

Menu

Additional Info

Refresh Search Action New Save Cancel Geo Rules 0

- Plan Details
- Additional Info
- Attached Records
- Workflow Details
- Associated Tasks
- Conditions
- Bonds
- Documents
- GIS Information
- History

General Info Ownership Info IMPORT

Name Prabal Chakrabarti

Address 9 Granville Rd #2 Cambridge MA 0

Phone 617 217 8235

Email prabal.chakrabarti@bos.frb.org

Menu

Additional Info

Refresh Search Action New Save Cancel Geo Rules 0

- Plan Details
- Additional Info
- Attached Records
- Workflow Details
- Associated Tasks
- Conditions
- Bonds
- Documents
- GIS Information
- History

General Info Ownership Info IMPORT

Frontage 48 Feet

Setback (distance from building to sidewalk) 25.65 feet

Distance from proposed driveway to surrounding structures and property line: 3 Feet to structure/2 feet to the

Dimensions of Proposed Driveway 35 foot length by 10 feet wide (as shown)

Location of any trees, sign posts, fire hydrants, utility poles, etc., in direct vicinity of proposed driveway:

There is one sign that says "Hill 20 MPH" that would need to be removed. Nothing else is in way.

- Plot Plan is Included
- Sketch of Driveway
- All Abutters Forms are Included
- Applied Online

CITY OF CAMBRIDGE

APPLICATION FOR DRIVEWAY CUTS AND OPENINGS ABUTTOR'S FORM

Applicants must submit a copy of the assessor's plat and signatures from all abutting property owners including property owners directly across the street (may be more than one). If the abutting buildings are condominiums then all condominium owners must sign.

To Whom It May Concern:

As owner or agent of 119 APPLETON STREET

Cambridge, Massachusetts, I do hereby declare

approval disapproval

of installment of Off-Street Parking Facility located at:

117 APPLETON ST.

Signed: Emin Olkan & M. J. Olkan Date: 3-29-15

Address: 119 APPLETON STREET
CAMBRIDGE, MA 02138

To Whom It May Concern:

As owner or agent of 118-120 APPLETON STREET

Cambridge, Massachusetts, I do hereby declare

approval disapproval

of installment of Off-Street Parking Facility located at:

117 APPLETON ST.

Signed: David P. Maher & Joseph Carney Date: 4/12/15

Address: 118-120 APPLETON STREET
CAMBRIDGE, MA 02138

DAVID MAHER
-JOSEPH CARNEY

CITY OF CAMBRIDGE

APPLICATION FOR DRIVEWAY CUTS AND OPENINGS ABUTTOR'S FORM

Applicants must submit a copy of the assessor's plat and signatures from all abutting property owners including property owners directly across the street (may be more than one). If the abutting buildings are condominiums then all condominium owners must sign.

To Whom It May Concern:

As owner or agent of 1 Dunstable Road, Cambridge, MA 02138

Cambridge, Massachusetts, I do hereby declare

approval disapproval

of installment of Off-Street Parking Facility located at:

117 APPLETON ST.

Signed: [Signature] Date: _____

Address: Dunstable Road

Cambridge, MA 02138

To Whom It May Concern:

As owner or agent of _____

Cambridge, Massachusetts, I do hereby declare

approval disapproval

of installment of Off-Street Parking Facility located at:

Signed: _____ Date: _____

Address: _____

OFFICE OF THE CITY CLERK

CITY OF CAMBRIDGE

(617) 349-4260
FAX: (617) 349-4269

2015 MAY 1 AM 11 47

OFFICE OF THE CITY CLERK
CAMBRIDGE, MASSACHUSETTS

DONNA P. LOPEZ
CITY CLERK

PAULA M. CRANE
DEPUTY CITY CLERK

April 21, 2015

Dear Neighborhood Representative:

This office is in receipt of a copy of an application from Prabal Chakrabarti requesting a curb cut at the premises numbered 117 Appleton Street, Cambridge, Massachusetts. The City Council has directed that all curb cut petitions be submitted to the appropriate Neighborhood Associations for the locality where the curb cut would be made, so that the association may have an opportunity for review, prior to action by the City Council.

Please indicate by return mail your approval or disapproval of the petition within twenty-one days from the date of this letter. If the response is "disapproval" please state reasons. Be sure to sign the form and include a daytime phone number. I have enclosed a self-addressed stamped envelope to facilitate your reply.

As soon as this office has received both the completed application and your neighborhood association response, I will place the petition on the agenda for the next City Council meeting. If I do not receive a response from your neighborhood organization by twenty-one days from the date of this letter, I will place the petition on the agenda for the next City Council meeting.

If your neighborhood association cannot complete its review by twenty one days from today, you may extend the reply time another seven days by requesting an extension by letter to me with a copy to the petitioner. However, I urge you to make every effort to complete your review as soon as possible.

Thank you for your cooperation.

Sincerely yours,
Donna P. Lopez

Donna P. Lopez
City Clerk

Fresh Pond Residents Alliance - Jan Devereux

hereby [checked] approve _____ disapprove of said driveway petition.

Comments: _____

Signature of authorized association representative Jan Devereux

Daytime telephone no. 617 460 2235

cc: Petitioner