[bookmark: _GoBack]

LYME ZONING BOARD OF APPEALS
PUBLIC HEARING, January 16, 2014, 7:30 P.M
The Lyme Zoning Board of Appeals held its regular meeting
on the third Thursday of the month, January 16, 2014 at 7:30 p.m.
at the Lyme Town Hall, 480 Hamburg Road, Lyme, CT.
MEMBERS PRESENT: David Lahm Chairman, Jack Sulger, Fred Harger, Jeanne Rutigliano, LeRay McFarland, Bernie Gigliotti ZEO and Patsy Turner Secretary.

Lahm called the meeting to order.

Lahm entertained a motion to approve the minutes of the December 2013 meeting; the motion was approved by Rutigliano, Sulger seconded and the minutes were accepted with one abstention (Harger).
Rutigliano read the public notice.
2014-01
Lawrence and Susan Lang, 8 Brush Hill Road Tax Map 12 Lot 53; an application for a variance to construct a detached garage with solar access in support of an existing dwelling within the rear yard setback. The garage will have a rear yard setback of 26.46 feet vs. 50 feet required per section 6.3.
Lahm read into the record Section 8-6 (3) of the General Statutes the five- (5) requirements that have to be met before a variance can be granted.
Harger questioned if there is a completed application available for the variance; there are many sections which are blank and the document is not signed.
The applicants and their representative took a moment to review the document and complete the required sections.
Lahm stipulated that before a variance can be granted the form needs to be completed in its entirety.
Harger read the appeal and the denial.
2014-01
Lawrence and Susan Lang, 8 Brush Hill Road Tax Map 12 Lot 53.
Lahm questioned if all the certified receipts were received.
Gigliotti stated the certified letter receipts were received.
Lahm questioned if there were letters received from the public.
Gigliotti answered that there were no letters received.

Present at the meeting were Susan and Peter Lang and Sarah McCracken, Landscape Designer.
McCracken explained the proposed project; the barn will be built by Country Carpenters and solar panels will be placed on the roof to provide electricity to the home and barn/garage. Four options were created within the setbacks to satisfy the requirements of the applicants; walking distance from home, the positioning of structure for solar panels, parking turnaround area, and view from dining room.
Lahm questioned if option A meets requirements and would not require a variance.
McCracken: Yes, the most important part of the layout of the solar panels.

McFarland questioned why there is a want for the solar panels.
P. Lang answered that he has worked at Milestone for years and our last house had solar panels; it is nice not having an electric bill.
McFarland inquired on the size of the lot.
McCracken stated the lot is 49,378 square feet and the lot coverage is 6.25%.
P. Lang stated the barn was converted into a house in 1978.
McCracken there will be a walkway created to connect the house to the garage. All four choices were explained; all four meet the requirements but do not work for the solar panels. The existing trees shown on the plans and the Silver Maple located in the driveway area will be saved. The applicant would like the solar panels to work at peak efficiency; true south is needed; if the structure is moved 10 degrees in either direction to will not line-up with the home nicely. Positioning the structure near the home will allow for optimal parking, easy access to the house, nice lawn, the trees will be remain, good turnaround area, and it is a good design.
Lahm called for comments or questions from the board members.
Sulger questioned if the panels will cover the entire width of the garage.
P. Lang stated yes that would allow for approximately 10,000 watts of collectors.
Lahm added the variance follows the land not the owners. Is the location of solar panels a hardship?
Rutigliano stated the addition of solar panels is admirable but the inability to have solar panels is not a hardship.
Lahm stated to achieve maximum efficiency the solar panels could be ground mounted.
P. Lang stated that could be done, but there will not be room for a barn on the property.

Harger questioned the height of the barn.
P. Lang stated the structure would be 19 feet in height and 28’X16’.

Lahm inquired why the barn could not be rotated.
McCracken stated because the barn would be in front of the house. Designer’s instinct says that would not work; it doesn’t relate to the house and is not a great relationship.

Lahm called for comments from the public.
Yeomans (Richard) commented the proposed configuration allows for the existing screen of trees to stay in place; 20 year old White Pines make up the line of trees.

Lahm called for more comments from the board members.
Harger questioned if the relocation of the driveway has been approved.
Gigliotti stated the driveway relocation is in the purview of the First Selectman.
P. Lang added the driveway permit will be applied for after the construction is completed.
Gigliotti spoke of the subdivision regulations which encourage the placement of buildings to utilize the use of solar panels; any other placement than what would achieve the full solar gain may go against the intent of the Planning and Zoning Commission.
Lahm added there is very limited space for the placement of the structure. Can you do something, the question is should it be done? It is admirable to want to place the solar panels on the garage.
Rutigliano stated the hardships in the application are esthetics not official hardships.
McCracken added that if the garage is 80 feet from the house it can create a hardship.
S. Lang stated this house will be our retirement home.
Harger commented there is the option not to have a barn/garage.
Lahm added that esthetics is not really the purview of this board.

Harger questioned Rutigliano about a comment at a previous meeting having to do with assessments and appraisals.
Rutigliano answered in the appraiser field they deem that a house without a garage is obsolete; it would be deducted from the value of the home if there is no garage on the property.
Harger stated that would work towards the hardship in this case; the garage itself goes towards meeting current property appraisal.
Lahm added the appraisal goes towards the house value; something to think about. The board is looking at the most efficient use of green energy and the location would solve a safety issue (80 feet away from the house is a distance). With there being no more comments or questions a motion to grant the variance as presented was entertained.
Rutigliano moved the motion.
Sulger seconded the motion.
Lahm called for a vote; Sulger in favor, McFarland in favor, Harger in favor, Rutigliano in favor, and Lahm in favor. The variance passes.

Lahm reminded the applicant that there is a 15 day waiting period after the decision has been published during which time an appeal can be made of this board’s decision to the superior court. You may proceed now but you do this at your own risk, if there is a successful appeal.
The meeting was adjourned at 8:16p.m.
Respectfully submitted,

Patsy Turner, ZBA Secretary
	 2	 ZBA 1/14

