Page 2

Minutes of a Public Hearing of the Zoning Board of Appeals of the Village of North Barrington Held tuesday, september 10, 2013
AT 7:30 P.m. at the North Barrington Village Hall,
111 Old Barrington Road,
In Said Village
1.
Call to Order & Roll Call

At 7:30 P.M. Chairman Cifonelli called the Public Hearing to order and the Deputy Village Clerk called the roll:

Present in Person:
Chairman John Cifonelli, Vice Chair Joe DiPino, Mary Lou Ballerini,
Valerie Chaviano, Bryan McGonigal and Craig Shully
Absent:

W. Gene McAlester
Also Present:

Kris Lennon, Deputy Village Clerk

Martin Pais, Village Trustee Liaison

Alison Landeck, 112 Old Barrington Road

Cameron Pease, 112 Old Barrington Road

Kristi Lutz, 112 Cherry Hill Road

M/M Daniel Saunders, 104 Cherry Hill Road

Donald Knepp, 128 Old Barrington Road

Chairman Cifonelli welcomed the audience to the Hearing and asked that any person wishing to speak during the public hearing, stand up in order to be sworn in. The witnesses were sworn in.
2.
Approve Minutes from the August 13, 2013 Meeting

The Minutes of the August 13, 2013 Meeting were made available to the Board.
Chairman Cifonelli asked the Zoning Board of Appeals if there were any revisions to the Minutes.

No one wished to speak.
Motion: Craig Shully moved that the Minutes of the August 13, 2013 be approved; seconded by Vice Chair DiPino.
Discussion: There was no discussion.
Vote on Motion:
The voice vote was unanimous in favor.

Chairman Cifonelli declared the Minutes of the August 13, 2013 Meeting approved and put on file.
3.
The following variations are requested in the petition submitted by Ms. Alison Landeck and Mr. Cameron Pease, 112 Old Barrington Road, North Barrington, IL 60010:
ZONING VARIATIONS NEEDED:
ZR-10-4-4(E)

No horses shall be housed or grazed within two hundred feet (200’) of

an adjacent property owner’s dwelling.

The existing stable is located approximately 195 feet from the dwelling at

120 Old Barrington Road. The proposed fencing around the perimeter of the

horse pasture area will be located approximately 110 feet from the dwelling

at 120 Old Barrington Road and approximately 180 feet from the dwelling

at 112 Cherry Hill Road.

ZR-10-11-2(B)
Except as otherwise permitted or required by this chapter or by this code,

no fence shall be more than forty two inches (42”) in height at any point,

including vertical posts, columns, or pillars.

The proposed three board Oak fencing and associated access gates along the

South and East sides of the pasture will have an overall height of approximately

fifty six inches (56”).

The proposed woven wire fencing and associated access gates installed along the

West and North sides of the pasture will have an overall height of approximately

forty eight inches (48”).

The proposed galvanized steel panel fencing forming the interior pastures have

an overall height of approximately sixty inches (60”).

ZR-10-11-2(C)
All fences shall be constructed of wood, stone, brick, wrought iron,

aluminum, or synthetic materials that are molded and give the appearance of

wood, stone, brick or wrought iron fences. No barbed wire, razor wire, other

sharp or hazardous materials are allowed for use on any type of fence. No

aboveground electrically charged fences are permitted. Underground

magnetically coupled dog fences (commonly known as invisible fences) are

allowed. No fence or part thereof that is of the form, shape or structure or a

chain link, or mesh like, or wire fabric, made of any material (including, but

not limited to, metal or plastic) is permitted.

The proposed fencing along the West and North sides of the pasture will be

2” x 4” woven wire constructed from Class III galvanized high-tensile steel with

one strand of white vinyl coated high-tensile steel top wire.

The proposed gates and interior pasture fencing will be tubular hot dip

galvanized steel.

Chairman Cifonelli explained the zoning variations as requested by Mr. Cameron Pease and Ms. Alison Landeck and invited the applicants to address the Board and explain their petition to the Zoning Board of Appeals (ZBA) including their hardship for the request.

Cameron Pease and Alison Landeck, 112 Old Barrington Road, addressed the Board. Ms. Landeck explained that she spoke with the previous owners who affirmed that the property was used for horses. She noted that the barn and pasture were pre-existing prior to the purchase of the house although were not maintained. She stated that there is an existing wire fence on the west side of the property which is covered in buckthorn. Their idea for the proposed fence is to create a perimeter between the existing west side fence and proposed wire fence which would allow access to both sides of the proposed fence.

Ms. Landeck stated that she understood there was some concern about the proposed woven wire fencing. She explained that they want to install wire fencing on the west and north sides of the property due to the expense of being approximately $2,000 less than installing a three board fence. She stated that she and her husband also have experience with woven wire fences and they are safe for horses. Mr. Pease stated that the proposed woven wire fence would be an approximate height of 54” to 56” and would be uniform in height to the three board Oak fence.
Ms. Landeck explained that their idea for the interior pastures includes erecting two smaller interior pastures using galvanized steel panel fencing. She stated that that their proposal for the property included separating the former north pasture from the former south pasture. The horses need to be kept away from the buckthorn and trees. Currently, they are using semi-portable steel gates which would match the proposed steel gate. Mr. Pease noted that the intermediate posts between the proposed wire fence and three oak fence would be steel.
Craig Shully, ZBA Member, asked that if there were any other horse fences granted in the Village higher than 42”.

Chairman Cifonelli stated that the fence height for horses within the Village Code is not suitable. Chairman Cifonelli explained that zoning variations were granted in 2012 to the property located at 668 Old Barrington Road in order to allow a three board fence approximately 53” in height as the owner wanted to have horses on the property.

Mr. Shully noted that the ZBA recently approved a zoning variation for a sales and advertising sign regarding the Premier Equestrian Estates-zoned properties located off Old Barrington Road.

Chairman Cifonelli noted that he and ZBA Member Valerie Chaviano visited the property. He explained that the proposed wire fencing abuts buckthorn and trees and would not be readily observable from the street. Chairman Cifonelli explained that the house dates back to approximately 1927 and has a long history of being horse property while being at the same distance from neighboring properties for approximately 80 years.
Kristi Lutz, 112 Cherry Hill Road, addressed the Board and stated that she would like to address each variation individually. She explained that the distance between her house and the proposed fence does not meet the requirements of Village Zoning Regulations and that the regulations were written to protect neighboring properties from pastures being located too close to adjacent dwellings. She stated that the applicants do not have a hardship to allow for a variance. It was noted that her house is approximately 180 feet from the proposed fencing.

Ms. Lutz stated that she is a 15 year resident of the Village. She explained that horse fence materials should retain the appearance that is required by the Village to retain the value, quality, and appearance of North Barrington. She noted that she is opposed to the proposed wire fencing on the west side of applicant’s property as she will be able to see the wire fencing from her yard which is approximately 300 feet in length.

Ms. Lutz stated that she is of the opinion that the proposed height of the fence should remain consistent with the requirements of the Village zoning regulations. She noted that the horse fence regulations should have been previously considered by the Village Board.
Ms. Lutz noted that the current interior pasture steel panels which are currently visible are unsightly. She explained that she enjoys nature but has concern that wildlife will not be able to get through the wire fence freely.

Ms. Lutz noted that she admires the applicant’s improvements to the property and with the Village’s assistance they could continue their improvements with compliance which protect the character of the neighborhood and value of properties.

There was brief discussion between Ms. Landeck and Ms. Lutz about the interior steel fencing.

Chairman Cifonelli noted that a three board horse fence was considered in 2012 regarding the property located at 668 Old Barrington Road for a height of approximately 53” which was granted. He explained that it was noted by the applicants at that time that stallions require a higher fence height of 53”.
Vice Chair DiPino inquired about the type of horses the applicants are planning to keep. Ms. Landeck stated that would not have stallions as they do not consider stallions safe, especially with their children.

Ms. Landeck stated that she and her husband have a great deal of experience with horses and believes that the proposed wire fence is safe. She further explained that she considers it a hardship to not have the full use of their property.

Mr. Pease stated that he based the perimeter of the proposed fence on the previously existing pasture as it was previously used for horses and noted that the barn is in a particular location that contributes to the perimeter of the proposed fence.

Ms. Landeck explained that they considered using the existing wire fence however; it is full of buckthorn and would require a great deal of work to clear.

It was noted that the applicants would like to have three horses on the property.

ZBA Member Mary Lou Ballerini asked what purpose the horses would serve and how much pasture area is required for the horses.
Ms. Landeck stated that the horses would be for family enjoyment and Mr. Pease stated that the horses would have approximately 2 ½ acres.

Ms. Ballerini stated that she was a prior horse owner and noted that a three board fence does require a great deal of maintenance.

There was discussion between Ms. Landeck and Ms. Lutz about the existing wire fence. Ms. Lutz noted that the existing wire fence stands at 42” and appeared to be more of an agricultural fence. She had concern that a 3 board fence was proposed to face Old Barrington Road and a woven wire fence was proposed on the west side of the property facing her house.

Daniel Saunders, 104 Cherry Hill Road, addressed the ZBA and stated that he’s been a resident for approximately 11 years. He stated that he is opposed to the woven wire fence as it does not reflect the character of the community and is also opposed to the interior steel fencing.
Martin Pais, Village Trustee, addressed the Board and explained that he served previously served on the Plan Commission and that the commission discussed wire fences. He stated that wire fences were not permitted to be erected within the Village unless it was attached to a house for purposes such as a dog run. He additionally discussed the allowable ratio of footage (200 ft.) between dwellings and where the horses graze or are housed. Mr. Pais noted that he would inform the Board about amending the Village Code to consider an amendment to the Village Code regarding the height for horse fences.
Ms. Landeck stated that they would be willing to alter their proposal to construct a three board fence; however, they prefer to use the steel panels for the interior fence. Ms. Landeck referenced the ZBA Minutes from May 8, 2012 and noted that variances were granted from 3 different dwelling locations for that property located at 668 Old Barrington Road.
Mr. Shully asked if there were objections from any neighbors for the variance granted at 668 Old Barrington Road. It was noted that there were no objections from any neighbors.
Ms. Landeck noted that there were no objections received from the residents located at 120 Old Barrington Road.

Chairman Cifonelli reviewed the zoning variations as requested. Chairman Cifonelli stated that it has been the philosophy of the ZBA and Village Board to encourage horse ownership on horse property. He explained that:

· The current Village Code does not permit horse fencing greater than 42” in height without a variation.
· Wire fencing is permitted for dog runs and chicken coops.

· Variances were granted at 668 Old Barrington Road as the owners replaced a wire fence with three board fencing.

· The ZBA would need to consider whether moving the fence would create a hardship for the petitioner.

ZBA Member Bryan McGonigal verified that the proposed height for the fence (56 inches) is standard for horses. It was noted that the proposed height is suitable for horses.

Mr. Shully asked if the existing wire fence would remain on the property. Mr. Pease noted that the existing fence would remain and run parallel with the proposed fence.

Chairman Cifonelli noted that the Village Board might stipulate that the existing wire fence be removed in order to grant the variations. Ms. Landeck noted that removing the existing fence would be a major undertaking.

Motion: Bryan McGonigal moved to approve a variation from the application of ZR-10-11-2(B) which would allow Cameron Pease and Alison Landeck to erect horse fencing to a height of 56 inches on the property located at 112 Old Barrington Road; seconded by Craig Shully.
Discussion: There was no further discussion beyond that which previously took place.

Vote on Motion

By Roll Call:

Ayes: Chairman Cifonelli, Vice Chair Joe DiPino, Mary Lou Ballerini, Valerie Chaviano, Bryan McGonigal and Craig Shully

Nays: None

Absent: W. Gene McAlister

Abstain: None

Chairman Cifonelli declared the motion approved and noted that a favorable recommendation would be made to the Board.
Motion: Vice Chair DiPino moved to approve a variation from the application of ZR-10-4-4(E) which would allow Cameron Pease and Alison Landeck of 112 Old Barrington Road to stable horses approximately 195 feet from the dwelling at 120 Old Barrington Road and permission to graze horses approximately 110 feet from the dwelling at 120 Old Barrington Road and approximately 180 feet from the dwelling at 112 Cherry Hill Road; seconded by Valerie Chaviano.
Discussion: There was no further discussion beyond that which previously took place.

Vote on Motion

By Roll Call:

Ayes: Mary Lou Ballerini and Valerie Chaviano,

Nays: Vice Chair Joe DiPino, Bryan McGonigal, and Craig Shully

Absent: W. Gene McAlister

Abstain: Chairman Cifonelli

Chairman Cifonelli declared the motion denied and noted that a favorable recommendation would not be made to the Board.

Motion: Craig Shully moved to deny a variation from the application of ZR-10-11-2(C) which would allow Cameron Pease and Alison Landeck to erect woven wire and steel fencing on the property located at 112 Old Barrington; seconded by Mary Lou Ballerini.
Discussion: There was no further discussion beyond that which previously took place.

Vote on Motion

By Roll Call:

Ayes: Vice Chair Joe DiPino, Mary Lou Ballerini Valerie Chaviano Bryan McGonigal, and Craig Shully
Nays: None
Absent: W. Gene McAlister

Abstain: Chairman Cifonelli

Chairman Cifonelli declared the motion approved and noted that an unfavorable recommendation would be made to the Board. It was noted that the next Village Board Meeting was scheduled for

August 28, 2013, at 7:30 p.m. and encouraged the applicants to attend.
4.
Adjournment

There being no further business to come before the Board, Vice Chair DiPino moved to adjourn the Public Hearing Meeting; seconded by Mary Lou Ballerini.
The voice vote was unanimous in favor.
At 8:35 p.m. Chairman Cifonelli declared the meeting adjourned.

These Minutes were approved by the Zoning Board of Appeals at a Public Hearing held ________.
Attest:________________________
Kris Lennon, Deputy Village Clerk
