Page 2

Minutes of a Public Hearing of the Zoning Board of Appeals of the Village of North Barrington Held tuesday, June 9, 2015
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 Meeting to order and the Deputy Village Clerk called the roll:

Present in Person:
Chairman John Cifonelli, Vice Chair Joe DiPino, Valerie Chaviano,
and W. Gene McAlister
Absent:

Mary Lou Ballerini, Bryan McGonigal, and Craig Shully
Also Present:

Kris Lennon, Deputy Village Clerk

Village Attorney J.W. Braithwaite

Village Building and Zoning Officer Kelly Rafferty

Thomas O’Connor, 249 Biltmore Drive

Brian Burch, Burch, Burch & Burch

 250 N. Wolf Road, Wheeling, IL

Scott Payne, 255 Oxford Road

2.
Approve Minutes from the February 10, 2015 Public Hearing

The Minutes of the February 10, 2015 Public Hearing was made available to the Board.
Chairman Cifonelli asked the Zoning Board of Appeals (ZBA) if there were any revisions to the Minutes.

No one wished to speak.
Motion: Vice Chair DiPino moved that the Minutes of the February 10, 2015 Public Hearing be approved; seconded by W. Gene McAlister.
Discussion: There was no discussion.
Vote on Motion:
The voice vote was unanimous in favor.

Chairman Cifonelli declared the Minutes of the Minutes of the February 10, 2015 Public Hearing approved and put on file.
3.
The following variations are being requested in the petition submitted by Mr. & Mrs. Thomas O’Connor, 249 Biltmore Drive, North Barrington, IL 60010:
ZONING VARIATIONS NEEDED:

ZR-10-1-2(B) and

ZR-10-4-2(A,1,b):
A non-conforming building or use shall not be expanded.

The house and property at 249 Biltmore Drive (Lots 1, 2, 3, 4 and 5 in Block 24 in Biltmore Country Estates Unit No. 1) is a non-conforming building and use in the R-3 (40,000 s.f. Residential) District by reason of lot area and an existing building setback encroachment. The subject property has an area of approximately 37,723 square feet rather than the 40,000 square feet minimum required for properties in the R-3 District. The north corner of the existing house is located approximately 19.16 feet from the north side line along Oxford Road rather than the 21.0 foot setback required from the north side line.

ZR-10-9-2(B):
From each side line, the setback shall not be less than ten percent (10%) of the average width of the lot or plot, or ten feet (10’), whichever is greater.

The southeast corner region of the existing detached garage which is proposed to be reconstructed, expanded and attached to the house is located approximately 17.84 feet from the side line rather than the 21.0 feet required for the side yard setback.

Chairman Cifonelli welcomed the audience to the public 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.
Chairman Cifonelli explained that the applicant revised the proposed garage construction to comply with the required side yard setback. Consequently; the revision eliminated the need for a side yard setback variation [ZR-10-9-2(B)].
Chairman Cifonelli invited the applicants to address the ZBA.
Thomas O’Connor, 249 Biltmore Drive, addressed the ZBA and stated that he is looking to construct additions and alterations to his home.

Brian Burch of Burch, Burch & Burch, A.I.A. Ltd., addressed the ZBA as Mr. O’Connor’s architect and stated that he’s been working with the applicant for approximately one year on structural and architectural updates/repairs to the existing home. He noted that served on Lake Zurich’s ZBA for 29 years and on Deerfield’s ZBA for 7 years. He mentioned that he understands that a zoning variance should not be requested without reviewing all options leaving only a difficulty or particular hardship for consideration.
Mr. Burch explained that one of the hardships associated with their request is that one of the O’Connor’s son is handicapped and totally blind. They purchased the house in 1989. Their handicapped son is familiar with the layout of the house which is of paramount importance to their variation request.
Mr. Burch explained that for the past 26 years, all guests visiting the O’Connor’s son have entered via the side deck doorway. The proposed tower would provide a new entry way door (other than the side deck doorway) as well as an ingress/egress for the motor vehicle (van) that drops their son off daily.
Mr. Burch submitted (2) drawings to the ZBA. It was noted that the drawings would be identified as the petitioners Exhibit #1 and Exhibit #2. Exhibit #1 depicted the rear section of the new garage which was brought into compliance with the required setback of 21.0 feet. Exhibit #2 provided a depiction of a stabilized construction entrance.
Mr. Burch noted that the applicants’ design plans were made with the fewest changes possible to the existing home. He briefly discussed the expansion to the existing garage. It was noted that the applicants currently have a 20 ft. wide two car garage however; there is no inside access to the detached garage which makes it difficult to access during inclement weather.
Mr. Burch noted that Village Engineer Andrea Pracht highlighted concerns regarding the proposed driveway. A Ruekert Mielke staff review letter dated 6/2/15 included the following:

A) The proposed driveway on Oxford Road is very close to the intersection of Oxford Road and Biltmore Drive.

B) The proposed driveway access point on Oxford Road will result in concentrating a portion of overland flow (from the Oxford Road right of way) into a shallow ditch located between the drive and residence.

Mr. Burch explained that he and the applicant’s engineer (Schmidt Engineering, Inc.) visited the site and felt that they addressed Mr. Prachts’ concerns regarding the overland flow by creating a swale inside the bush line and adding an underdrive culvert. As a result of a adding the swale, the overflow will be directed onto the applicant’s property. Mr. Burch was of the opinion that the overland flow issue was more a problem for the homeowner since the runoff would (purposely) be directed onto his property.
Chairman Cifonelli asked Building and Zoning Officer Kelly Rafferty about (new) construction guidelines regarding the distance between a driveway and intersection. Mr. Rafferty stated that he was unaware of any specified guidelines regarding the distance between a driveway and intersection within the Village Code.

Mr. Burch mentioned that most municipalities prefer driveways to be at least 24 to 25 ft. in distance from an intersection. Mr. Burch was of the opinion that Oxford Road is not a primary street such as Biltmore Drive.
Chairman Cifonelli remarked that Oxford Road is very steep and covered in buckthorn. He added that the buckthorn would need to be remediated.
Vice Chair DiPino referenced Village Engineer Pracht’s staff review letter dated 6/2/2015 and asked Mr. Burch he addressed Ms. Pracht’s concerns regarding the proposed driveway.
Mr. Burch replied that he did not agree with Ms. Pracht’s findings that the proposed driveway on Oxford Road was designed close to the intersection of Oxford Road/Biltmore Drive. Mr. Burch explained that that most municipalities prefer driveways to be at least 24 to 25 ft. in distance from an intersection and added that there were not any distant regulations within the Village Code.
Mr. Burch was of the opinion that the overland flow issue was addressed noting that any runoff would be re-directed onto the applicant’s property and absorbed into the soil.

Chairman Cifonelli inquired about the slope on the proposed driveway. Mr. Burch explained that Mr. Pracht suggested that the proposed driveway be located on an 8% slope and noted that the slope was reduced to 10%.
Chairman Cifonelli inquired about the existing total sq. footage of the house and the proposed total sq. footage.

Mr. O’Connor stated that the existing sq. footage is approximately 3,000 sq. feet and the proposed sq. footage is approximately 4,000 sq. feet.

Valerie Chaviano asked if the proposed tower was solely decorative or whether it served a purpose.
Mr. Burch explained that the proposed tower serves as a connection to all of the different levels of the house. He added that the proposed guest bedroom serves as a remote bedroom that guests can stay in without disruption.
Village Attorney J.W. Braithwaite stated that the Village Engineer requested that the owner provide written acknowledgement that they would accept the overland flow condition and maintain the overland flow free of obstruction as referenced in the Ruekert Mielke staff review letter dated 6/2/2015.

Mr. Burch stated that he would provide a letter of acknowledgement from the owner. Mr. O’Connor added that he’s never had a drainage problem on his property.

Chairman Cifonelli asked why the elevation on the tower was higher than the house.

Mr. Burch stated that the proposed tower is 29’ 4” to the midpoint of the roof; the Village Code permits a height of 35 ft.
Vice Chair DiPino asked if the proposed tower was the highest point of the structure.

Mr. Burch confirmed that the proposed tower is the highest point of the structure.

Village Attorney Braithwaite asked if there was an element of hardship regarding the proposed tower.

Mr. Burch stated that there was not a hardship for the proposed tower, although; noted that it aesthetically enhances the entry way and falls within the guidelines for the Village Code. Mr. O’Connor added that the stairway within the (proposed) tower would make the house flow better from one level to the next.
Chairman Cifonelli noted that most residences have stairways located on the interior of the house. Mr. Burch explained that he has studied the applicants’ house and there was no place within the existing house to add stairwells within the interior of the house and meet the needs of the applicant.

Scott Payne, 255 Oxford Road, addressed the ZBA and stated that he lives kitty corner to the applicant. He stated that the O’Connor’s are great neighbors who take care of their home. He explained that the O’Connor’s have experienced particular hardships with their existing home. He emphasized that the O’Connor’s could move to a more expensive house however; are willing to spend money to stay in the existing house based on a need. He added that he spoke to other neighbors who did not have an issue with the proposed alterations/updates.
Mr. Payne stated that he backs out of his driveway onto Oxford Road which has a huge line of site problem with buckthorn however; noted that he’s never had a problem as he backs out of the driveway with care.
Chairman Cifonelli discussed Section 10-12-3 of the Village Code which includes that the proposed variation or some modification of it would not:
1. Reduce or increase unreasonable the minimum or maximum areas or dimensions – Decided not applicable.
2. Impair an adequate supply of light and air to adjacent property – Decided not applicable.
3. Increase the congestion in public unreasonably – Decided not applicable.
4. Increase the hazard of fire – Decided not applicable.
5. Endanger public safety – Decided not applicable.
6. Diminish or impair the values of property within the surrounding area – Chairman Cifonelli stated that there would be discussion on this topic.
7. In any other respect, impair the public health, safety, comfort, morals and welfare of the people – Decided not applicable.
Chairman Cifonelli asked the ZBA whether the proposed variation would diminish or impair the values of property within the surrounding area.

Vice Chair DiPino noted that there is no evidence that the variation would diminish the property values within the surrounding area. There were no additional comments by the ZBA.

It was noted that there were no objections from the neighbors. The Village Health Officer had no objections. The Village Forester required tree protection fencing and a cash bond to protect the existing trees.
Motion: Vice Chair DiPino moved to approve the construction of additions and alterations to the existing home using the architectural plans prepared by Burch, Burch & Burch A.I.A Ltd. and the proposed site improvement plans prepared by Schmidt Engineering, Inc.; seconded by W. Gene McAlister.
Discussion: There was some discussion.

Vote on Motion

By Roll Call:

Ayes:
Chairman Cifonelli, Vice Chair DiPino, Valerie Chaviano, W. Gene McAlister
Nays:
None

Absent:
Mary Lou Ballerini, Bryan McGonigal and Craig Shully
Abstain:
None

Chairman Cifonelli declared the motion approved and that the recommendation for approval would

be made to the Village Board. He stated that the next Village Board Meeting was scheduled for

June 24, 2015 at 7:30 p.m. and encouraged the residents to attend.

5.
Public Comment

It was noted that no one wished to comment during this portion of meeting.
6.
Adjournment

There being no further business to come before the Board, Vice Chair DiPino moved to adjourn the Public Hearing Meeting; seconded by Valerie Chaviano.
The voice vote was unanimous in favor.
At 8:25 p.m. Chairman Cifonelli declared the meeting adjourned.

These Minutes were approved by the Zoning Board of Appeals at a Public Meeting held
September 9, 2015.
Attest:________________________
Kris Lennon, Deputy Village Clerk
