2. Special permit.
After notice and joint public hearing with the Board of Health, the Planning

Board may grant such a Special Permit provided that:

A. That in no instance shall the density exceed that specified in Section

9.3 of this bylaw.

B. Tracts not having access to publicly available water and/or sewerage

must provide on-lot systems that will insure adequate protection to

the water table's purity.

C. The usual setback and frontage requirements shall be met, except that

no proposed dwelling shall be within 50 feet of the Cluster

development's boundary; however the setback and frontage

requirements may be waived by the Planning Board.

D. All such open land shall either be conveyed to the Town and accepted

by it for park or open space, or be conveyed to a non-profit

organization the principal purpose of which is the conservation of

open space, or to be conveyed to a corporation or trust owned or to be

owned by the owners of the lots or residential units within the plot. If

such a corporation or trust is utilized, ownership thereof shall pass

with conveyances of the lots or residential units. In any case where

such land is not conveyed to the Town, a restriction, enforceable by

the Town, shall be recorded provided that such land be kept in an

open state and not built for residential use or developed for accessory

uses such as parking or roadway. Land developed for recreational

use" including but not limited to any structures, pools, or

playgrounds, shall not be considered to be open land for the purposes

of dedication to the town.

E. Where such land is conveyed to a corporation or trust, as described

above, maintenance shall be permanently assured through an

incorporated homes association through which each lot owner in the

development is automatically involved and each lot is subject to a

charge for a share in the maintenance Expenses.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IX, Cluster Developments 9.3. Number of dwelling units. Page 66

9.3. Number of dwelling units.
A. The number of dwelling units allowed in a Cluster Development shall

equal 1.1 times the "Applicable Land Area" divided by the minimum

lot area requirement for a single-family dwelling in that district.

B. "Applicable Land Area" shall be determined by a registered land

surveyor, and equals the total area of the tract of land proposed for

development minus land subject to either inland or coastal wetland

regulations (MGL Ch. 131, Sec. 40); minus land otherwise prohibited

from development by local or state bylaw, regulation, or statute;

minus land designated on the plan for uses not primarily servicing

residents of the development; and minus land previously prohibited

from development under a Conservation Restriction.

C. If the tract proposed for development lies in more than one zoning

district, the number of units allowed shall be calculated as above, to

give an overall allowable total.

D. If in the opinion of the Planning Board such increased density of any

cluster shall not be detrimental or objectionable to the neighborhood

in which it is located, each dwelling unit in a multi-family structure

may be considered as 50% of a dwelling unit in calculating the

allowable number of units for units reserved for year-round

occupancy by families or individuals of income below current Island

average. Such occupancy is to be assured through covenants and

through ownership or management involvement of a non-profit or

limited dividend organization.

9.4. Additional restrictions.
The Planning Board may, in appropriate cases, impose further restrictions

upon the tract, or parts thereof, as a condition of granting the special permit.

9.5. Preparation of application.
Each application submitted for consideration as a "cluster Development" shall

have been prepared by or with the assistance of a team of professionals

including a registered architect, a registered landscape architect and a

registered civil engineer or registered surveyor.

9.6. Plans and information to be submitted.
A detailed plan, illustrating all natural and topographic features together with

the proposed development, location of sites, buildings and related facilities

shall be submitted, along with a detailed written statement describing the

intent of the developers in such detail as the Board of Appeals shall require.

In addition, the developer shall submit any other information which might be

required by the Board to assist in the review process, including detailed

building elevations, when deemed necessary. Within ten days of the receipt of

the plan the Board of Appeals shall transmit a copy thereof, provided by the

developer, to the Planning Board. The Planning Board shall investigate the

proposed layout and report in writing its recommendations to the Board of

Appeals prior to the hearing on the Special Permit by the Board of Appeals.

9.7. Guidelines for approval.
Approval of a Cluster development shall be granted only upon the Planning

Board's determination that the plan is superior to a conventional one in

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article IX, Cluster Developments 9.8. Issuance of special permit. Page 67

preserving open space for conservation or recreation, agriculture; in utilizing

natural features of the land; in allowing more efficient provisions of street,

utilities and other public services; and at least equal to a conventional plan in

other respects.

As guidelines, the Planning Board shall consider if the proposed cluster

development:

A. preserves natural landscape in large contiguous areas enhancing the

likelihood of continuation of existing eco-systems;

B. minimized driveway openings through streets, or near street

intersections;

C. minimizes extensive topographic change necessitating vegetation and

tree removal;

D. preserves scenic views from public ways;

E. provides contiguity with preserved open space for large proportion of

the lots having reduced lot areas;

F. varies in lot sizes and building arrangements;

G. uses common open space to protect valuable natural environments

such as stream valleys, outstanding vegetation or scenic spots and

avoids development on geographically unsuitable land;

H. enhances the character of the neighborhood in which the tract lies;

I. is consistent with expected future development or to any master plan

in existence.

9.8. Issuance of special permit.
A special permit for a "cluster development" shall not be issued by the

Planning Board unless the Board is satisfied that the intent and provisions of

this Bylaw and of Chapter 40A of the General Laws have been met.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.1. Lots and Structures Page 68

Article X, General Regulations

10.1. Lots and Structures

10.1.A. Subdivision of lots.

Whenever a new lot or lots is or are formed from a part of any other lot or

lots, the assembly or separation shall be effected in such a manner as not to

impair any of the requirements of this bylaw and shall be in accordance with

the Subdivision Regulations of the Town of Edgartown.

The subdivision of a parcel of adjacent parcels in any district shall not exceed

ten (10) lots if resulting from division or combination of properties which

were in the same ownership and contiguous as of the date of first publication

of notice of Public Hearing on this Bylaw in any 12 month period. This

provision shall apply to all subdivisions within the Town even if approval

under the Subdivision Control Law is not required.

Subdivisions in excess of ten (10) lots may be allowed without special permit

of the Planning Board provided the owner thereof covenants with the

Planning Board that he will not convey or build upon more than ten lots in

any twelve month period. The covenant shall identify the lots that may be

conveyed or built upon in each twelve month period.

Subdivisions in excess of ten (10) lots may be allowed by Special Permit after

notice and hearing before the Planning Board provided that the Board

determines that the probable benefits to Town outweigh the probable adverse

effects resulting from granting such permit. The Planning Board shall

consider the impact on schools, other public facilities, traffic and pedestrian

travel, the availability of public water and sewer, recreational facilities, open

spaces and agricultural resources, traffic hazards, preservation of unique

natural features, planned rate of development, the housing for senior citizens

and people of moderate income.

10.1.A.1 Relation to Real Estate Assessment.

Any land owner who has been denied a development permit because of these

provisions may appeal to the Board of Assessors, in conformity with M.G.L.

Chapter 59 Section 59 for determination as to the extent to which the

temporary restriction on development use of such land shall affect the

assessed valuation placed on such land for purposes of real estate taxation,

and for abatement as determined to be appropriate.

10.1.A.2 Zoning Change Protection.

The protection against subsequent zoning change granted by M.G.L., Chapter

40A, Section 6 to land in a subdivision shall, in the case of a development

whose completion has been constrained by Section 10.1.A, or subject to the

covenant as provided in Section 10.1.A, be extended to the minimum time for

completion allowed under those sections. Lots created prior to January 1,

1980 may be afforded this protection if voluntarily made subject to a Special

Permit.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.1. Lots and Structures Page 69

10.1.A.3. Frontage.

All lots created after April 9, 1985 will have a minimum frontage of 50 feet

on a street.

10.1.B. Principal buildings on same lot.

No lot in R-5, R-20 or R-60 Districts shall contain more than one principal

building or structure

10.1.C. Height of buildings; elevated decks and porches.

10.1.C.1. Height of Buildings and Exception.

The height of any structure created in any district shall not exceed thirty-two

feet for a pitched roof or twenty-four feet for a flat roof. Any roof with less

than a four inch pitch per foot will be considered a flat roof. However, these

dimensions may be exceeded by special permit so as to conform to the

average height of existing principal buildings fronting on the same street or

within 500 feet of the premises.

The board of Appeals may grant a special permit for an exception from these

requirements upon its determination that an increase in height will not create

undesirable conditions caused be overshadowing, loss of privacy, that utility

and protective services will be adequate. Height shall be measured as the

vertical distance from the mean level of ground in its natural state prior to

construction, to the highest point of the roof. Chimneys, spires, vent pipes

and other similar appurtenances may have an additional eight feet above the

highest point of the roof. Antennas and weather devices shall be exempt from

this restriction.

10.1.C.2. Elevated Decks & Elevated Porches

a. Definition: For the purpose of this bylaw, an elevated deck or

elevated porch is any accessible walking surface larger than 8' in any

dimension, and more than 7'-6" above the mean natural grade.

b. Permitted Uses:

i. They shall be constructed entirely above livable area

including first floor porches and decks (not patios or terraces

on grade.)

ii. The walkable surface area of the deck or elevated porch shall

not be higher than the level of the second floor of the

dwelling.

c. Exception: Elevated decks or porches not meeting these criteria may

be granted a special permit by the Special Permit Granting Authority

provided that the proposed deck or porch is based on historical

precedent such as a widow's walk or is designed as an integral part of

the dwelling and, in the opinion of the Special Permit Granting

Authority, is not out of keeping with the architecture of Edgartown.

10.1.D. Corner clearances.

In no district shall any buildings or new fencing be built or old fencing

repaired beyond three and one-half feet in height on corner lots within 15 feet

of the corner, except such as does not obstruct the view. No shrubbery or

foliage shall be maintained within the heights of three and one half feet and

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.1. Lots and Structures Page 70

eight feet at such locations. The heights as herein mentioned are to be taken

as meaning the heights above the adjacent level.

10.1.E. Curb cuts and driveways.

In the R-5, B-I and B-II districts, there shall be a maximum of one 16ô wide

curb cut per lot on a public street. A curb cut shall not exceed 16ô in width.

All new curb cuts, or modifications to existing curb cuts after January 7, 2014

shall require approval by the Planning Board. The curb cut design, or its

regular use, shall not impair access along the public street or sidewalk.
30

10.1.F. Conversion of existing structures.

Change of use within any conforming existing structure, whether involving

physical conversion or not, shall be subject to the same zoning regulations as

apply to new structures. Where a special permit is required the Special Permit

Granting Authority shall adhere to the requirements of Section 10.1.G.

Change of use within any existing structure, whether involving physical

conversion or not, shall be subject to the same zoning regulations as apply to

new structures. When a special permit is required the Special Permit Granted

Authority shall adhere to the requirements of Section 10.1.G.

10.1.G. Nonconforming structures and uses.

1. Any structure or lawful use of any structure or premises or part

thereof existing at the time of adoption of this bylaw or an

amendment thereto may be continued notwithstanding the fact that it

may not conform to these regulations.

2. This Zoning Bylaw shall apply to the following:

a. any change or substantial extension of a nonconforming use;

b. reconstruction, extension or structural change of a

nonconforming structure;

c. any alteration of a structure, begun after the first publication

of notice of public hearing of the Bylaw to provide for its use

for a substantially different purpose or for the same purpose

in a substantially different manner or to a substantially greater

extent;

d. a building or construction permit, Permit or Special Permit

issued after the first publication of notice of public hearing of

the Bylaw;

e. a nonconforming use or structure that is damaged by fire,

hurricane or other catastrophe may be restored or rebuilt and

used again as previously, provided that this is done within

two (2) years, and that the rebuilding or restoration following

the catastrophe is not greater in extent or in type of activity

than the original;

f. abandonment; a nonconforming use which has been

abandoned for a period of two years shall not be reestablished

and any future use shall conform with the Bylaw;

g. Changes: once changed to a conforming use, no structure

shall be permitted to revert to a nonconforming use,

30 Changed ATM, 2018, Article #64

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.1. Lots and Structures Page 71

h. except where this Bylaw makes provision for Permit

consideration;

Exemption: Where alteration, reconstruction, extension or

structural change to a single family or two family residential

structure does not increase the nonconforming nature, neither

public hearing nor Special Permit from the Board of Appeals

is required for said alteration, reconstruction, extension or

structural change, provided that it conforms to all statutory

and Bylaw requirements in effect when the work was done.

3. The Special Permit Granting Authority after a public hearing, notice

of which shall have been given in accordance with Section 9 of the

Zoning Act, may permit the use of a nonconforming use of a

nonconforming structure to be converted to another use or

nonconforming use, provided that such converted use is not, in the

opinion of the Special Permit Granting Authority, more objectionable

to the neighborhood than the original use, and conforms to the

provisions of 10.2.A - Conditionally Permitted Uses.

4. The Special Permit Granting Authority may after a public hearing,

grant a Special Permit to allow a preexisting nonconforming use or

structure to be expanded if where, in the opinion of the Board, such

expansion will not be more objectionable to, or detrimental to, the

character of the neighborhood than the original preexisting

nonconforming use or structure.

5. The Special Permit Granting Authority shall have the authority to

grant a special permit for the expansion, extension, or alteration of a

preexisting, nonconforming use where such expansion, extension or

alteration will not comply with the applicable provisions of the

zoning bylaw; provided, however, that the Special Permit Granting

Authority finds after a public hearing that such expansion, extension

or alteration will be in harmony with other uses in the neighborhood;

that such expansions, extension or alteration will not adversely affect

the provisions of municipal or other public services; and that such

expansion, extension or alteration will not be more objectionable or

substantially more detrimental to the character of the neighborhood

than the original nonconforming use.

6. The Special Permit Granting Authority shall have the authority to

grant a special permit for the change, extension or alteration of a

preexisting, nonconforming structure, or for the construction of

structures which are accessory to preexisting nonconforming

structures, where such change, extension, alteration, or construction

will not comply with the applicable provisions of the zoning bylaw;

provided, however, that the Special Permit Granting Authority finds

after a public hearing that other lots in the neighborhood have been

previously developed by the construction of buildings or structures in

such a manner as to have resulted in similar nonconformities, and that

the proposed expansion, extension, alteration, or construction will not

be more objectionable or substantially more detrimental to the

character of the neighborhood than the original structure.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.1. Lots and Structures Page 72

10.1.H. Temporary structures and uses.

Temporary structures and uses, if conforming to this bylaw, shall be allowed

subject to the same restrictions as permanent ones. Temporary structures not

conforming to the requirements of this bylaw may be allowed on a Special

Permit granted by the Board of Appeals. The Board shall grant such a permit

only upon its determination that nuisance, hazard, congestion and substantial

harm to the neighborhood will be avoided and that the applicant has provided

sufficient assurance that the proposed structure or use will be temporary.

Such permit shall be granted for a period of six months or less and may be

renewed only once, and only upon reapplication to the Board of Appeals.

10.1.I. Demolition delay.

10.1.I.1. Purpose:

The purpose of this section is to establish a predictable process for reviewing

requests to demolish residential structures in order to:

a. establish an appropriate waiting period to consider alternatives to the

demolition of a building of residential value;

b. minimize the quantity of demolition debris;

c. create an incentive for reuse of residential structures;

d. to give interested parties in the affordable housing community an

opportunity to acquire reusable residential structures.

10.1.I.2 Issuance of Demolition Permit.

The requirements set forth in this section are in addition to, and not in lieu of,

the requirements of any other codes, ordinances, statutes or regulations

applicable to the demolition of buildings. No demolition permit shall be

issued for a residential structure, unless:

a. It is determined that demolition is necessary, pursuant to section (F)

below, or

b. The structure has been offered to the Dukes County Regional

Housing Authority (DCRHA) or its assigns and has not been

accepted, or

c. The structure has not been removed by the DCRHA or its assigns

within sixty days after agreement was reached between the DCRHA

and the owner, or within such other time as mutually agreed upon.

10.1.I.3 Procedure:

a. An application for a demolition permit shall be made to the Building

Inspector and signed by the owner of record or owner's agent. The

demolition delay periods required by this section shall run

concurrently with any other reviews.

b. The applicant shall send a copy of the application, by certified mail,

to the DCRHA and notify the Building Inspector of having done so.

c. The DCRHA shall have thirty days from receipt of the owner's

notification to determine whether it or its assigns want the structure,

to make arrangements with the owner for its removal, and to so notify

the Building Inspector. Such arrangements shall include a

commitment to remove the structure within sixty days or such other

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.2. Uses Page 73

time as mutually agreeable. If no arrangements and notification are

so made, the Building Inspector may issue a demolition permit.

10.1.I.4. Issuance of Building or Occupancy Permit.

The Building Inspector may issue a building permit for a new structure on the

site for which a demolition application has been filed only after either: 1)

arrangements, satisfactory to the Building Inspector, to move the old structure

in a timely manner have been made, or 2) a demolition permit has been issued

in accordance with this section.

10.1.I.5. Demolition in Violation of the Section.

If a residential building is voluntarily demolished in violation of this section,

no building permits shall be issued for new construction, nor shall any

occupancy permit be issued, with respect to the premises of such building for

a period of two years after the date of the determination. As used herein,

"premises" includes the parcel of land upon which the demolished building

was located and all abutting parcels under common ownership or control. The

owner or owner's agent shall be responsible for properly securing the building

during the time that it is subject to demolition delay pursuant to section C

above. If the owner or owner's agent fails to secure the building, the loss

of the building to fire or other causes shall be considered voluntary demolition

for the purposes of this section.

10.1.I.6. Required Demolition or Repair.

Nothing in this section shall restrict any authority in the general laws for the

Building Inspector to order the building owner, or the town, to demolish a

building at any time it is determined that the condition of a building or part

thereof presents an imminent and substantial danger to the public health or

safety. Nothing in this section shall restrict any authority in the general laws

for the Building Inspector to require the owner or owner's agent to take

reasonable action to prevent the need for required demolition of a significant

building, which may include reasonably securing the building and making it

safe so that it does not present an imminent and substantial danger to the

public.

10.2. Uses

10.2.A. Conditionally permitted uses.

The Special Permit Granting Authority may grant any applicant therefor a

special permit to make use of his land or to erect or maintain structures

thereon for the purposes stated in this Bylaw under Conditionally Permitted

Uses.

10.2.A.1. General Criteria.

The Board shall grant such a Special Permit only if, after public notice and

hearing in accordance with MGL Chapter 40A, Section 11, the Board finds

that the specific site is an appropriate location for such uses, that such uses

will not adversely affect the neighborhood and that adequate and appropriate

facilities and protection will be provided such as, without limiting the

generality of the foregoing, parking facilities and screening of unsightly uses

from public view.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.2. Uses Page 74

10.2.A.2. Small-scale businesses and industries in Residential Districts.

In addition to the requirements of subsection 10.2.A.1, special permits for

small-scale businesses and industry in residential districts shall be granted

only if the following requirements are also met:

a. There shall be no more than four employees employed on the

premises who are not also resident there.

b. Traffic generated shall not exceed the volume normally expected in a

residential neighborhood.

c. Sufficient off-street parking will be provided, and this parking

arrangement will require no backing out onto the public right-of-way.

d. All outdoor parking, storage, loading and service areas will be

screened from the view of the public road and from adjacent

residences.

e. There will be no odor, dust, fumes, glare or flashing light which is

perceptible without instruments more than 200 feet from the

boundaries of the lot in question, except for warning devices,

construction or maintenance work, or other special circumstances.

f. The use will not cause continued erosion of the land or increased

surface drainage from the lot.

g. No pollution of the water or the air will result which is greater than

that caused by a use which is allowed without a special permit.

h. Where possible, the site design will preserve trees, water courses,

hills, and other natural features, and enhance vistas, ocean views, and

historic locations, and will minimize the intrusion into the character

of existing development.

i. Small-scale business and industrial activities in the residential

districts shall take place in residential structures or in structures

similar in character to residential dwellings.

10.2.B. Mobile homes and recreational vehicles.

No mobile home, recreational vehicle, or similar facility, however mounted,

shall be occupied as a residence or parked, or stored within the town except as

follows:

1. With the permission of the Building Inspector, mobile homes or

similar facilities may be

a. Parked or stored for not more than 14 days; or

b. Used as an office or for storage in connection with a

construction project.

2. A nonconforming mobile home or similar facility existing at the time

of the passage of this Bylaw may not be replaced for any reason

despite any other provisions of this Bylaw.

3. Recreational Vehicles may be:

a. Parked or stored on the property of the owner's residence or;

b. By permit from the Building Inspector used as a temporary

residence for a period not to exceed 14 days provided that all

requirements of the Board of Health are met.

10.2.C. Unregistered cars.

No person shall have more than one (1) unregistered car or truck ungaraged

on the premises owned by him or under his control, and under no

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.2. Uses Page 75

circumstances shall any unregistered or unsightly car or truck be stored in the

front yard of said premises. This section shall not apply to premises covered

by licenses issued under M.G.L. Chapter 140, Sections 57 and 58.

10.2.D. Accessory scientific uses.

Uses as permitted by M.G.L. Chapter 40A, Section 9.

10.2.E. Eating establishments.

Eating establishments shall be subject to the following in all districts where

allowed: No food shall be served on the premises outside of a building,

except by a special permit from the Special Permit Granting Authority, in

accordance with a regulation appearing in Article 10.2.A and Article 11.4 of

this Bylaw.

10.2.F. Conversion of transient residential facilities.

The conversion of a pre-existing, non-conforming Transient Residential

Facility in the R-20, R-60 R-120 and RA-120 districts into a time-sharing or

time-interval ownership dwelling unit is not permitted.

10.2.G. General development regulations.

1. No use shall be allowed in any district if injurious or offensive to the

neighborhood by reason of odor, fumes, dust, smoke, vibration, or

noise.

2. General Design Requirements. The following shall apply to all new

nonresidential and nonagricultural development resulting in six or

more off-street parking spaces or more than 1,000 sq. ft. gross floor

area. Site development shall provide for access to each structure for

fire and service equipment, and shall provide for storm water drainage

without erosion or prolonged ponding. In addition, building form,

building location, egress points, grading and other elements of the

development shall be such that, given the location and type and extent

of land use, no reasonable alternative design would:

a. Improve environmental consequences by reducing the

volume of cut and fill, reducing the number of removed trees

4" trunk diameter and larger, reducing the area of wetland

vegetation displaced, reducing the increase in peak storm

water flow from the site, reducing soil erosion, or reducing

threat of air or water pollution;

b. Improve pedestrian or vehicular safety and convenience

within the site and egressing from it; and

c. Improve visual impacts by reducing the visibility of parking,

storage, or other outdoor service areas viewed from public

ways or premises residentially used or zoned; and reducing

glare from headlights or area lighting.

10.2.H. Trash.

In all districts, the accumulation or storage of garbage, trash, discarded or

abandoned objects, used or discarded building materials, or other unsightly

materials in such location or manner as to be visible from ground floor level

of neighboring properties or from public or private ways is prohibited.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 76

10.3. Housing

10.3.A. Multi -unit dwellings.

A multi- unit dwelling shall be allowed in all residential zones by special

permit from the Planning Board as long as the following conditions are met:

1. each multi-unit dwelling does not exceed four (4) units in a single

building, and

2. the multi-unit dwelling is to be in a cluster development which has

been approved under Article 9 of these bylaws.

10.3.B. Assisted housing.

10.3.B.1. Purpose and Intent

This bylaw is established in order to achieve the following public purposes:

a. To provide an alternative housing choice for seniors and disabled

persons who may need assisted living and certain limited personal

and supportive services in order to maintain themselves outside of an

institutional setting.

b. To provide structures designed and adapted to meet the need of the

senior and disabled population.

c. To allow professional and supportive services routinely used by the

senior or disabled population to be provided in a residential setting

which allows those persons to live as fully and independently as

possible.

d. To provide such accommodations in a manner harmonious with the

surrounding land uses while protecting natural resources and open

space.

10.3.B.2. Definition

Assisted housing is defined to mean housing in a single structure which meets

a range of personal needs and provides a range of support services for senior

or disabled residents. For the purposes of this bylaw, senior person shall

mean a person aged 60 or older and a disabled person shall mean a person

with a physical or mental impairment that substantially limits one or more of

his or her major life activities. Assisted housing may sometimes be called

congregate houses, rest homes, retirement homes, board and care, assisted

living homes and other similar terms which are all residential in nature. The

structure may contain, but is not limited to the following areas:

a. Common group areas for dining and food preparation; libraries,

indoor and outdoor recreation facilities and gardening areas are

encouraged.

b. Bedrooms or suites for residents

c. Separate or shared bathroom facilities

d. Living quarters for support staff

10.3.B.3. Permitting Procedures and Conditions

The Zoning Board of Appeals may authorize an assisted housing structure by

special permit in any zoning district, notwithstanding provisions in any other

Article of the Bylaw, provided that the following standards and criteria are

met:

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 77

a. Exterior Design: A structure for assisted housing may be located in

any district provided that it be in keeping with the surrounding

structures in form and architecture while retaining a single family

home appearance. The architectural style shall be in harmony with

the prevailing character and scale of building in the neighboring area

through the use of appropriate building materials, screening, breaks in

roof and wall lines and other architectural techniques. Variation in

detail, form and siting shall be used to provide visual interest and

avoid monotony. Proposed buildings shall relate harmoniously to

each other with adequate light, air, circulation and separation between

buildings.

b. Size: A new structure built as assisted housing shall be no more than

3,800 gross square feet. The conversion of an existing structure into

assisted housing shall not increase the gross square footage of the

existing structure by more than 10%.

c. Interior Design: The structure shall be residential in character, shall

have central kitchen and dining facilities, shall have bedrooms or

suites for residents, and may have lounges, meeting rooms, recreation

rooms, libraries, office space, other similar rooms for the use of the

residents and staff, and separate living quarters for support staff.

d. Residency: Except for support staff, residency is limited to year-

round seniors and/or disabled persons. Edgartown residents should

be given residency preference. The residency limitations are to be

assured by deed restriction, running with the land. Failure to comply

with these residency limitations may be penalized by injunction

rendering the facility unrentable, unsalable, or uninhabitable.

e. Density: An increase in density (number of permitted bedrooms) may

be granted if, in the opinion of the Zoning Board of Appeals and the

Board of Health, such increase will not be detrimental to the

surrounding properties. In no event may the Department of

Environmental Protection Title V sewage regulations (State Sanitary

Code) be exceeded.

f. Parking: Parking facilities shall be provided in a ration adequate for

the proposed assisted housing, with no more than one space for each

bedroom. In all cases the parking will be off-road and screened.

g. Lighting: No building shall be floodlit. Drives, walkways, entryways

and parking areas shall not be illuminated by light fixtures higher than

eight (8) feet, which shall be shielded to focus lighted areas only as

desired, to provide safety as needed and to protect against glare as

viewed from abutting properties.

h. Site: The building shall be integrated into the existing terrain and

surrounding landscape, and should be designed to preserve abutting

properties and community amenities while remaining visually

compatible with natural or historic characteristics. The building must

not adversely affect the natural environment to the detriment of

community character and public health and safety. In particular the

structure shall provide for adequate handicapped access as required

by law. All traveled ways shall be privately maintained with respect

to roadway upkeep and snow and ice removal. Refuse disposal and

collection shall also be a private responsibility.

The building shall be sited to preserve the integrity of drinking water,

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 78

ground water supply, floodplains, and any other sensitive

environmental features. The building site shall, to the extent deemed

feasible by the Zoning Board of Appeals, minimize tree, vegetation

and soil removal and grade changes, and screen objectionable features

from neighboring properties and roadways. If necessary, buffer strips

shall be densely planted in order to create a visually impermeable

year-round screen which will reach at least six feet in height within

five years of planting. Such buffer strips shall be maintained and

replanted as necessary with replacement vegetation which will grow

to a comparable height. Planting may be located anywhere within the

appropriate setback area; however, no paving or parking shall be

located on the property line side of a buffer strip.

i. General: Utilities such as electric, telephone and cable T.V. shall be

underground. Concerns such as, but not limited to, curb cuts, egress,

visibility, emergency vehicle access, street scapes, lighting,

walkways, trash, mail boxes, generator noise, exposed storage areas,

service areas, utility buildings, other unsightly uses and such will be

considered and made part of the conditions of the special permit.

j. Need: The Zoning Board of Appeals must be convinced a need

within the town exists so as to prevent vacant residential structures.

Information gathered from the U.S. Census, private or public surveys,

the Martha's Vineyard Commission, the Council on Aging, the

Regional Housing Authority and other sources may be deemed

acceptable to demonstrate a need. A special permit for assisted

housing shall not be issued by the Zoning Board of Appeals unless

the Board is satisfied of this need and further that the intent and

provisions of this section and section 17.7 of the bylaw and of MGL

Ch.40A have been met.

10.3.B.4. Application Procedures

The procedure for submission for approval of a special permit for assisted

housing shall be the same as prescribed in Article IV the Planned

Development District of the Edgartown Zoning Bylaws, with the exception

that the Zoning Board of Appeals is the special permit granting authority and

their rules and regulations shall supersede this bylaw.

10.3.C. Island independent living.

10.3.C.1. Purpose

The purpose is to provide safe and healthy alternative housing for year-round

residents throughout the town without altering the single family appearance of

historic Edgartown or compromising the independent aspect of the residents'

lives. Through the Zoning Board of Appeals process this goal can be met by

reconfiguring existing housing or creating additional housing while

maintaining harmony and balance with the surrounding neighborhood.

10.3.C.2. Definition

Island Independent Living is defined to mean attached or detached living units

in which residents live year-round, either as tenants or owner occupants. This

may include but is not limited to single persons, single parents, widows,

widowers, seniors, or exceptional persons.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 79

10.3.C.3. Permitting Procedures and Conditions

The Zoning Board of Appeals may authorize an island independent living

facility by special permit in any zoning district, notwithstanding provisions in

any other Article of this Bylaw, provided that the following standards and

criteria are met:

a. Exterior Design: An island independent living facility may be located

in any district provided that it be in keeping with the surrounding

structures in form and architecture while retaining a single family

home appearance. The facility must conform to setbacks, height

restrictions, minimum lot sizes and other restrictions which apply

within the zoning district in which it lies. The architectural style shall

be in harmony with the prevailing character and scale of buildings in

the neighboring area through the use of appropriate building

materials, screening, breaks in roof, wall lines, landscaping and other

architectural techniques which shall be site specific. Variation in

detail, form and design shall be used to provide visual interest and

avoid monotony from one district to another. Proposed buildings

shall relate harmoniously to each other with adequate light, air

circulation, and separation between buildings.

Buildings shall be designed so as to have the appearance of single

family homes and if multiple buildings are to be utilized they shall be

clustered so as to minimize visual impact and maximize the

preservation of open space.

b. Size: New structures built as island independent living shall have not

more than four living units in a building and each building shall have

no more than 3,800 gross square feet. Conversion of an existing

structure shall not increase the gross square footage of the existing

structure by more than 10%.

c. Density: An increase in density (number of permitted bedrooms) may

be granted if, in the opinion of the Zoning Board of Appeals and the

Board of Health, such increase will not be detrimental to the

surrounding properties. In no event may the Department of

Environmental Protection Title 5 sewage regulations be exceeded.

d. Residency: The building shall be occupied by year-round residents

for a period of at least ten (10) years after which time the Zoning

Board of Appeals may issue an occupancy waiver if, in the opinion of

the Zoning Board of Appeals, the need no longer exists. Edgartown

residents should be given residency preference. The residency

requirement must be assured by deed restriction, running with the

land. Should the property owner request an occupancy waiver prior

to ten (10) years, the Zoning Board of Appeals may grant such waiver

if, in the opinion of the Zoning Board of Appeals, the need no longer

exists and the building is no longer occupied by the original applicant

due to death, financial hardship or such other reason as the Zoning

Board of Appeals deems valid. Should the Zoning Board of Appeals

grant such occupancy waiver, either before or after the ten (10) year

period, it shall be subject to the following conditions:

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 80

i. The property shall remain a single family property and

neither unit on the Property may be rented separately from

the other unit; and

ii. The Property may never be subdivided to create a separate

lot; however this shall not restrict the owner from making

minor lot line adjustments with abutting properties.

Failure to comply with the residency requirement herein may be

penalized by injunction rendering such units unrentable, unsalable,

uninhabitable or otherwise reducing the number of separate units or

lowering the allowable number of occupants.

e. Traffic: The plan shall maximize the convenience and safety of

vehicular and pedestrian movement within the site and in relation to

adjacent ways through property layout, location and design of

facilities and dwellings. The building(s) shall have access on roads

having sufficient width, suitable grades, and adequate construction to

provide for the needs of vehicular traffic generated by the site, when

added to the existing traffic stream.

f. Parking: Parking facilities shall be provided in a ratio adequate for

the proposed dwelling units, with no more than one space for each

bedroom. In all cases the parking will be off-road and screened.

g. Lighting: Lighting shall not negatively impact the neighborhood.

Drives, walkways, entryways and parking areas shall not be

illuminated by light higher than eight (8) feet, which shall be shielded

to focus lighted areas only as desired, to provide safety as needed and

to protect against glare as viewed from abutting properties.

h. Site: The buildings shall be integrated into the existing terrain and

surrounding landscape, and should be designed to preserve abutting

properties and community amenities while remaining visually

compatible with natural or historic characteristics. The buildings

must not adversely affect the natural environment to the detriment of

community character and public health and safety. In particular, the

building shall be sited to preserve the integrity of drinking water,

ground water supply, floodplains and any other sensitive

environmental features.

The building site shall minimize tree, vegetation and soil removal,

minimize grade changes and screen objectionable features from

neighboring properties and roadways.

i. General: Utilities such as electric, telephone and cable T.V. shall be

underground. Concerns such as, but not limited to, curb cuts, egress,

visibility, emergency vehicle access, streetscapes, lighting, walkways,

trash, mail boxes, generator noise, exposed storage areas, service

areas, utility buildings, other unsightly uses and such will be

considered and made part of the conditions of the special permit.

j. Need: The Zoning Board of Appeals must be convinced a need

within the town exists so as to prevent vacant buildings. Information

gathered from the U.S. Census, private or public surveys, the Martha's

Vineyard Commission, the Council on Aging, the Regional Housing

Authority and other sources may be deemed acceptable to

demonstrate a need. A special permit for an island independent living

facility shall not be issued by the Zoning Board of Appeals unless the

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 81

Board is satisfied of this need and further that the intent and

provisions of this section and section 17.7 of the bylaw and of MGL

Ch.40A have been met.

k. Family apartment exception: One island independent living unit may

be built as a "family apartment" in an existing single family dwelling

or accessory structure in any zoning district, notwithstanding

provisions in any other part of this Bylaw, without a special permit if:

i. The only other dwelling unit on the property is a single

family dwelling; there is no guesthouse, and

ii. The single family dwelling has been in existence for at least

five years, and

iii. The new "family apartment" does not add to the footprint of

the existing structure in which it will be built, and

iv. The "family apartment" is less than 600 gross square feet, and

v. The single family dwelling is occupied by a year-round

resident who owns the property, and

vi. The "family apartment" is not rented or used as a rental unit,

and

vii. The residency and rental restrictions noted above in #5 and

#6 are assured by a deed restriction, running with the land.

Failure to comply with these residency and rental restrictions

may be penalized by injunction rendering the property

unrentable, unsalable, or uninhabitable.

10.3.C.4. Application Procedures

The procedure for submission for approval of a special permit for an island

independent living facility shall be the same as prescribed in Article IV the

Planned Development District of the Edgartown Zoning Bylaws, with the

exception that the Zoning Board of Appeals shall be the special permit

granting authority and their rules and regulations shall supersede this bylaw.

10.3.D. Accessory apartments.

10.3.D.1. Definition

An accessory apartment is a separate housekeeping unit complete with its own

sleeping, cooking and sanitary facilities, which is substantially contained

within or added to the single family dwelling or attached accessory structures.

10.3.D.2. Purpose and Intent

The owner of an existing or proposed single-family dwelling may install one

(1) accessory apartment unit to his or her home. However an accessory

apartment may not be added to a home which already has a guesthouse in

addition to a principal residence and a guesthouse may not be added to a

property which already has a principal residence and an accessory apartment.

The purposes of this bylaw are to:

a. Provide rental housing for Edgartown's small families and seniors

within the architectural context of the island's single family home

character.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 82

b. Provide an opportunity for family members who choose to live in a

close proximity, but separate from other family members, to remain

within that family environment.

c. Provide for the health and security concerns of older or disabled

homeowners who wish to remain in their homes.

d. Provide homeowners with additional income to ensure that they can

retain ownership of their homes.

e. Protect residential stability, property values and the single-family

character of the neighborhoods.

f. Allow owners of existing illegal apartments to license and register

those apartments and provide a means for the town to ensure that

those apartments meet all building and health codes.

g. To make it possible for the Town of Edgartown to supervise and

monitor such additions for code compliance and safety.

10.3.D.3. Permitting Procedures and Conditions

The Zoning Board of Appeals may authorize an accessory apartment by

special permit in any zoning district provided that the following standards and

criteria are met:

a. Interior Design: the accessory apartment shall be a complete, separate

housekeeping unit that functions as a separate unit from the main

residence with separate sleeping, cooking and sanitary facilities for

the exclusive use of the occupant. The accessory apartment may

consist of no more than one living room, one bathroom, one kitchen

and one bedroom. Rooms which might be converted at some future

time to a bedroom, such as studies, studios, libraries and the like,

shall be counted as bedrooms for the purposes of this section.

b. Ownership: The accessory apartment and the principal dwelling unit

shall be in common (i.e. the same) legal or equitable ownership and

the owner must occupy either the principal or accessory dwelling unit.

At no time shall both portions of the property be rented.

c. Exterior Design: The accessory apartment shall be designed so that

the appearance of the building remains that of a single-family

residence as much as feasibly possible. To ascertain this,

architectural plans may be required. The accessory unit may be

constructed in or added to an existing or new single family residence.

Any new entrance to the residence shall be on the side or rear of the

building so long as it meets the requirements of existing codes.

d. Unit Size: The accessory apartment shall clearly be a subordinate

part of the single-family dwelling in which it is located. The floor

area shall not be less than 300 s.f. nor more than 900 s.f. nor occupy

more than 33% of the gross floor area of the structure (including any

additions for the new apartment, if any), whichever is lesser. Gross

floor area will include habitable space, hallways, decks, and closets.

e. Parking: At least one additional off-street parking space shall be

available on the premises for use by the residents of the accessory

apartment and shall be located so as to minimize the visual impact

from the street or abutting properties. This requirement may be

waived for units in the Downtown Historic District.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 83

f. Historic District: Any proposed accessory apartment in the Historic

District must first receive a Certificate of Appropriateness from the

Historic District committee before applying to the Zoning Board of

Appeals for consideration for a special permit.

g. Density: The special permit may be granted by the Zoning Board of

Appeals if, in the opinion of the Board of Health, state septic systems

regulations will not be violated and the increase will not have a

material detrimental effect on surrounding properties and if, in the

opinion of the Planning Board, it would be compatible with the

Master Plan.

h. Other considerations: In addition to the above, the Zoning Board of

Appeals shall grant a Special Permit for an accessory apartment only

after consideration of the special permit criteria required in other

sections of this Bylaw and of the following factors:

 i. lot configuration and topography, and

 ii. existing private deed restrictions on the subject property.

i. Pre-existing: Accessory apartments in existence prior to the adoption

of this section may have application made for a special permit without

prejudice by April 1, 1998 and may be given special permits provided

they meet all of the above requirements.

10.3.D.4. Application Procedure:

The procedure for submission and approval of a special permit for an

accessory apartment shall be the same as prescribed in Article IV Planned

Development District of this Bylaw with the exception that the Zoning Board

of Appeals is the special permit granting authority and their rules and

regulations shall supersede this bylaw.

10.3.D.5. Inspections

The Zoning Inspector shall maintain a running, up-to-date, log of approved

accessory apartments. Prior to occupancy of the accessory apartment an

occupancy permit shall be obtained from the Building Inspector. No such

permit shall be issued until the Building Inspector has made a final inspection

of the proposed accessory apartment.

10.3.E. Substandard lots as affordable home sites.

10.3.E.1. Purpose

The purpose of this section is to allow homesites to be buildable for people

who have lived in Edgartown for a substantial time, who intend to live year-

round in Edgartown, but who, because of high land prices, would otherwise

be financially unable to establish their homes in Edgartown.

10.3.E.2. Definition

A substandard lot is a lot which has been established and recorded in Dukes

County Registry of Deeds prior to April 10, 2001 which is smaller than the

required minimum size for a building lot in the zoning district in which it is

located and which is determined to be unbuildable in accordance with the

provisions of the Massachusetts General Laws and the Edgartown Zoning

Bylaw (that is, not "grandfathered" by other laws.)

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 84

10.3.E.3. Special Permit Procedures

The Zoning Board of Appeals may approve a special permit for a substandard

lot to be buildable in any zoning district, notwithstanding provisions in any

other Article of this bylaw provided that the following standards and criteria

are met:

a. The applicant meets the residence and income requirements of the

Edgartown Resident Homesite Committee, and is so certified by the

Resident Homesite Committee, before submitting application to the

Zoning Board of Appeals.

b. The lot has a minimum of 10,000 square feet.

c. The minimum requirements of the Edgartown Board of Health for

water and septage to the lot are met, and so certified by the

Edgartown Board of Health.

d. The requirements of Section 10.2.A of this bylaw are met.

10.3.E.4. Special Permit Condition

Such special permit will be subject to the condition that the applicant will

covenant with the town that resale of the lot will be subject to terms and

limitations in accordance with the regulations of the Edgartown Resident

Homesite Committee in place at the time. The Zoning Board of Appeals may

impose additional conditions to assure that the purposes of this bylaw are met.

10.3.F. Staff apartments.

10.3.F.1. Purpose

The purpose of this bylaw is to address the significant shortage of affordable

housing for employees working in the town of Edgartown, whose work

fosters the economic viability of the community, by providing an employer

the opportunity to build, own, and maintain, appropriate apartments for such

employees which are sensitive to the single family character of the Town of

Edgartown Through the Zoning Board of Appeals process this goal can be

met by reconfiguring existing housing or creating additional housing while

maintaining harmony and balance with the surrounding neighborhood.

10.3.F.2. Definition

Staff apartments are defined to mean attached or detached living units owned

by a public, private, or non-profit employer, in which employees of that

employer are housed.

10.3.F.3. Permitting Procedures and Conditions

The Zoning Board of Appeals may authorize staff apartments, either in a

single structure or in multiple structures on a property, by special permit in

any zoning district, notwithstanding provisions in any other Article of this

Bylaw, provided that the following standards and criteria are met:

a. Exterior Design: Staff apartments may be located in any district

provided that they be in keeping with the surrounding structures in

form and architecture while retaining a single family home

appearance. The facility must conform to setbacks, height

restrictions, minimum lot sizes and other restrictions which apply

within the zoning district in which it lies. The architectural style shall

be in harmony with the prevailing character and scale of buildings in

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.3. Housing Page 85

the neighboring area through the use of appropriate building

materials, screening, breaks in roof, wall lines, landscaping and other

architectural techniques which shall be site specific. Variation in

detail, form and design shall be used to provide visual interest and

avoid monotony from one district to another. Proposed buildings shall

relate harmoniously to each other with adequate light, air circulation,

and separation between buildings. Buildings shall be designed so as

to have the appearance of single family homes and if multiple

buildings are to be utilized they shall be clustered so as to minimize

visual impact and maximize the preservation of open space.

b. Size: New structures built for staff apartments shall have not more

than eight living units in a building and each building shall have no

more than 4,500 gross square feet. Conversion of an existing

structure shall not increase the gross square footage of the existing

structure by more than 20%.

c. Density: In no event shall the Edgartown Board of Health regulations

for sewage be exceeded.

d. Residency: The building shall be occupied by employees and staff of

the owner/employer of the structure(s) only. There shall be a resident

manager on site. Residency will be by written agreement between the

owner/employer and the resident and shall be related to the terms of

employment. The residency requirement must be assured by deed

restriction, running with the land. Failure to comply with the

residency requirement herein may be penalized by injunction

rendering such units unrentable, unsalable, uninhabitable or otherwise

reducing the number of separate units or lowering the allowable

number of occupants.

e. Traffic: The plan shall maximize the convenience and safety of

vehicular and pedestrian movement within the site and in relation to

adjacent ways through property layout, location and design of

facilities and dwellings. The building(s) shall have access on roads

having sufficient width, suitable grades, and adequate construction to

provide for the needs of vehicular traffic generated by the site, when

added to the existing traffic stream.

f. Parking: Parking facilities shall be provided in a ratio adequate for

the proposed dwelling units, with no more than one space for each

bedroom. In all cases the parking will be off-road and screened. Bike

racks will be provided on-site.

g. Lighting: Lighting shall not negatively impact the neighborhood.

Drives, walkways, entryways and parking areas shall not be

illuminated by light higher than three (3) feet, which shall be shielded

to focus lighted areas only as desired, to provide safety as needed and

to protect against glare as viewed from abutting properties

h. Site: The buildings shall be integrated into the existing terrain and

surrounding landscape, and should be designed to preserve abutting

properties and community amenities while remaining visually

compatible with natural or historic characteristics. The buildings

must not adversely affect the natural environment to the detriment of

community character and public health and safety. In particular, the

buildings shall be sited to preserve the integrity of drinking water,

ground water supply, floodplains and any other sensitive

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.4. Health Page 86

environmental features. The building site shall minimize tree,

vegetation and soil removal, minimize grade changes and screen

objectionable features from neighboring properties and roadways.

i. General: Utilities such as electric, telephone and cable T.V. shall be

underground. Concerns such as, but not limited to, curb cuts, egress,

visibility, emergency vehicle access, streetscapes, lighting, walkways,

trash, mail boxes, generator noise, exposed storage areas, service

areas, utility buildings, other unsightly uses and such will be

considered and made part of the conditions of the special permit

j. Special Permit Responsibility: The buildings and site shall be

maintained by the owner/employer, which will have on-going

responsibility for care of the buildings, conduct of the residents, and

adherence to all conditions of the special permit. The

owner/employer, as holder of this special permit, shall covenant with

the Edgartown Zoning Board of Appeals to accept this responsibility

k. Inspections: The employer, as holder of the special permit, shall file

written agreements to allow for inspections by the Board of Health,

the Zoning Inspector, and the Fire Department as needed.

The Zoning Board of Appeals may issue a special permit if it finds that the

proposal meets the intent and provisions of this section. The Zoning Board of

Appeals may condition the special permit to meet the intent and provisions of

this section.

10.4. Health

10.4.A. Interim regulations for medical marijuana uses.

10.4.A.1. Purpose:

This section is intended to establish a temporary restriction in order to allow

the Town adequate time to consider whether to allow facilities associated with

the medical use of marijuana, to the extent those facilities are permitted under

state law and regulations, and if so, in which areas of the Town and under

what conditions the facilities should be allowed. Given that a law permitting

the medical use of marijuana within the Commonwealth of Massachusetts

became effective on January 1, 2013, and given that the Department of Public

Health has yet to promulgate regulations by which facilities that produce,

dispense, or cultivate medical marijuana shall be registered and administered,

a time-limited restriction, or moratorium, on the establishment of those

facilities in Edgartown will provide the opportunity to the Town to study and

consider the impact they will have on adjacent uses and on the general public

health, safety, and welfare, and to develop zoning and other applicable bylaws

or regulations to address these considerations, consistent with statewide

regulations and permitting procedures.

10.4.A.2. Definition:

A Medical Marijuana Treatment Center shall mean a non-for-profit entity, as

defined by Massachusetts law only, that acquires, cultivates, possesses,

processes (including development of related products such as food, tinctures,

aerosols, oils or ointments), transfers, transports, sells, distributes, dispenses,

or administers marijuana, products containing marijuana, related supplies or

educational materials to qualified patients or their personal caregivers, and

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article X, General Regulations 10.4. Health Page 87

which is properly licensed and registered by the Massachusetts Department of

Public Health under all applicable state laws and regulations.

10.4.A.3. Exclusion of Other Marijuana Uses

The acquisition, cultivation, possession, processing, transfer, transportation,

sale, distribution, dispensing, or administration of marijuana, products

containing or derived from marijuana, or any related product, shall in no case

be considered an accessory use to any other use.

10.4.A.4. Interim Restriction/Temporary Moratorium:

Medical Marijuana Treatment Centers shall not be permitted in any zoning

district while this Section 10.4.A is in effect, as set forth in Section 10.4.A.5.

Use of variances for a Medical Marijuana Treatment Center are prohibited.

10.4.A.5. Expiration:

This Section 10.4.A shall be effective for a period of one year beginning April

9, 2013, or until such time as the Town enacts superseding zoning

amendments governing Medical Marijuana Treatment Centers and any

requirements applicable to medical marijuana uses.

10.4.B. Marijuana Establishments Temporary Moratorium

10.4.B.1. Purposes:

This section is intended to establish a temporary restriction on Marijuana

Establishments in order to allow the Town adequate time to consider whether

to allow marijuana establishments associated with recreational use of

marijuana, to the extent those establishments are permitted under state law

and regulations, and if so, in which areas of the Town and under what

conditions the establishments should be allowed. The regulation of

recreational marijuana establishments raises novel and complex legal,

planning, and public safety issues and the Town needs time to study and

consider the regulation of Marijuana Establishments.

10.4.B.2. Exclusion of Other Marijuana Uses:

This section does not apply to registered marijuana dispensaries for medical

marijuana uses.

10.4.B.3. Interim Restriction/Temporary Moratorium:

Marijuana Establishments shall not be permitted in any zoning district while

this Section 10.4.B is in effect, as set forth in Section 10.4.B.4. Use of

variances for Marijuana Establishments is prohibited.

10.4.B.4. Expiration:

This Section 10.4.B shall be effective through December 31, 2018, or until

such time as the Town enacts superseding zoning amendments governing

Marijuana Establishments and any requirements applicable to recreational

marijuana uses.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.1. Purpose. Page 88

Article XI, Sign Regulations

11.1. Purpose.
The purpose of Article XV is to regulate the use of signs defined below in

order to preserve the character and heritage of Edgartown.

11.2. Definitions.

11.2.A. Sign.

Any privately owned permanent or temporary device, placard, painting,

drawing, poster, letter, word, banner, pennant, insignia, trade flag,

merchandise, or representation used as or which is in the nature of an

advertisement, announcement, or direction which is on a public way or on

private property within public view or a public or private way, public park or

reservation.

11.2.B. Accessory Signs.

Any sign that advertises, or indicates the person occupying the premises on

which the sign is erected or maintained, or business transacted thereon, or

advertises the property itself or any part thereof as for sale or rent, and which

contains no other matter.

11.2.C. Non-accessory Sign.

Any sign not an accessory sign.

11.2.D. Person

shall include an individual, corporation, society, association, partnership, trust

or other entity, public or private.

11.2.E. Standing Sign.

Any accessory sign that is not attached to a building.

11.2.F. Sign, Area of,

1) The area of a sign shall be considered to include all lettering, wording and

accompanying designs and symbols, together with the background on

which they are displayed, any frame around the sign and any "cutouts" or

extensions, but shall not include any supporting structure or bracing.

2) The area of a sign consisting of individual letters or symbols attached to

or painted on a surface, building, wall or window, shall be considered to

be that of the smallest quadrangle or triangle which encompasses all of

the letters and symbols.

3) The area of a sign consisting of a three dimensional object shall be

considered to be the area of the largest vertical cross-section of that

object.

4) In computing the area of signs, both sides of V-shaped signs but only one

side of back-to-back signs shall be counted.

11.2.G. Temporary Sign.

Any sign, including its supporting structure, to be maintained for a continuous

period of not more than 30 days.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.3. Administration and Enforcement. Page 89

11.3. Administration and Enforcement.

11.3.A. Enforcement.

The Building Inspector is hereby authorized to enforce this Bylaw. He is

authorized to order the repair or removal of any sign and its supporting

structure which in their judgement is dangerous, or in disrepair or which is

erected or maintained contrary to this Bylaw.

11.3.B. Administration.

An Advisory Council appointed by the Board of Selectmen shall review all

applications for signs in the Town of Edgartown and advise the Building

Inspector in writing with regard to the appropriateness of the uses of such

signs and their conformity to this Bylaw. Its role with be advisory.

The Advisory Council shall consist of five year-round and full-time residents

including at least at least two from the retail sector and one from the general

business community. The Board of Selectmen shall appoint the members of

the Advisory Council from qualified applicants after notice has been

published for two consecutive weeks. The initial appointment shall be of one

member serving a one-year term, two members serving two-year terms and

two members serving three-year terms. Unexpired terms shall be filled by the

above selection process.

The Council shall meet weekly during the period March 1 through June 30th

and monthly thereafter or as necessary to act on applications in a timely

manner. All completed sign applications must be reviewed and submitted by

the council to the Building Inspector within 10 days. A quorum shall consist

of three members of the Advisory Council.

11.3.C. Permits.

Except as provided in Sections 11.4.E, 11.5, and 11.6.B.3, no sign, temporary

or permanent, shall be erected, altered or enlarged until a permit has been

issued by the Building Inspector following review by the Advisory Council.

Such permit shall be issued only if the sign complies or will comply with all

applicable provisions of this Bylaw. The provisions of this section shall not

apply to signs permitted in a residential area or temporary signs to be placed

in a window.

11.4. General requirements.

11.4.A. Character.

All signs shall be professional in quality and shall not detract from the overall

character of Edgartown; they should be constructed to provide pertinent

information, but should not become visually, dominant elements in their

intended surroundings. Accordingly, materials, designs and colors should be

chosen to reflect and be harmonious with surrounding vistas and architecture.

Day-glow and luminescent colors shall not be permitted.

11.4.B. Movement.

No sign shall contain any moving, flashing or animated lights, or visible

moving or moveable parts.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.4. General requirements. Page 90

11.4.C. Illumination.

Signs may be illuminated only by a white steady, external, stationary light of

reasonable intensity, shielded and directed solely at the sign. Internally-

illuminated accessory or non accessory signs shall not be permitted except

that internally-illuminated ice and beverage dispensing machines may be

permitted if shielded from public view is a manner appropriate to the

particular locations (see section 11.4.F.) and only after a sign permit has been

granted.

11.4.D. Window Signs.

The size of signs painted or placed on the inside of the glass of a window

shall be that which is determined by the Building Inspector as appropriate for

the business, but in no event shall it exceed 50%. The character of such signs

shall meet the requirements of 11.4.A, above.

11.4.E. Temporary Signs.

Temporary signs which comply with this Bylaw shall be permitted.

Temporary signs which do not comply with this Bylaw may be authorized by

the Building Inspector for public or charitable purposes.

11.4.F. Outdoor merchandise:

In determining whether outdoor display of merchandise or representation shall

be permitted, consideration shall be given to whether the item (s) is more

appropriately displayed outdoors rather than indoors and to the relative

amount and location of the outdoor space to be so utilized. For purposes of

this bylaw, clothing, dry goods and foods generally are not considered

appropriate for outdoor display. Ice and beverage dispensing machines may

be allowed outdoors if shielded from public view in a manner appropriate to

the particular locations and only after a sign permit has been granted. Other

food dispensing machines or other vending machines (e.g. snacks,

sandwiches, candy, cigarettes, etc.) are not permitted outdoors. Businesses

wishing to display allowable outdoor merchandise must submit a

merchandising display plan as part of their application.

11.4.G. Permitting of Existing Vending Machines

That all proprietors displaying outdoor ice and beverage vending machines

which are in place on this date shall be granted, upon application within thirty

days, sign permits valid for the period ending April 1st, 1984. Such permits

shall conform to 11.4.F thereafter.

11.4.H. No Trespassing Signs

"No Trespassing Signs" and other similar signs which prohibit activities do

not require a permit but must comply with Sections 11.4.A, B., and C. of the

bylaw. Such signs may be posted on property at such regular intervals as meet

the requirements of posting property.

11.4.I . Political Signs.

A political sign is one that is designed or intended to influence the actions of

voters for the election or defeat of candidate(s) or issue(s) at a national, state,

county or local election. Such signs must be removed within 10 days

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.5. Requirements for non-accessory signs. Page 91

following such election. Political signs are permitted whether or not they

comply with other sections of this Bylaw.

11.5. Requirements for non-accessory signs.
Non-accessory signs shall be allowed only on Special Permit from the

Building Inspector, subject to the following:

A. Such signs shall be allowed only in B-I or B-II districts.

B. Permits shall be limited to one year, subject to annual review.

C. Only signs giving directions to establishments not otherwise easily

located or conveying information similarity useful to the general

public shall be allowed.

D. Sign area and location shall comply with requirements of Section 15.6

for Accessory Signs.

E. Further limitations on size, location and illumination may be imposed

at conditions of approval by the Building Inspector if determined by

him to be necessary to protect the character of the existing

neighborhood.

11.6. Requirements for accessory signs.

11.6.A. Residence Districts.

In residence districts there shall be no more than one sign per lot and that sign

may only be used to identify the premises or to refer to products or services

available there, or advertising the fact that the premises are for sale or rent.

All signs shall be no more than four square feet in size.

11.6.B. Business Districts.

In an area zoned as a business, commercial or industrial district, signs

permitted under 11.5.A and the following are permitted:

1) One sign for each exterior wall of an establishment if such wall faces a

public way or contains a public entrance. Any such sign must be either

flat against the wall or perpendicular to it. If attached flat against the wall,

the sign shall not extend beyond the building lines and the area of the sign

may not exceed the lesser of 10 percent of the wall area of such

establishment or 12 square feet. If perpendicular to the building, it may

not project more than 4 feet from the building nor exceed 5 square feet in

area. Roof signs and V-shaped signs are not permitted.

2) One directory of the establishments occupying a building at each public

entrance to the building. Such directory shall not exceed an area

determined on the basis of one square foot for each establishment

occupying the building.

3) Standing Signs shall be allowed only on Special Permit from the Building

Inspector, subject to the following:

a. Sign area shall not exceed 12 square feet, sign height shall not

exceed 10 feet in height above the ground. No part of such sign

shall protrude over the property line.

b. Permission shall be granted only where such signs will not

deviate from established neighborhood patterns or create hazard

because of obstructed vision.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.7. Nonconformance of accessory signs. Page 92

c. Advertising the fact that the premises are for sale or for rent, or

other condition thereto, may be done only by the owner of the

property, and may include only the owner's personal name,

personal telephone number or personal address but not include a

business affiliation.

11.7. Nonconformance of accessory signs.
Accessory signs legally erected before the adoption of this Bylaw may

continue to be maintained without a permit, provided, however, that no such

sign shall be permitted if, after the adoption of this Bylaw, it is enlarged,

reworded (other than in the case of a theatre or cinema signs), redesigned or

altered in any substantial way, except to conform to the requirements of this

Bylaw; and provided further than any such sign which has

deteriorated to such an extent that the cost of restoration would exceed thirty-

five per cent of the replacement cost of the sign at the time of restoration,

shall not be repaired or rebuilt of altered except to conform to the

requirements of this Bylaw. Any exemption provided in this Section 11.6

shall terminate with respect to any sign which:

A. Shall have been abandoned;

B. Advertises or calls attention to any products, businesses or activities

which are no longer sold or carried on, whether generally or at the

particular premises, or

C. Shall not have been repaired or properly maintained within thirty days

after notice to that effect has been given by the Building Inspector.

11.8. Requirements for signs in historic districts.
Historic Districts in the Town of Edgartown are defined as shown on the map

entitled "Edgartown Historic District, Edgartown, MA", effective 14 April

1987, on file with the Edgartown Town Clerk, the Edgartown Historic District

Commission, and the Dukes County Registry of Deeds. In case of conflict or

contradiction with requirements for signs to be erected in other districts, the

requirements set forth in this Section shall apply.

Additional requirements for signs to be erected in an Historic District are as

follows:

11.8.A. Illumination :

While illumination of signs in an Historic District is permitted, the level of

illumination shall be kept at a minimum. The intent of such illumination

should be not to draw attention to the sign from a great distance, but instead to

permit the sign to be read from a reasonable distance at night.

11.8.B. Character:

The general appearance of a sign erected in an Historic District should not

clash with its surroundings. The use of attention-getting devices such as, but

not limited to the following, will be discouraged:

1. Superfluous, "busy" or otherwise unnecessary borders and or

shapes.

2. Non-conventional typefaces

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XI, Sign Regulations 11.8. Requirements for signs in historic districts. Page 93

3. Bright colors, either in lettering, shapes, background or

borders.

11.8.C. Wall Sign:

The top of a wall sign for a street-level establishment may not protrude above

the top of a second-story window sill.

11.8.D. Number of Signs:

The minimum effective number of signs will be permitted at any one business

location.

11.8.E. Architectural Features:

It is strongly recommended that no sign obscures an architectural feature

or ornament.

11.8.F. Guidelines for Review of Application:

In addition to technical review of the data presented on the Sign Permit

Application, the Sign Advisory Council and the Building Inspector shall

consider the following:

1. Although specific designs or signs to be erected in an Historic District

are not prohibited by this Section, certain sign types may be deemed

incompatible in some instances. For example, a hand-crafted sign for

a franchised or otherwise affiliated business may be more appropriate

than a mass-produced, "home-office-approved" type of sign.

2. Complicated or cluttered design will be discouraged. This is not

meant to exclude the use of a depiction of the product (s) or service

(s) available, but rather to discourage the depiction of multiple

products or services available.

3. In the case of support structures for signs, the structure should

complement and represent the same period of time as that represented

by the sign it supports and the immediate surroundings. For example,

a black, wrought-iron bracket would be deemed more appropriate to

support a projecting sign on a Colonial structure than would, say, one

made of tubular stainless steel.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XII, Public Utilities 12.1. Purpose. Page 94

Article XII, Public Utilities

12.1. Purpose.
For the purpose of providing a location for public utility buildings and

structures which are found to be reasonable necessary for the welfare of the

public and to assure that the use of land is harmonious with the character of

the surrounding neighborhood and of the Town, an owner of a tract of land

situated within any District of the Town may make application to the Planning

Board for a Special permit which:

A. allows construction and maintenance of a public utility building or

structure such as, but not limited to:

1. electric substation

2. telephone exchange structure

3. public well structure

4. public water supply standpipe

5. public utility office, long-term vehicle storage,

maintenance building, and garage

B. exempts such land from dimensional requirements delineated in other

Articles of this Bylaw.

12.2. Grant of special permit.
After notice and public hearing, the Planning Board may grant such a special

permit, with conditions, if it finds that the proposed structure and use is in

keeping with the purposes of this Article.

12.3. Application for special permit.
Each application submitted for consideration shall, unless waived by the

Planning Board, have been prepared by or with the assistance of a team of

professionals including a registered landscape architect, a registered civil

engineer or registered surveyor and in accordance with prevailing standards

for construction of such public utility structure. In addition, the applicant shall

submit other information which may be required by the Planning Board to

assist in it review process. The Planning Board, at applicant's expense, may

contract with professionals including engineers to assist in its review of the

application, which expense to be reasonable.

12.4. Criteria for special permit consideration.
In approving or disapproving an application, the Planning Board shall, as a

minimum, take into consideration:

A. public need

B. public benefit

C. location on site

D. architecture and exterior appearance

E. landscaping and screening

F. erosion control

G. access roads

H. public safety on site and nearby

I. construction techniques and schedule

J. maintenance of structures, landscaping and access roads

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XII, Public Utilities 12.5. Site plan review. Page 95

K. lot coverage, buildings and structures not to exceed 10% of the total lot

size.

In addition, the Planning Board may consider other measures necessary to

minimize the effect of such buildings and structures on the surrounding area

during construction and during continued use.

12.5. Site plan review.
The Planning Board shall coordinate a joint review of the application and plan

with the Board of Selectmen and the Board of Health. A written report of the

site plan review shall be filed with the Planning Board prior to issuance of any

special permit.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XIII, Personal Wireless Service Facilities 13.1. Definitions. Page 96

Article XIII, Personal Wireless Service Facilities

13.1. Definitions.
Personal Wireless Service (PWS): Telecommunications defined in Section

704 of the Telecommunications Act of 1996, which include, primarily,

commercial mobile radio services as defined by the Federal Communications

Commission (ñFCCò). (For purposes of this article, other wireless services

that provide services from central terrestrial antenna site(s) to subscribers,

such as ñWiFiò or ñWiMAXò internet services shall be considered PWSs.)

Personal Wireless Service Facility (PWSF): An installation that performs the

communication between a PWS provider authorized by the FCC to provide

such services in Edgartown, and its subscribers. Such installation may consist

of such elements as antennas, interconnecting cables, antenna mounting

structure or apparatus, electronics, utility interfaces, and relevant equipment.

Each PWSF consists of the installation belonging to one PWS provider.

13.2. Purpose.
In order to enable the provision of PWS in the Town of Edgartown, adequate

and comprehensive cellular phone service to the citizens of Edgartown while

protecting the character of residential neighborhoods and of the Town, the

following bylaw applies to all applications for installation of PWSFs and

ancillary equipment installations, including but not limited to support

structure, antennas, transmitting, receiving and combining equipment,

transmission, cables and backup power source.

13.3. Special permit required.
In all zoning districts, PWSFôs and ancillary equipment installations may be

allowed by special permit from the Planning Board. The Planning Board may

exempt a PWSF from dimensional requirements delineated in other Articles

of this Zoning bylaw, provided the Planning Board makes the following

findings:

A. The applicant has demonstrated that it cannot substantially provide

the needed service from one or more PWSFs that are more compliant

with the bylaw, or the proposed PWSF, with dimensional waivers, has

no material impact on the safety, health, general welfare and quality

of the life in Edgartown.

B. There are no alternative means of placing one or more PWSFs to

substantially provide the needed service that have a lesser overall

impact on Edgartown.

C. That the proposed PWSF is designed to minimize the extent of the

requested dimensional waiver(s) by judicious placement on the parcel

and judicious analysis of the necessary height.

D. That the visual impacts of the proposed PWSF are mitigated to the

maximum practicable extend by such means as described in Sec. 13.4,

ñCriteria for Special Permitò.

13.4. Criteria for special permit.
A. PWSFs shall be designed to utilize concealed antenna units often

called ñstealthò technology, unless it is impracticable to do so, on the

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XIII, Personal Wireless Service Facilities 13.5. Application. Page 97

proposed site or alternative sites, or unless the Planning Board finds

the visual impact of the proposed PWSF does not materially affect the

Town of Edgartown.

B. If a height greater than 32 feet above ground is proposed for a PWSF

antennas or appurtenances, the applicant for the PWSF must

demonstrate the need for the height according to 13.3.

C. All new construction of PWSFs shall be concealed, for example in

existing or new structures that are compatible with the architecture of

Edgartown such as flagpoles, light posts, steeples or other innovative

methods as they are developed and evolve.

D. PWSF towers supporting exposed antennas and apparatus that are

existing as the date of adoption of this bylaw (February 12, 2011)

may be exempted from this concealment requirement.

E. If the Planning Board finds that the proposed PWSF, without

concealment causes no material negative visual impact on Edgartown,

the Planning Board may permit screening, camouflage, or terrain and

existing vegetation to mitigate the visual impact of the PWSF.

F. Design of installations shall be traditional, in keeping with the

character of Edgartown, and shielded from the abutting structures and

public view.

G. All installations and modifications shall comply with the

Massachusetts Building Code, specifically with reference to its

adoption of steel antenna structure standard TIA-222 as amended

from time to time.

H. The criteria of Section 10.2.A (ñConditionally Permitted Usesò) and
17.7 (ñSpecial Permitsò) of the Edgartown Zoning Bylaws shall be

met.

13.5. Application.
A. Each application submitted for consideration shall, unless waived by

the Planning Board, be prepared by professionals qualified in the

necessary disciplines, such as civil engineers and wireless

communications engineers, among others.

B. The PWS provider must be the applicant or co-applicant, who holds

the license or authorization to operate the facility, demonstrate the

leasehold commitment to the site, and permission of the site owner to

apply for the special permit.

C. Applicant must supply a list of alternatives considered and

demonstrate that it cannot substantially provide the needed service

from one or more PWSFs that are more compliant with the bylaw, or

the proposed PWSF with dimensional waivers, has no material impact

on the safety, health, general welfare, and quality of life in

Edgartown, and there are no alternative means of placing one or more

PWSFs to substantially provide the needed service that have a lesser

overall impact on Edgartown.

D. The applicant must provide a demonstration of need, supported by

maps, and written explanations of data.

E. In addition, the applicant shall submit other information which may

be required by the Planning Board to assist in its review process. The

Planning Board, at the applicantôs expense may contract with

professionals including engineers to assist in its review of the

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XIII, Personal Wireless Service Facilities 13.6. Prohibited installations. Page 98

application, which expense shall be reasonable and in accordance

with applicable laws of the Commonwealth.

13.6. Prohibited installations.
New wireless towers over 32 feet in height are prohibited, unless the Planning

Board makes all necessary findings in Sec. 13.3. Prohibit the installation of

any wireless communication antennas and apparatus on the Edgartown Water

Department Standpipes unless the Board finds that in lieu of using the

standpipes, there are no alternative locations that do not require dimensional

waivers in 13.3 for one or more PWSFs to substantially serve the coverage

needs.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XIV, Energy Systems (ECS) 14.1. Wind Energy Conversion Systems (WECS) Page 99

Article XIV, Energy Systems (ECS)

14.1. Wind Energy Conversion Systems (WECS)

14.1.A. Special permit required; definitions.

Conditionally permitted uses require a special permit from the Special Permit

Granting Authority, in accordance with regulations appearing in Article 17.1

(ñConformance and Permit Requiredò) and Article 10.2.A (ñConditionally

Permitted Usesò) of this bylaw.

Wind Energy Conversion System (WECS): A device which converts wind

energy to mechanical or electrical energy.

14.1.B Setback requirements.

The minimum setback distance for all WECS from the property lines shall be

(and continue to be for the life of the installation) at least equal to three (3)

times the maximum height of the machine from grade. Setbacks will be

measured to the center of the tower base.

14.1.C Tower access.

Climbing access to the WECS tower shall be limited either by (1) the

installation of a fence with locked gate around tower base or (2) by limiting

tower climbing apparatus to no lower than10 feet from the ground. If a fence

is used, it shall be no lower than five feet and constructed in such a manner as

to restrict passage through said fence, including such construction as

stockade, woven wood, chain link, etc. but not split rail.

14.1.D Public good.

The Special Permit Granting Authority may grant a Special Permit if the

applicant demonstrates that the installation will not cause excessive noise,

interference with local television and radio reception or otherwise derogate

substantially from the public good.

14.1.E Maintenance.

A WECS will be considered abandoned if not properly maintained for a

period of six (6) months or if designated a safety hazard by the Building

Inspector. The owner of any WECS which is considered to be abandoned or

designated a safety hazard shall be required to dismantle the installation. All

WECS shall be operated in a safe and reasonable manner.

14.1.F Permits and approvals required.

No wind energy facility or met tower shall be erected, constructed, installed

or modified in the Island Wind District of Critical Planning Concern Ocean

Zone without first obtaining:

1. A special permit from the Special Permit Granting

Authority which may be granted only upon a finding of

consistency with the Guidelines of the Island Wind

DCPC designation for the Ocean Zone; and

2. The Special Permit Granting Authorityôs determination

that the wind energy facility or met tower complies with

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XIV, Energy Systems (ECS) 14.2 Solar Photovoltaic Installations (Reserved) Page 100

this bylawôs general standards for the grant of a special

permit; and

3. Approval or approval with conditions by the Marthaôs

Vineyard Commission as a Development of Regional

Impact.

14.2 Solar Photovoltaic Installations (Reserved)

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XV ï (Reserved) Page 101

Article XV ɀ

 (Reserved)

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVI (Reserved) Page 102

Article XVI

 (Reserved)

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.1. Conformance and permit required. Page 103

Article XVII, Administration and Enforcement

17.1. Conformance and permit required.
In any of the districts established hereunder, no structure or lot may be used

and no structure or part thereof may be erected, exterior dimensions altered,

or enlarged except in conformance with this Bylaw; and, except as otherwise

herein provided, no such use, erection, or alteration or enlargement of the

exterior dimensions of the structure shall be undertaken in any district unless

a permit therefor has been approved by the Building Inspector

17.2. Enforcement.
This Bylaw shall be enforced by the Building Inspector except in those

instances in which authority is expressly conferred on the Special Permit

Granting Authority by General Laws, Chapter 40A (hereinafter referred to as

the Zoning Act) or by this Bylaw. Each application for a building permit shall

be accompanied by such plans, survey, or other data as may be necessary in

the opinion of the Building Inspector in the light of the provisions of purposes

of this Bylaw.

17.3. Violations and penalties.
Any person violating any provision of this Bylaw shall be punished by a fine

of not more than $50.00 for each offense. Each day that such offense

continues shall constitute a separate offense.

17.4. Board of Appeals.
There is hereby established a Board of Appeals of at least five members, (with

not less than two alternate members), who shall serve without compensation.

There appointment, duties and procedures shall be as set forth in the Zoning

Act. It shall act on all matters within its jurisdiction under this Bylaw.

A. To act upon appeals

B. To issue special permits as provided in this Bylaw.

C. To authorize and grant variances as provided in M.G.L. Chapter 40A,

Section 10.

D. The Board of Appeals shall also act as the Board of Appeals under the

Subdivision Control Law as provided in M.G.L. Chapter 41, Section

81Z.

17.5. Planning Board.

17.5.A. Establishment

The Planning Board is hereby established as the special permit granting

authority for Planned District Developments, as under the provisions of

M.G.L., Chapter 40A, Section 1A, as amended.

17.5.B. Power

The Planning Board shall have the power to hear and decide, in accordance

with the provisions of M.G.L., Chapter 40A, Section 9, as amended, all

applications for special permits in the Planned Development District and to

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.6 Planning Board Associate Member Page 104

waive the requirements of any rule, regulation or bylaw deemed to frustrate

the purposes hereof.

17.5.C. Procedure

1. In exercising the powers granted by Paragraph B above the Planning

Board shall act in accordance with the provisions of M.G.L. Chapter

40A, Sections 9, 11, and 16, as amended.

2. In exercising the powers granted through Paragraph B. above the

Planning Board may impose such condition, safeguards and

limitations, both of time and use, as it may deem reasonably

appropriate to protect the neighborhood or otherwise serve the

purpose of the bylaw.

17.6 Planning Board Associate Member
In addition to members elected at Town Elections or appointed to fill

vacancies in accordance with M.G.L. Chapter 41, Section 81A, the Planning

Board and the Board of Selectmen by majority vote may appoint one

associate member to the Planning Board to serve for a term of five years. The

associate member may be designated by the Planning Board Chairman to sit

on the Planning Board for the purpose of acting on a special permit

application in the case of absence, inability to act, or conflict of interest on the

part of any member of the Planning Board or in the event of a vacancy on the

Board.

17.7. Special permits.
A. A Special Permit shall only be issued following public hearing held in

accordance with M.G.L., Chapter 40A.

B. All Special Permits shall be limited to twelve months validity period. If

the activity authorized by the Special Permit has not taken place within

the twelve month, any extension of said special permit shall require a

reapplication.

C. For applications for Special Permits within the Coastal, Island Road,

Special Places, Edgartown Ponds and Cape Pogue Districts, the Planning

Board shall give proper notice and hold a hearing pursuant to M.G.L.,

Chapter 40A, Section 11. It shall also request and consider written reports

from the following Town boards concerning the following issues. Said

reports shall advise the Planning Board on potential impacts of the

proposed uses and structures and on the possible improvements or

conditions on the applications.

1. Board of Health - water quality and pollution of potable water

supply.

2. Conservation Commission - littoral ecology, pollution of

wetlands and ponds, and erosion.

3. Board of Selectmen, Marine Biologist and Shellfish Committee-

marine fisheries and shellfishing.

4. Building Inspector ï compatibility of proposal with the character

of the area and the intent of the Zoning Bylaws.

The Planning Board shall forward a copy of the application and any

supportive information to said Boards within 14 days of receiving the

application. Failure of a Board to submit a written advisory report on or

before the date of public hearing on an application shall be considered a

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.8. Amendments. Page 105

recommendation for approval. The Planning Board shall grant a Special

Permit only if it finds that the proposed development is in harmony with

the general purposes and intent of the Bylaw.

17.8. Amendments.
This Bylaw may be amended from time to time at an annual or special Town

Meeting in accordance with the provisions of M.G.L. Chapter 40A, Section 5.

17.9. Severability.
The invalidity of any Section or provisions of this Bylaw shall not invalidate

any other section or provision thereof. This amendment supersedes any

zoning Bylaw previously adopted by the Town of Edgartown.

17.10. When effective.
The provisions of the Zoning Bylaw, or any amendment thereto, shall govern

applications for Special Permits, building or construction permits, and

Variances from the date of publication of the first notice of public hearing for

said Bylaw or Amendment; as provided by M.G.L. Chapter 40A, Section 6.

17.11. Building permit limitation.
The purpose of this bylaw amendment is to allow the Town further time to

analyze the remaining unbuilt areas of the Town, the speed of residential

growth, and the capacity of the commercial, public and private infrastructure

and services to serve a growing population. This will enable the Town to

prepare comprehensive fiscal, governmental, and land-use planning and to

prepare bylaw changes as necessary to regulate the speed of growth in

proportion to such infrastructure and services."

17.11.A. Temporary Residential Building Permit Limitation

For each of two years, commencing on the first publication of notice of the

Planning Board hearing, the Building Inspector shall not issue building

permits for new residential dwelling units greater than eighty-four (84) per

year in the Town of Edgartown. In this Article, the term "residential dwelling

unit" shall mean "a building or portion thereof which is designed for or

occupied as a place of abode by one (1) or more persons, either permanently

or transiently, containing cooking, sleeping and sanitary facilities provided

within the unit."

A new residential dwelling unit shall include but not be limited to the

following:

1. Tear-downs, except when both of the following conditions are met:

a. More than twenty-five (25) percent of all exterior walls

of the original unit remains; and

b. The number of bedrooms does not increase.

17.11.B. Priority Permit Applications

Two categories of building-permit applicant and application are hereby

established: priority applicants and applications, and non-priority applicants

and applications

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.11. Building permit limitation. Page 106

Within the limitations of Sections 17.11.A and 17.11.E, the Building

Inspector shall issue at least two (2) permits per month to so-called priority

applicants, which class of applicants is described in this section. Such

priority-applicant permits will be counted under the total of eight-four (84)

building permits issued per twelve month period. In addition, such priority

applicants shall sign an affidavit attesting to their intention to live in such

residential dwelling units for a minimum of five (5) years. Priority

applications shall include:

1. New primary residential dwelling units for first-time

home owners.

17.11.C. Exemptions

The following exemptions outside of the building limitation will be permitted:

1. Any new residential dwelling unit to be built or rebuilt to replace or

restore a dwelling damaged by fire, flood or other casualty;

2. Dormitory housing for seasonal workers, constructed pursuant to the

terms of Section 3.3.B.3 of this Zoning Bylaw; and

3. Nursing homes and congregate care facilities.

4. Dwelling units restricted, by deed, covenant or other legal document, for

seasonal employee housing.

5. New primary residential dwelling units to be built under any state or

federal program for the construction of so-called affordable housing

(including any non-subsidized dwelling included in and allowed by such

programs). For the purposes of this bylaw, affordable housing shall be

defined as primary dwelling units available at a cost of no more than

thirty (30) percent of the gross household income to households at or

below one hundred and forty (140) percent of the county median income

as reported by the U.S. Department of Housing and Urban Development

(HUD).

6. Any new primary residential dwelling unit to be built by the Dukes

County Regional Housing Authority.

7. Any new primary residential dwelling unit to be built pursuant to the

Martha's Vineyard Commission's Affordable Housing Action Plan in

conjunction with an approved Development of Regional Impact.

8. Any new primary residential dwelling unit to be built under any other

program or proposal found in writing by the Planning Board to have the

primary effect of providing permanent year-round affordable housing,

such affordable housing being defined in Section 17.11.C.5 above.

17.11.D. Special Permits

The Zoning Board of Appeals may grant a special permit allowing an

applicant to receive a building permit, with such building permit to replace

one of the non-priority building permits for the following month, so as not to

exceed the limit of eighty-four (84) building permits issued per year, only in

the event that in the absence of relief, an applicant would suffer immediate

and severe hardship, financial or otherwise, which hardship is not self-

imposed.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.11. Building permit limitation. Page 107

17.11.E. Building Permits

Building permits for new residential dwelling units shall be issued in

accordance with the procedures set out below:

1. The Building Inspector shall keep a chronological record of completed

building permit applications filed from the fifteenth day of each month

through the last of the month to be issued in the following month;

hereafter known as "The Application Period," which is the only period

during which completed applications may be submitted and be considered

in the allocation system described in this Article 17.11.

2. On the eighth day of each month, or the next working day if the eighth is

a Saturday, Sunday, or Holiday, all completed non-priority building

permit applications received during the Application Period shall be

numbered and a weighted lottery system, described below, shall be used

to match the applications to the available permits.

Each lottery participant shall, in addition to his or her lottery chance for

the month in which the drawing is being held, have one additional chance

for each prior month in which he or she applied for that lot and did not

obtain a permit. For example, an applicant who submits a completed

building permit application in August and whose completed application in

June and July had not been awarded a permit shall have three chances in

the August lottery.

3. The Building Inspector shall reserve at least two (2) of the allotted

building permits for a particular month for so-called priority applicants, as

defined in Section 17.11.B above. Priority permits shall be issued in the

same manner as outlined in Section 17.11.E.2.

4. All permits shall be site-specific.

5. All permits shall be non-transferable.

6. Any person whose permit has lapsed by reason on non-exercise may re-

apply for a permit, but no sooner than thirty (30) days after the date of

expiration of such permit.

7. A permit that has lapsed, as described in the preceding clause, shall be

added to the total of allowed permits in its category type for the current

month.

8. The Building Inspector shall issue not more than seven (7) permits in each

month of each year, except that any permits not issued under this section

17.11.E. may be issued in subsequent months of said year.

9. At least two (2) permits for each month must be reserved for the priority

applicant category.

10. Within a one (1) year period, any priority-application permit that is not

used by the end of the month will be rolled over into the following month

as an additional priority application permit. At the end of each of the first

three quarters, all remaining priority-application permits still available

from the preceding three (3) months shall be rolled over to the following

month as non-priority-application permits.

11. Applications remaining in, or received by, the Office of the Building

Inspector after the number of permits allowed in a month has been issued

will not be held over for the next month. All such applications must be

resubmitted by the applicants on or after the day which starts the next

month.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.11. Building permit limitation. Page 108

12. When permits have been issued for an aggregate number of new

residential dwelling units equal to eighty-four (84), as certified by the

Building Inspector, the Building Inspector shall cease issuing permits

until the next anniversary of the effective date of this Article.

13. Applications remaining in, or received by, the Office of the Building

Inspector after eighty-four (84) permits have been issued in one (1) year

will not be held over for the next year. All such applications must be

resubmitted by the applicants on or after the anniversary date which starts

the next year.

14. Upon the anniversary date, the Building Inspector shall resume issuing

permits in the order completed applications are received on or after the

anniversary date.

15. Any permits less than eighty-four (84) not issued in a year shall not be

available for issuance in any later year.

16. Each applicant shall be limited to one (1) permit each month.

17. This section 17.11. shall be subject to review by the Building Permit Cap

Subcommittee and the Planning Board every six (6) months.

18. Renewal of Building Permit Limitation

Prior to the end of the two (2) year period described in Section 17.11.A, The

Building Permit Cap Subcommittee and the Planning Board will jointly hold a

duly advertised public hearing to consider renewal and/or revision of the

building permit limitation.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Article XVII, Administration and Enforcement 17.11. Building permit limitation. Page 109

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 110

REFERENCE

HISTORY OF BYLAW CHANGES

2018 Annual Town Meeting

Warrant Article #59: Definitions

Narrative

The Planning Board believes that some of the terms in the Zoning Bylaw are

undefined, or poorly defined. The following article helps to clarify the intent

of the Bylaw by clearly defining certain terms.

Warrant Article

To amend the Zoning Bylaw of Edgartown, Article II ñDefinitionsò, by

adding the following definitions:

ñBedroomò: Attached room, reasonably capable of providing privacy,

light, and ventilation which is intended, arranged, or designed to be

occupied by one or more persons. A bedroom shall have an area of not

less than 70 square feet or be less than 7 feet in any dimension.

 ñCurb Cutsò: The providing of vehicular access from a private property

to an accepted public way.

ñDe Minimisò: minor works which may have little to no material effect

on a given structure or development, and therefore would not require a

special permit, but does require an application for an exemption. Such

determination would not apply to application or permitting requirements

established by other entities, such as the Conservation Commission,

Historic District Commission, the Town of Edgartown Building

Department, or the MV Commission.

ñDemolitionò: The removal or dismantling of an existing structure, in

whole or in part, with or without the intent to replace the construction so

affected.ò

ñFenceò: A non-living structure or partition, designed to: establish a

boundary; enclose or separate an area of land, a landscape feature, or an

object located on land; prevent intrusions from without or straying from

within ; provide security or protection; shield from within or without

against noise or view; or, other similar purpose. A fence may be, but is

not limited to, structures or partitions made of wood, stone, metal or

other materials.

"Fence, Boundary (Boundary Fence)ò: Any fence that is, or is intended

to be, installed on or within five (5) feet of a real property boundary line

determined by the Board of Fence Viewers of the Town of Edgartown.ò

ñGross Floor Areaò: The sum of the horizontal areas of all stories of a

building, or several buildings, as measured from the exterior face of

exterior walls, or from the center line of a party wall separating two

buildings on the same lot. Gross Floor Area for a single lot shall include

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 111

garages, sheds, gazebos, enclosed porches, screen porches, enclosed

decks, guest buildings, and other accessory buildings; Gross Floor Area

shall not include basements, crawl spaces, attics, open porches, or open

decks.

ñLivable Floor Spaceò: Any square footage that is (a) served by

permanently installed heating or air-conditioning systems, (b) that is

directly accessible from other occupiable areas through an interior door

or hallway, (c) finished with walls, floors and ceilings of materials

generally accepted for interior construction, and (d) excluding any area

with a ceiling height of less than five feet.

ñLot lineò: A line of record bounding a lot that divides one lot from

another lot or from a public or private right of way.

ñMarinaò: A facility which provides dockage or berthing for more than

five (5) vessels and may also provide the services of a Vessel Service

Facility.
 31

ñMean Natural Gradeò: The natural grade, relative to a given structure.

The mean natural grade shall be calculated by measuring the natural

elevation at the four (4) most remote corners of a structure to the height

of the highest point of the structure, and dividing the aggregate number

of these heights by four (4).

 ñRenovationò: The alteration or removal of any part of an existing

structure for the purpose of maintenance or improvement without

change to the existing footprint or height of the structure.

ñVessel Service Facilityò: A commercial facility providing one or more of

the following: vessel construction, repair or servicing; vessel storage,

hauling and launching; the sale of vessels; the sale of supplies and

services for vessels and their equipment and accessories; berthing or

dockage facilities for not more than five (5) vessels not being serviced or

repaired.
32

Warrant Article #60: Removal of B-I District Business Moratorium

Narrative

This article is administrative, and would remove from the Zoning Bylaw a

Business Moratorium, which expired on August 30, 1986.

Warrant Article

 To amend the Zoning Bylaw of the Town of Edgartown, Article IX ñB-I

Business Districtò, Section 9.6, ñBusiness Moratoriumò, by striking the

section entirely.

Business Moratorium (B-I)

In order to provide an orderly period for the Town to develop and submit to

Town Meeting a program for protecting the public health, safely, and welfare

31 This is an approved definition under Article 20, ñSurface Water District", and is being relocated to Article II: ñDefinitionsò. There is no change to the

definition itself.
32 This is an approved definition under Article 20, ñSurface Water District", and is being relocated to Article II: ñDefinitionsò. The word ñshorefrontò is

removed from the definition.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 112

in the face of rapid development, the following use limitations, with respect to

the issuance of Building Permits, shall be observed. These limitations shall

apply until August 30, 1986 or until superseded by a subsequent Town

Meeting vote, whichever period is shorter, and shall apply in addition to

limitations otherwise in effect. During this period, Building Permits or

Certificates of Use and Occupancy for business uses shall be issued only for

the following:

a. Addition to an existing building not to exceed one hundred and fifty

square feet.

b. Change of use from one business to another.

c. Construction which is necessary to protect public health and safety.

d. Certificates of Use and Occupancy where a Building Permit was issued

prior to this Moratorium.

e. Replacements of existing buildings destroyed by fire or other disasters.

Warrant Article #61: B-II Upper Main Street

Narrative

The Planning Board wishes to clarify the intent of Section 10.5.a.3 of the

Zoning Bylaw, requiring a certain minimum amount of space between the

public way and any structure in the B-II zone.

This article replaces the term ñstreet pavement lineò with the term ñfront lot

lineò.

Warrant Article

To amend the Zoning Bylaw of the Town of Edgartown, Article X ñB-II

Upper Main Streetò, Section 10.5.a.3, as follows:

In order to reflect traditional setbacks along Upper Main Street, to create an

architectural edge to the B-II District, and to screen (to the extent feasible)

parking and access ways from public view, structures shall be set back not

more than forty (40) feet, nor less than twenty (20) feet from the street

pavement line fr ont lot line, except that a structure need not be set back no

further than any structure existing on the premises on April 11, 1989, if less,

and no or further than the average of the setbacks on adjacent lots, if less. No

structure shall be located within ten (10) feet of the side or rear property lines.

Where an applicant demonstrates that greater front setbacks, or lesser side or

rear setbacks, is necessary for the reasonable development of the parcel, the

Planning Board may modify such requirements provided that access is

assured for fire and other such emergencies.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 113

Warrant Article #62: B-III District

Narrative

The Planning Board continues to support the original intent of the B-III

district: to provide dedicated areas for encouragement and support of building

and maritime trades, and other service industries. The Planning Board

continues to support retail sales in the B-III district only for non-food

products that are manufactured on the same premises. The Planning Board

supports operation of a convenience store in the B-III district, when

associated with gas stations, when such use is less than 501 square feet.

The warrant article will change the name of the zone to the ñLight Industrial

and Service Districtò, which properly reflects the governing regulation for the

zone.

Warrant Article

To amend the Zoning Bylaw of Edgartown, Article X-A, ñBIII Business

Districtò by amending the title of the Article as follows:

ARTICLE X-A. B-III BUSINESS LIGHT INDUSTRIAL AND SERVICE

DISTRICT

Further, to amend the Zoning Bylaw of Edgartown, Article X-A, ñBIII

Business Districtò, ñAreaò as follows:

Area: The B-III Light Industrial And Service District (ñThe B-III Districtò) is

located on the Martha's Vineyard Airport property and includes all of that property

within Edgartown except for the area defined in the Zoning Bylaw as the B-IV

District.

Warrant Article #63: Surface Water District

Narrative

This is an administrative article. This article assumes that Town Meeting has

voted to adopt Article 59, amending the óDefinitionsô section of the bylaw.

That amendment includes definitions for ñVessel Service Facilityò and

ñMarinaò.

Since these two definitions are now defined in the main ñDefinitionsò section

of the bylaw, it is no longer needed. Please note that the two definitions are

nearly identical, with the exception of the omission of the word ñshorefrontò

from the definition of Vessel Service Facility.

This article should be passed over if no action is taken on Article #59, or if

Article #59 is not adopted.

Article

To amend the Zoning Bylaw of Edgartown, Article XX ñSurface Water

Districtò, by striking section 20.5 entirely.

20.5. Definitions

For the purposes of this By-law, the following definitions shall apply:

VESSEL SERVICE FACILITY: A shorefront commercial facility providing

one or more of the following: vessel construction, repair or servicing; vessel

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 114

storage, hauling and launching; the sale of vessels; the sale of supplies and

services for vessels and their equipment and accessories; berthing or dockage

facilities for not more than five (5) vessels not being serviced or repaired.

MARINA: A facility which provides dockage or berthing for more than five

(5) vessels and may also provide the services of a vessel service area (see

definition above).

Warrant Article #64: Curb Cuts

Narrative

The Planning Board wishes to refine the definition and use of curb cuts, in

order to protect pedestrian and vehicular access along public ways, and to

reduce traffic confusion and congestion caused by inappropriate private

access to public ways.

This article will create a single definition for a ócurb cutô, placing it in the

ñGeneral Regulationsò section, and then refer to that definition as needed.

This provides greater consistency, helps to protect public access along town

roads and sidewalks, and improves expectations of builders, architects and

applicants.

Warrant Article

To amend the Edgartown Zoning Bylaws, Section 6.4, Section 9.4.b.2,

Section 10.5.b.8 and Section 11.24, so as to clarify language related to curb

cuts:

Amend Section 6.4, ñBulk, Area and Parking Requirementsò, ñMinimum

Requirementsò, as follows:

There shall be a maximum of one 16ô wide curb cut per lot on a public street,

in accordance with Section 11.24 of this bylaw. All new curb cuts, or

modifications after January 7, 2014 shall require a site plan review from the

Planning Board.

Further amend Section 9.4.b.2, as follows:

There shall be a maximum of one 16ô wide curb cut per lot on a public street,

in accordance with Section 11.24 of this bylaw. All new curb cuts, or

modifications after January 7, 2014 shall require a site plan review from the

Planning Board.

Further amend Article 10.5.b.8, as follows:

There shall be a maximum of one 16ô wide curb cut per lot on a public street,

in accordance with Section 11.24 of this bylaw. All new curb cuts, or

modifications after January 7, 2014 shall require a site plan review from the

Planning Board.

Further amend Section 11.24 ï ñCurb Cuts and Drivewaysò as follows:

In the R-5, B-I and B-II districts, there shall be a maximum of one 16ô wide

curb cut per lot on a public street. A curb cut shall not exceed 16ô in width.

All new curb cuts, or modifications to existing curb cuts after January 7,

2014 shall require a site plan review from approval by the Planning Board.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

REFERENCE HISTORY OF BYLAW CHANGES Page 115

The curb cut design, or its regular use, shall not impair access along the

public street or sidewalk.

Warrant Article #65: Recodification of the Zoning Bylaw

Narrative

This article is intended to clarify the entirety of the Zoning Bylaw of

Edgartown, through a reorganization of the several sections of the bylaw, and

a re-codification of the various sections of the bylaw. This action is intended

to improve readability and ease of search of the Zoning Bylaw.

The result of acceptance of this proposal will be the reorganization of the

various sections of the bylaw, and the addition of a new table of contents.

Neither any specific text, nor the intent, of the several sections of the Zoning

Bylaw will be altered by this recodification.

The document referenced by the article, ñTown of Edgartown Zoning Bylaw

Proposed Organizationò is included as an addendum to this document.

Article

To see if the Town will vote to amend the Edgartown Zoning Bylaw

codification, arrangement, sequence, references, and captions as set forth in

the document on file in the office of the Town Clerk titled "Town of

Edgartown Zoning Bylaw Proposed Organization," dated January 31, 2018, or

take any other action relative thereto.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Current Article Numbers
 Page 116

Recodification of Bylaws ɀ Approved at 2018 Annual Town Meeting

Reference In Order Of Current Article Numbers

CURRENT ARTICLE NUMBER and TITLE Previous Article Reference

Article I, General Provisions 1

1.1. Title. 1.1

1.2. Purpose. 1.2

1.3. Definitions. 2.0

1.4. Enumeration of zoning districts. 3.1

Article II, Residential Districts

2.1. R-60 Residential District. 4.0

2.2. R-20 Residential District. 5

2.3. R-5 Residential District. 6

2.4. R-120 Residential District. 7

2.5. RA-120 Residential District. 8

Article III, Business Districts

3.1. B-I Business District. 9

3.2. B-II Upper Main Street District. 10

3.3. B-III Business District. 10-A

3.4. B-IV Trades District. 10-B

Article IV, Planned Development District 16

4.1. Purpose. 16.1

4.2. Special permit granting authority. 16.2

4.3. Permitted uses. 16.3

4.4. Uses permissible by special permit. 16.4

4.5. Procedures. 16.5

4.6. Performance guarantee. 16.6

4.7. Criteria for review. 16.7

4.8. Design criteria. 16.8

4.9. Relation to Subdivision Control Act. 16.9

Article V, Districts of Critical Planning Concern (DCPC) Overlay Districts 14

5.1. Coastal District. .. 14.1

5.2. Island Road District. ... 14.2

5.3. Special Places District. ... 14.3

5.4. Cape Pogue District. ... 14.4

5.5. Katama Airfield and Conservation Area District. .. 14.5

5.6. Edgartown Ponds Area District. ... 14.6

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Current Article Numbers
 Page 117

CURRENT ARTICLE NUMBER and TITLE Previous Article Reference

Article VI, Surface Water District ... 20

6.1. Purpose. .. 20.1

6.2. Applicability. .. 20.2

6.3. Permitted uses. .. 20.3

6.4. Special permitted uses. ... 20.4

6.5. Definitions. ... 20.5

Article VII, Floodplain Zone .. 19

7.1. Purpose. .. 19.1

7.2. Base flood elevation levels. .. 19.2

7.3. Floodplain permits. ... 19.3

7.4. Requirements. ... 19.4

7.5. Additional requirements in V Zones. ... 19.5

7.6. Additional requirements in AO Zones. .. 19.6

7.7. Special permits. .. 19.7

7.8. Administration. ... 19.8

7.9. Definitions. ... 19.9

Article VIII, Beach Area and Wetlands Regulations ... 13

8.1. Purpose and definitions. ... 13.1

8.2. Special permit required. ... 13.2

8.3. Duties of Planning Board and Conservation Commission. .. 13.3

8.4. Beach area regulations. ... 13.4

 ..

Article IX, Cluster Developments ... 12

9.1. Purpose. .. 12.1

9.2. Special permit. ... 12.2

9.3. Number of dwelling units. .. 12.3

9.4. Additional restrictions. ... 12.4

9.5. Preparation of application. ... 12.5

9.6. Plans and information to be submitted. .. 12.6

9.7. Guidelines for approval. ... 12.7

9.8. Issuance of special permit. ... 12.8

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Current Article Numbers
 Page 118

CURRENT ARTICLE NUMBER and TITLE Previous Article Reference

Article X, General Regulations 11

10.1. Lots and Structures

 10.1.A. Subdivision of lots. ... 11.01

 10.1.B. Principal buildings on same lot. .. 11.02

 10.1.C. Height of buildings; elevated decks and porches. ... 11.03

 10.1.D. Corner clearances. .. 11.04

 10.1.E. Curb cuts and driveways. .. 11.24

 10.1.F. Conversion of existing structures. .. 11.05

 10.1.G. Nonconforming structures and uses. ... 11.09

 10.1.H. Temporary structures and uses. .. 11.10

 10.1.I. Demolition delay. ... 11.22

10.2. Uses

 10.2.A. Conditionally permitted uses. ... 11.06

 10.2.B. Mobile homes and recreational vehicles. .. 11.07

 10.2.C. Unregistered cars. ... 11.08

 10.2.D. Accessory scientific uses. ... 11.11

 10.2.E. Eating establishments. .. 11.12

 10.2.F. Conversion of transient residential facilities. ... 11.13

 10.2.G. General development regulations. .. 11.14

 10.2.H. Trash. .. 11.16

10.3. Housing

 10.3.A. Multi-unit dwellings. .. 11.15

 10.3.B. Assisted housing. .. 11.17

 10.3.C. Island independent living. ... 11.18

 10.3.D. Accessory apartments. .. 11.19

 10.3.E. Substandard lots as affordable home sites. ... 11.20

 10.3.F. Staff apartments. ... 11.21

10.4. Health

 10.4.A. Interim regulations for medical marijuana uses. ... 11.23

 10.4.B. Marijuana Establishments Temporary Moratorium .. 11.25

 ..

Article XI, Sign Regulations .. 15

11.1. Purpose. .. 15.1

11.2. Definitions. ... 15.2

11.3. Administration and Enforcement. ... 15.3

11.4. General requirements. ... 15.4

11.5. Requirements for non-accessory signs. .. 15.5

11.6. Requirements for accessory signs. .. 15.6

11.7. Nonconformance of accessory signs. ... 15.7

11.8. Requirements for signs in historic districts. .. 15.8

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Current Article Numbers
 Page 119

CURRENT ARTICLE NUMBER and TITLE Previous Article Reference

Article XII, Public Utiliti es ... 22

12.1. Purpose. ... 22.1

12.2. Grant of special permit. .. 22.2

12.3. Application for special permit. ... 22.3

12.4. Criteria for special permit consideration. ... 22.4

12.5. Site plan review. ... 22.5

 ..

Article XIII, Personal Wireless Service Facilities ... 23

13.1. Definitions. ... 23.1

13.2. Purpose. ... 23.2

13.3. Special permit required. ... 23.3

13.4. Criteria for special permit. .. 23.4

13.5. Application. .. 23.5

13.6. Prohibited installations. .. 23.6

Article XIV, Energy Systems (ECS) ...

14.1. Wind Energy Conversion Systems (WECS) .. 24

 14.1.A. Special permit required; definitions. .. 24.1

 14.1.B Setback requirements. .. 24.2

 14.1.C Tower access. ... 24.3

 14.1.D Public good. .. 24.4

 14.1.E Maintenance. .. 24.5

 14.1.F Permits and approvals required. ... 24.6

14.2 Solar Photovoltaic Installations

Article XV (Reserved)

Article XVI (Reserved)

Article XVII, Administration and Enforcement ... 17

17.1. Conformance and permit required. ... 17.1

17.2. Enforcement. .. 17.2

17.3. Violations and penalties. .. 17.3

17.4. Board of Appeals. ... 17.4

17.5. Planning Board. .. 17.6

17.6. Planning Board associate member. ... 17.7

17.7. Special permits. .. 17.5

17.9. Amendments. ... 18.1

17.10. Severability. .. 18.2

17.11. When effective. .. 18.3

17.11 Building permit limitation. .. 21

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Previous Article

Numbers Page 120

Reference In Order Of Previous Article Numbers

Previous Article Description Current Article

1 General Provisions ... 1

 1.1 Title. .. 1.1.

 1.2 Purpose. ... 1.2.

2 Definitions. ... 1.3.

3.1 Enumeration of zoning districts. .. 1.4.

4 R-60 Residential District. .. 2.1.

5 R-20 Residential District. .. 2.2.

6 R-5 Residential District. .. 2.3.

7 R-120 Residential District. .. 2.4.

8 RA-120 Residential District. ... 2.5.

9 B-I Business District. ... 3.1.

10 B-II Upper Main Street District. .. 3.2.

10-A B-III Business District. .. 3.3.

10-B B-IV Trades District. ... 3.4.

11 General Regulations ... 10

 11.01 Subdivision of lots. ...10.1.A.

 11.02 Principal buildings on same lot. ... 10.1.B.

 11.03 Height of buildings; elevated decks and porches. 10.1.C.

 11.04 Corner clearances. ..10.1.D.

 11.05 Conversion of existing structures. .. 10.1.F.

 11.06 Conditionally permitted uses. ... 10.2.A.

 11.07 Mobile homes and recreational vehicles. ... 10.2.B.

 11.08 Unregistered cars. ... 10.2.C.

 11.09 Nonconforming structures and uses. ..10.1.G.

 11.10 Temporary structures and uses. ..10.1.H.

 11.11 Accessory scientific uses. ...10.2.D.

 11.12 Eating establishments. .. 10.2.E.

 11.13 Conversion of transient residential facilities. ... 10.2.F.

 11.14 General development regulations. .. 10.2.G.

 11.15 Multi-unit dwellings. ..10.3.A.

 11.16 Trash. ..10.2.H.

 11.17 Assisted housing. .. 10.3.B.

 11.18 Island independent living. .. 10.3.C.

 11.19 Accessory apartments. ..10.3.D.

 11.20 Substandard lots as affordable home sites. ... 10.3.E.

 11.21 Staff apartments. ... 10.3.F.

 11.22 Demolition delay. .. 10.1.I.

 11.23 Interim regulations for medical marijuana uses. 10.4.A.

 11.24 Curb cuts and driveways. ... 10.1.E.

 11.25 Marijuana Establishments Temporary Moratorium 10.4.B.

12 Cluster Developments ... 9

 12.1 Purpose. ... 9.1.

 12.2 Special permit. .. 9.2.

 12.3 Number of dwelling units. ... 9.3.

 12.4 Additional restrictions. .. 9.4.

 12.5 Preparation of application. .. 9.5.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Previous Article

Numbers Page 121

 12.6 Plans and information to be submitted. .. 9.6.

Previous Article Description Current Article

 12.7 Guidelines for approval. ... 9.7.

 12.8 Issuance of special permit. ... 9.8.

13 Beach Area and Wetlands Regulations ... 8

 13.1 Purpose and definitions. ... 8.1.

 13.2 Special permit required. ... 8.2.

 13.3 Duties of Planning Board and Conservation Commission. 8.3.

 13.4 Beach area regulations. .. 8.4.

14 Districts of Critical Planning Concern (DCPC) Overlay Districts 5

 14.1 Coastal District. .. 5.1.

 14.2 Island Road District. .. 5.2.

 14.3 Special Places District. ... 5.3.

 14.4 Cape Pogue District. .. 5.4.

 14.5 Katama Airfield and Conservation Area District. .. 5.5.

 14.6 Edgartown Ponds Area District. ... 5.6.

15 Sign Regulations .. 11

 15.1 Purpose. .. 11.1.

 15.2 Definitions. ... 11.2.

 15.3 Administration and Enforcement. .. 11.3.

 15.4 General requirements. .. 11.4.

 15.5 Requirements for non-accessory signs. .. 11.5.

 15.6 Requirements for accessory signs. ... 11.6.

 15.7 Nonconformance of accessory signs. ... 11.7.

 15.8 Requirements for signs in historic districts. ... 11.8.

16 Planned Development District .. 4

 16.1 Purpose. .. 4.1.

 16.2 Special permit granting authority. .. 4.2.

 16.3 Permitted uses. ... 4.3.

 16.4 Uses permissible by special permit. ... 4.4.

 16.5 Procedures. ... 4.5.

 16.6 Performance guarantee. .. 4.6.

 16.7 Criteria for review. ... 4.7.

 16.8 Design criteria. .. 4.8.

 16.9 Relation to Subdivision Control Act. ... 4.9.

17 Administration and Enforcement .. 17

 17.1 Conformance and permit required. .. 17.1.

 17.2 Enforcement. .. 17.2.

 17.3 Violations and penalties. .. 17.3.

 17.4 Board of Appeals. .. 17.4.

 17.5 Special permits. .. 17.7.

 17.6 Planning Board. .. 17.5.

 17.7 Planning Board associate member. .. 17.6.

18 Effectiveness / Severability / When Effective .. 18

 18.1 Amendments. .. 17.9.

 18.2 Severability. ... 17.10.

 18.3 When effective. .. 17.11.

19 Floodplain Zone ... 7

 19.1 Purpose. .. 7.1.

 19.2 Base flood elevation levels. .. 7.2.

Town of Edgartown ς Zoning Bylaw Amended as of April, 2018.

Recodification of Bylaws ï Approved at 2018 Annual Town Meeting Reference In Order Of Previous Article

Numbers Page 122

 19.3 Floodplain permits. .. 7.3.

 19.4 Requirements. .. 7.4.

Previous Article Description Current Article

 19.5 Additional requirements in V Zones. 7.5.

 19.6 Additional requirements in AO Zones. ... 7.6.

 19.7 Special permits. ... 7.7.

 19.8 Administration. .. 7.8.

 19.9 Definitions. .. 7.9.

20 Surface Water District.. 6

 20.1 Purpose. ... 6.1.

 20.2 Applicability. ... 6.2.

 20.3 Permitted uses. .. 6.3.

 20.4 Special permitted uses. .. 6.4.

 20.5 Definitions. .. 6.5.

21 Building permit limitation. ... 17.11

 22.1 Purpose. .. 12.1.

 22.2 Grant of special permit. ... 12.2.

 22.3 Application for special permit. .. 12.3.

 22.4 Criteria for special permit consideration. .. 12.4.

 22.5 Site plan review. .. 12.5.

23 Personal Wireless Service Facilities .. 13

 23.1 Definitions. .. 13.1.

 23.2 Purpose. .. 13.2.

 23.3 Special permit required. .. 13.3.

 23.4 Criteria for special permit. ... 13.4.

 23.5 Application. ... 13.5.

 23.6 Prohibited installations. ... 13.6.

24 Wind Energy Conversion Systems (WECS) ... 14.1.

 24.1 Special permit required; definitions. .. 14.1.A.

 24.2 Setback requirements. ... 14.1.B

 24.3 Tower access. .. 14.1.C

 24.4 Public good. ...14.1.D

 24.5 Maintenance. ... 14.1.E

 24.6 Permits and approvals required. .. 14.1.F

 -- Solar Photovoltaic Installations ... 14.2

 -- (Reserved) ...Article XV

 -- (Reserved) ... Article XVI

