
TOWN OF WINCHESTER
HOUSING STANDARDS ORDINANCE

AUTHORITY:

In accordance with, and under the authority of, New Hampshire Revised Statutes Annotated (RSA) Chapter 48-A, authorizing the Town of Winchester, acting through its Legislative Body, to enact an ordinance for the purpose of maintaining quality rental dwelling units to protect the health, safety and general welfare of the citizens of the Town of Winchester the following Ordinance is enacted.
APPLICABILITY:
This Ordinance shall be known as the Housing Standards Ordinance of the Town of Winchester, New Hampshire, hereinafter referred to as the “Ordinance” or “the code.”
Scope: The provisions of this code shall apply to all existing and future residential rental dwellings or structures and constitute the minimum requirements and standards for premises, structures, equipment, and facilities for light, ventilation, space, heating, sanitation, protection from the elements, life safety, safety from fire and other hazards, and for safe and sanitary maintenance; the responsibility of owners, operators and occupants; the occupancy of existing and future residential rental structures and premises, and for administration, enforcement and penalties. Rental units shall include but not limited to single family, two family, multifamily, boarding houses, hotels, motels, and bed & breakfasts.

SEVERABILITY: If a section, subsection, sentence, clause or phrase of this Ordinance or code is, for any reason, held to be unconstitutional, unlawful or unenforceable by a court of competent jurisdiction, such decision shall not affect the validity of the remaining portions of this Ordinance or code.

DEFINITIONS:

Basement- That portion of a building which is partly or completely below grade.

Bathroom- A room containing plumbing fixtures including a toilet and a bathtub or shower.

Bedroom- A room or space used or intended to be used for sleeping purposes.

Boarding House- A building arranged or occupied for lodging, with or without meals, for compensation and not occupied as a one-or-two-family dwelling.

Condemn- To adjudge a unit unfit for human occupancy.

Dwelling Unit- A single unit providing complete, independent living facilities for one or more persons, including permanent provisions for living, sleeping, eating, cooking and sanitation.

Efficiency apartment- A rental unit consisting of one large room, having different areas dedicated to living/sleeping, cooking/eating and having a separate bathroom. A private bathroom, with walls and a door for privacy shall be part of the unit. The kitchen area must have an impermeable floor.

Exterior of property- The open space on the premises and on adjoining property under the control of owners or operators of such premises.

Exterminations- The control and elimination of insects, rats or other pests by eliminating their harborage places; by removing or making inaccessible materials that serve as their food; by poison spraying, fumigation, trapping or by any other approved pest elimination methods.

Garbage- The animal or vegetable waste resulting from the handling, preparation, cooking and consumption of food, and anything thrown out or discarded.

Habitable Space- Space in a structure for living, sleeping, eating and cooking. Bathrooms, toilets rooms, closets, halls, storage or utility spaces, and similar areas are not considered habitable spaces.

Housing Inspector- The official who is charged with the administration and enforcement of this code, or any authorized representative

Imminent Danger- A condition which could cause serious or life-threatening injury or death at any time.

Infestation- The presence, within or contiguous to, a structure or premises of insects, rats, vermin or other pests.

Labeled- Devices, equipment, appliances, or materials to which has been affixed a label, seal, symbol or other identifying mark of a nationally recognized testing laboratory, inspection agency or other organization concerned with product evaluation that maintains periodic inspections of the production of the above-labeled items and by whose label the manufacturer attests to compliance with applicable nationally recognized standards
Let for occupancy or let-To permit, provide or offer possession or occupancy of a dwelling, dwelling unit, rooming unit, building, premises or structure by a person who is or is not the legal owner of record thereof, pursuant to a written or unwritten lease, agreement or license, or pursuant to a recorded or unrecorded agreement or contract for the sale of land.

Occupancy- The purpose for which a building or portion thereof is utilized or occupied.

Occupant-Any individual living or sleeping in a building or having possession of a space within a building.

Openable area- That part of a window, skylight or door which is available for unobstructed ventilation and which opens directly to the outdoors.

Operator- Any person who has charge, care or control of a structure or premises which is let or offered for occupancy.

Owner- Any person, agent, operator, firm or corporation having a legal or equitable interest in the property; or recorded in the official records of the state, county, or municipality as holding title to the property; or otherwise having control of the property, including the guardian of the estate of any such person, and the executor or administrator of the estate of such person if ordered to take possession of real property by a court.

Person- An individual, corporation, partnership or any other group acting as a unit.

Premises- A lot, plot or parcel of land including any structures thereon.

Rental Dwelling Unit- Any dwelling occupied by an individual or individuals, other than the owner of the unit, such occupant being a tenant or tenant at will.

Rubbish- Combustible and noncombustible waste materials, except garbage; the term shall include the residue from the burning of wood, coal, coke or other combustible materials, paper, rags, cartons, boxes, wood, excelsior, rubber, leather, tree branches, yard trimmings, tin cans, metals, mineral matter, glass, crockery and dust and other materials.

Structure- That which is built, erected or constructed or a portion thereof with a location on the ground.
Tenant- A person, corporation, partnership or group, whether or not the legal owner of record, occupying a building or portion thereof as a unit. One who holds or possesses land or buildings of another with his assent, expressed or implied, through a lease or other contractual arrangement, written or unwritten, by any kind of right or title, whether in fee, for life, for years, at will, or otherwise.

Tenant at will- One in the occupation or possession of another’s property without a lease and who may be put out at what time it pleases the landlord, or one in the occupation or possession of another’s property without a lease which in addition to or in exchange for paying rent may render a service to the property owner, whether that service be, but not limited to, repair work, security, farming or other services.

Ventilation- A natural or mechanical process of supplying conditioned or unconditioned air to, or removing such air from, any space.

Workmanlike- Executed in a skilled manner, e.g., generally plumb, level, square, in line, undamaged and without marring adjacent work.

Yard- An open space on the same lot with a structure.

ADMINISTRATION:

Inspectors: The Board of Selectmen shall appoint a qualified Housing Inspector who shall be responsible for the property inspections, and to interpret, administer and enforce the code.
Inspections: The housing inspector shall make all of the required inspections after providing reasonable notice. The housing inspector is authorized to engage such expert opinion as deemed necessary to report upon unusual technical issues that arise. Notice of inspection of any property shall be provided to the owner and the tenants via mail at least 24 hours prior to the inspection. Should the owner refuse entry to the inspection official, the official may seek an administrative warrant to authorize the inspection.
Other Officers: The Board shall have the authority to appoint other related officers, inspectors and other employees as required. The Housing Inspector may include in the Inspections the Fire Chief, Building Inspector, Health Officer and any other professional as may be necessary.

Records: The Housing Inspector shall develop a detailed inspection checklist to be used for all inspections performed under the authority of this ordinance. Said checklist shall address the minimum standards and shall reference specific sections of applicable codes. A copy is to be produced for the owner and all records shall be kept in the Land Use Office.
Maintenance: Equipment, systems, devices and safeguards required by code under which the structure or premises was constructed, altered or repaired shall be maintained in good working order. The requirements of this code are not intended to provide the basis for removal or abrogation of fire protection and safety systems and devices in existing structures. Except as otherwise specified herein, the owner or the owner’s designated agent shall be responsible for the maintenance of buildings, structures and premises.

Application of Other Codes: Repairs, additions or alterations to a structure, or changes of occupancy, shall be done in accordance with the procedures and provisions of the State building code enumerated in RSA 155-A, Fire Prevention Code, NFPA 101Life Safety Code, ICC Property Maintenance Code, Private Sewage Disposal, Mechanical Code, Residential Codes, Plumbing Codes, and Electrical Codes all as amended, and the Town of Winchester Zoning Ordinance.

Fees: The Selectboard shall establish and charge an inspection and re-inspection fee. Fees shall be due and payable upon presentation and if not paid within 30 days of presentation shall be charged interest at the same rate as is charged for unpaid real estate taxes. A permit or license, (the terms shall be interchangeable), for the operation or occupancy, (over and above a Certificate of Occupancy issued by the Building Inspector), of rental units shall not be issued by the Inspector except upon the payment of all fees and interest charges due. Failure to pay the permit fee or any interest due shall constitute a violation of this Ordinance.

Changes in Fees: The Selectboard may propose a change in the fees authorized under this Ordinance in accordance with RSA41:9-A, following a posted and advertised public hearing. A change in fees shall become effective if ratified by the Board of Selectmen following the required public hearing.

Issuance of Licenses: A permit or license for the rental and occupancy of a unit shall be issued by the Housing Inspector following the inspection of a rental unit if the property (building) is found to be in compliance with all of the provisions of this Ordinance and code, and all permit fees and interest charges due have been paid to the Town. The (license) shall expire after two (2) years. There shall be a sixty (60) day grace period to allow for inspection/re-inspection scheduling difficulties. If deficiencies are found during the inspection, and the inspector grants time for the deficiencies to be corrected, the license, when issued, shall be valid from the date of issue and shall expire one (1) year from the expiration date of the previous license or license period. A totally new license on a non previously rented property shall be dated on the date of completion of the inspection process, not to include such time as has elapsed between the completion of inspection and payment of the fees and license issuance. New construction with a recent Certificate of Occupancy will be exempt until 2 years from the effective date.
 Licenses Requirements of Property Owner: No person shall rent a dwelling unit to another for occupancy except in compliance with the provisions of this Ordinance. The owner of a rental dwelling unit or rooming house must hold a valid rental license issued by the Town of Winchester for the specific property prior to renting such unit. No owner will collect town public funds for an unlicensed rental unit. If a property is not licensed it shall not be rented and if it is found occupied the owner is in violation of this ordinance.
Transfer of Property Ownership: If the property in which a licensed rental dwelling unit exists is sold or transferred to a new owner of title within one (1) year of the last required and satisfactory inspection, the license shall be transferred to the new owner of title without charge or inspection.

Schedule of Inspections: All rental dwelling units and all other areas attached to said dwelling units located within the Town of Winchester shall be inspected as required under the provisions of this Ordinance biennially except when deficiencies are found in violation of this Ordinance and code during such inspection(s). Any unusual occurrences (such as, but not limited to), fires, floods, lightning strikes or motor vehicle accidents shall also require an inspection before the property is reoccupied to maintain a valid license.

Inspection of Owner-Occupied Units: Any owner-occupied dwelling unit, which is located within a building that has rental dwelling units, shall be subject to inspection on the same schedule frequency as the other rental units within the building and under the same code provisions but no inspection fee shall be charged therefore. If a reinspection of said owner occupied unit is required, such reinspection, will be charged for at the same rate as non-owner occupied units.

Hotels, Motels and Bed and Breakfast Establishments: The provisions of this Ordinance and code shall apply to hotels, motels and bed and breakfast establishments except to the extent that they may conflict with the laws of the state or with the lawful regulations of any state board or agency.

Citizen Complaint: Upon receipt of a signed and dated written complaint from any citizen alleging that a violation of this Ordinance or code exists in a specific rental dwelling unit, the code official shall investigate to determine if the violation exists. The landlord shall be notified of the existence of the complaint and be given an opportunity to refute the validity of the complaint. The complainant’s name shall remain confidential, if requested, unless disclosure is required by state law or a judge in a Court of Law. If such a determination of violation is made, the code official shall issue an order to remedy the violation. The same procedures as used for a biennial inspection shall be used in the case of citizen complaints.

In addition or as an alternative to the power to impose and enforce penalties set forth, whenever a petition is filed with the Housing Inspector by at least 10 residents of the town charging that any dwelling is unfit for human habitation or whenever it appears to the Housing Inspector by inspection that any dwelling is unfit for human habitation, the Housing Inspector shall, if preliminary investigation discloses a basis for such charges, issue and cause to be served upon the owner, every mortgagee of record and all parties in interest in such dwelling (including persons in possession) a complaint stating the charges in that respect.
Non-Rentable Units: Any unoccupied rental dwelling unit may be removed from the list of rental units. The request shall be in writing, addressed to the official and signed by the property owner or manager. Once the request has been processed, the unit, for the purpose of inspection, will be considered non-habitable space.

Non-Habitable Space, Common Areas and Premises: Non-habitable space, such as attics, storage rooms, sheds, basements, and garages that are adjacent to any rental dwelling unit shall meet all the applicable standards of this code.

VIOLATIONS:

Notice of Violation: The Housing Inspector shall serve a notice of violation when a property does not meet the minimum standards of this ordinance. The notice shall list the violations and corrective measures required.
Correction of Violations: Violations of this code or Ordinance shall be corrected by the property owner within thirty (30) days of the notice of violation unless otherwise required by the code official, such as if the violations are life threatening then the code official may order immediate corrections or the property vacated. The code official may grant a longer correction period if the violations or deficiencies are such that a more extensive correction period is warranted and no life safety hazard exists. The owner of the property may also be granted extensions in the case of serious illness or death. The owner of the property shall notify the code official of the correction of the violation(s) and schedule a re-inspection of the property within the said thirty (30) day period.

Failure to Correct Violations: Whenever the owners of property have been notified in writing of violations under this Ordinance and code and has not agreed to correct or has subsequently failed to correct such violations within the times specified, the code official shall cause to be issued upon the property owners of record, every mortgagee of record and all other parties of interest in such dwelling, including persons in possession, a written notice of hearing stating the grounds therefore including all unresolved violations and whether or not will seek to revoke the rental use of the property. The service shall be made by certified mail and by publication in a newspaper having general circulation in the Town, such publication to be at least ten (10) calendar days before the date of hearing not including the date of notice and the date of hearing. The owner, mortgagee, tenants in possession of the property and parties of interest may file an answer to the violations and/or appear in person and give testimony at the time fixed for the hearing. Rules of evidence prevailing in courts of law or equity shall not be prevailing in such hearings. Any costs incurred for posting of the hearings shall be borne by the property owner or tenants in possession of the property, if they are the offending party, and added to their account unless the hearing authority has concluded that the alleged offending party is in the right and then the costs shall be borne by the Town.

Order of Compliance: Whenever the housing inspector, after notice and hearing, determines that the unit in question does not meet the minimum standards imposed by this Ordinance and code, it shall state in writing its findings of fact in support of such determination. The housing inspector shall issue and cause to be served upon the owner thereof and tenants in possession of the property, if they are the offending party, an order to bring said unit into compliance within the time limits prescribed by the housing inspector. Failure to do so by the owner shall result in revocation of the occupancy and rental permits or licenses for said unit.

Appeals by Owner: Whenever the owner of a rental unit is aggrieved by an order of the housing inspector, he/she may file an appeal with the Board of Selectmen within 30 days of the order.

Violation Penalties: Any person, who shall violate a provision of this code, or fail to comply therewith, or with any of the requirements thereof, shall be prosecuted within the limits provided by state or local laws. Each day that a violation continues after due notice has been served shall be deemed a separate violation.

Financial Penalty: The financial penalty for violation of this Ordinance shall be subject to a civil penalty of $1000 for each offense as permitted in RSA 47:17.
Abatement of Violation: The imposition of the penalties herein prescribed shall not preclude the Town from instituting appropriate action to restrain, correct or abate a violation, or to prevent illegal occupancy of a building structure or premises, or to stop an illegal act, conduct, business or utilization of the building, structure or premises.

APPEALS:

Hearing: If an owner is aggrieved by an order of the Housing Inspector, the owner may appeal to the Board of Selectmen. The Board of Selectmen shall hold a public hearing upon said appeal, notice of said hearing having first been given to the Housing Inspector and to the owner at least 10 but no more than 30 days prior to the hearing date. The Board of Selectmen may affirm or revoke the order of the Housing Inspector, or it may modify the same in accordance with its findings. If it shall affirm or modify such order, the Housing Inspector shall proceed to enforce said order as affirmed or so modified, in the manner prescribed in RSA 48-A:4 and as set forth herein. If the Board of Selectmen shall revoke said order, the proceedings shall be terminated.
Superior Court Petition: If the owner fails to comply with an order, made pursuant to the provisions of RSA 48-A:3, to repair, alter, improve or to vacate and close the dwelling, or to remove or demolish the dwelling, the Housing Inspector may file a petition in the Cheshire County Superior Court which shall set forth the charges issued, as well as any other allegations bearing upon the unfitness of the dwelling for human habitation. The court will proceed pursuant to RSA 48-A:4 and RSA 48-A:5. If the court finds the dwelling complained against is unfit for human habitation due to any of the causes or conditions enumerated, such order shall direct the Housing Inspector to repair, alter, or improve such dwelling to render it fit for human habitation if such repair, alteration or improvement can be made at a reasonable cost in relation to the value of the dwelling and the ability of the owner to assume such cost; or if the repair, alteration or improvement of said dwelling cannot be made at a reasonable cost in relation to the value of the dwelling and the ability of the owner to assume such cost, to remove or demolish such dwelling. If the court shall find in favor of the owner, it shall award to the owner reasonable costs and expenses, including counsel fees, all as determined by the court, incurred by him in his defense of the action in the superior court.
If the owner is aggrieved by the decision of the Selectmen the owner may appeal to Cheshire County Superior Court within 30 days of the decision.
LIENS:
Whenever the Housing Inspector shall incur cost for the repair, alteration, improvement, vacating or closing, or for the removal or demolition of a dwelling, pursuant to an order of the superior court, the amount of such costs shall be a lien against the real property as to which such cost was incurred and such lien, including as part thereof upon allowance of the Town’s costs and necessary attorneys' fees, may be foreclosed upon order of the superior court made pursuant to a petition for that purpose filed in said court. Such lien shall be subordinate to mortgages of record made before the institution of proceedings under this chapter. Notice of said lien shall be filed with the register of deeds for the county in which the real estate is situated, and shall be recorded therein. If the dwelling is demolished by the Housing Inspector, the materials of such dwelling shall be sold and the proceeds of such sale shall be paid over to the superior court, for distribution to such persons as the court shall find entitled thereto.
Whenever a court of competent jurisdiction enters a fine against a property owner for violation of the minimum standards established by this ordinance, the amount of said fine shall be a lien against the real property, and such lien, including as part thereof costs and necessary attorneys’ fees may be foreclosed upon order of the superior court pursuant to a petition for that purpose filed in said court. Such lien may be filed after 45 days following the entry of the fine. Notice of said lien shall be filed with the register of deeds for the county in which the real estate is situated, and shall be recorded by the registrar. Such lien shall be subordinate to any mortgage, tax lien, or encumbrance of record filed prior to the municipality's lien. If the lien authorized by this section is not satisfied within 120 days of the recording of the judgment in the registry of deeds in which the property is located, it may be foreclosed upon in accordance with the provisions of RSA 48-A:6.

STANDARDS:

Minimum Standards

A. The Winchester Housing Inspector may determine that a dwelling is unfit for human habitation if it is found that conditions exist in such dwellings which are dangerous or injurious to the health or safety of the occupants of such dwelling, the occupants of neighboring dwellings or other residents of such municipality. Such conditions may include the following:

1.
Defects which increase beyond normal the hazards of fire, accident, or other calamities;

2.
Lack of reasonable adequate ventilation, light, or sanitary facilities;

3.
Dilapidation; disrepair, dangerous structural defects;

4.
Uncleanliness;
5.
Over-crowding; inadequate ingress and egress;

6.
Inadequate drainage; or

7.
Any violation of other health, fire or safety regulations, including carbon monoxide detectors, smoke alarms, fire extinguishers and sprinkler testing.
B.
In addition, pursuant to RSA 48-A, no residential rental property owner renting or leasing a residential dwelling shall maintain those rented premises in a condition in which:

1.
The premises are infested by insects and rodents where the landlord is not conducting a periodic inspection and eradication program;

2.
There is defective internal plumbing or a back-up of sewage caused by a faulty septic or sewage system;

3.
There are exposed wires, improper connectors, defective switches or outlets or other conditions which create a danger of electrical shock or fire;

4.
The roof or walls leak consistently;

5.
The plaster is falling or has fallen from the walls or ceilings;

6.
The floors, walls or ceilings contain substantial holes that seriously reduce their function or render them dangerous to the inhabitants;

7.
The porches, stairs or railings are not structurally sound;

8.
There is an accumulation of garbage or rubbish in common areas resulting from the failure of the landlord to remove or provide a proper and sufficient number of receptacles for storage prior to removal on a regular basis.

9.
There is an inadequate supply of water or whatever equipment that is available to heat water is not properly operating;

10. There are leaks in any gas lines or leaks or defective pilot lights in any appliances furnished by the landlord; or

11. The premises do not have heating facilities that are properly installed, safely maintained and in good working condition, or are not capable of safely and adequately heating all habitable rooms, bathrooms and toilet rooms located therein, to a temperature of at least an average of 65 degrees F.; or, when the landlord supplies heat in consideration for the rent, the premises are not actually maintained at a minimum average room temperature of 65 degrees F. in all habitable rooms.

Additional Requirements:
Lead paint: Every property owner shall issue the HUD lead disclosure form to all tenants prior to lease for all homes built before 1978, and shall keep the signed forms for a period of three years. All tenants shall receive a signed copy. The Housing Inspector shall receive a copy of the disclosures upon inspection.
Exterior Areas: All exterior areas shall be kept in a safe, clean and orderly condition, and in compliance with the Town of Winchester Zoning Ordinance. All sidewalks, driveways, parking areas and similar areas shall be kept in a proper state of repair and maintained free of hazardous conditions. All areas shall be maintained free from excessive plant growth.

Accessory Structures: All accessory structures, garages, sheds, decks, or other out buildings shall be maintained structurally sound and in good repair.

Swimming Pools: All pools shall be maintained in a good, clean and sanitary condition. Pools shall be provided with a proper fence.
Motor Vehicles: No more than one unregistered/uninspected or inoperative motor vehicle shall be kept, parked, stored on any premises, and no vehicles shall at any time be in a state of major disassembly, disrepair or in the process of being dismantled or stripped.

Exterior Structure: The exterior structure shall be maintained in good repair, be structurally sound and sanitary so as not to pose a threat the public health, safety or welfare.

All windows shall be in sound condition, good repair, weather tight and rodent proof. All windows shall have screens.

All doors and hardware shall be maintained in good condition; weather tight, rodent proof and secure.

Adequate lighting shall be required for all entrances and exits and common areas.
Occupancy Limitations:

Space and Occupancy: Dwelling units, hotel units, boarding units and dormitory units shall be arranged to provide privacy and be separate from other spaces. No person shall let to another for occupancy any rental dwelling or rooming unit that does not comply with the following minimum standards for space and occupancy.
1. Privacy: Every habitable unit shall contain within its walls a room separate from the habitable room(s) that affords privacy and which is equipped with a toilet, lavatory and tub or shower. A rooming house need not have a toilet room in each habitable unit, but no toilet room shall serve more than four (4) rental units in a rooming house.

2. Minimum Area Requirements: Dwelling units, hotel units, rooming units and dormitory units shall contain at least 150 square feet of habitable floor area, excluding bathroom and kitchen areas, for the first occupant and at least 100 additional square feet of habitable for each additional occupant. A person under one year of age shall not be counted as an occupant.

3. Minimum Room Widths: A habitable room, other than a kitchen, shall not be less than 7 feet in any plan dimension. Kitchens shall have a clear passageway of not less than 3 feet between counterfronts and appliances or counterfronts and walls.

4. Minimum Ceiling Heights: Habitable spaces, hallways, corridors, laundry areas, bathrooms, toilet rooms and habitable basements shall have a clear ceiling height of not less than 7 feet except in one and two family dwellings, beams or girders spaced not less than 4 feet on center and projecting not more than 6 inches below the required ceiling height. Basement rooms in one and two family dwellings occupied exclusively for laundry, study or recreation purposes, having a ceiling height of not less than 6 feet 8 inches with not less than 6 feet 4 inches of clear height under beams, girders, ducts and similar obstructions. Rooms occupied exclusively for sleeping, study or similar purposes and having a sloped ceiling over all or part of the room, with a clear ceiling height of at least 7 feet over not less than one-third of the required minimum floor area. In calculating the floor area of such rooms, only those portions of the floor area with a clear ceiling height of 5 feet or more shall be included.

5. Bedroom Requirements: Every bedroom occupied by one person shall contain at least 70 square feet of floor area, and every bedroom occupied by more than one person shall contain at least 50 square feet of floor area for each occupant thereof. Bedrooms shall not constitute the only means of access to other bedrooms or habitable spaces and shall not serve as the only means of egress from other habitable spaces. Kitchens and non-habitable spaces shall not be used for sleeping purposes. Interior rooms with no windows shall not be used for sleeping purposes. Bedrooms shall comply with the application provisions of this code including, but not limited to, the light, ventilation, room area, ceiling height and room width; the plumbing facilities and water-heating facilities; the heating facilities and electrical receptacle; and the smoke detector and emergency escape requirements as required by code.

6. Food Preparation: All spaces to be occupied for food preparation purposes shall contain suitable space and equipment to store, prepare and serve foods in a sanitary manner.

7. Efficiency Apartment: All requirements listed above shall apply to efficiency apartments. Sleeping areas less than 6’ (six feet) from the cooking areas shall not be allowed.

8. Overcrowding: Dwelling units shall not be occupied by more occupants than permitted by the minimum area requirements of the table below.
MINIMUM AREA IN SQUARE FEET

	OCCUPANTS

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	SPACE
Per Unit
	150
	250
	350
	450
	550
	650
	750
	850
	950
	1050

	Bedrooms
	70
	120
	170
	220
	270
	320
	370
	420
	470
	520

Adopted at Town Meeting March 10, 2015.
1

