 SEQ CHAPTER \h \r 1Village of Hamilton

Zoning Board of Appeals

December 5, 2013
4:00pm, Village Office
APPROVED MINUTES

Present: Chairman Michael Clough; CEO Paul McGinnis; Members: Tim Trueworthy, Marilyn Upton, and Mark Manchester; Trustee Sam Cooper
Public Present: Andrew Cerio, Arnold Fisher
Call to Order: Chairman Clough called the meeting to order at 4:00pm
Approval of Agenda: No agenda presented.
Approval of Minutes of the July 18, 2013, meeting: A motion was made by Member Trueworthy to approve the minutes as presented. The motion was seconded by Member Manchester and carried.
New Business
Andrew Cerio, 176 Lebanon Street, Appendix “A”-Schedule II-Bulk Zoning-50’ Setback:
Mr. Cerio explained he would like to erect a 24’x24’ garage at the end of his driveway on his property that would reduce the rear setback to 18’. The side setbacks would be in compliance with codes. The Board asked Mr. Cerio if he had looked at locating the garage on the south side of his property. Mr. Cerio stated that this location was not feasible due to location of his septic system and CEO McGinnis stated it is not recommended to have vehicular traffic over the sewer system.
Neighbor Arnold Fisher stated that he does not have any objections to Mr. Cerio’s request.

A motion was made by Member Trueworthy to grant the variance request to reduce the rear setback to 18 feet at 176 Lebanon Street. The motion was seconded by Member Manchester and unanimously carried.
Reasons for granting variance:

1. No complaints from the neighbors

2. Building lot to the north is not buildable
3. Septic to the south
4. The structure will not detract from the character of the neighborhood

5. Benefit to applicant outweighs any negative effects to the neighbors
There being no further business to come before the Board, Member Upton made a motion to adjourn. The motion was seconded by Member Trueworthy and carried. The meeting adjourned at 4:12pm.

Respectfully submitted,

Kim Taranto
