

SPECIAL CALLED
SUMNER COUNTY ZONING BOARD OF APPEALS
MINUTES
DECEMBER 16, 2014
6:00 p.m.

SUMNER COUNTY ADMINISTRATION BUILDING
COMMITTEE ROOM # 112
355 N. BELVEDERE DRIVE
GALLATIN, TN. 37066

MEMBERS PRESENT:					MEMBERS ABSENT:
MARK MCKEE, JR. CHAIRMAN
BRUCE RAINEY, VICE-CHAIRMAN
SANDY WEBSTER
DON DICKERSON
MARSH RAGLAND

STAFF PRESENT:
RODNEY JOYNER, DIRECTOR OF PLANNING AND STORMWATER
LISA DUNAGAN-DIORIO, ADMINISTRATIVE ASSISTANT

1.First Presbyterian Church was requesting an eight (8) foot front yard setback variance off of Shiloh Road for an addition to the existing church and a dust free parking variance. Subject property is located at 105 Shiloh Road, Bethpage, TN, is on Tax Map 90, Parcel 21, contains 1.039 acres and is zoned Agricultural.
This is a public hearing and was advertised in the Gallatin News Examiner on December 5, 2014. The adjoining property owners were notified by certified mail.

Bill Baber came forward to explain this request and to answer any questions. He stated that this church has been in the Sideview area since the 1870’s and then in 1958 they closed their doors. St. Michael Anglian Church is looking for a place to hold their services. This church would meet their needs.

Chairman McKee opened the floor for the public hearing.

SUMNER COUNTY ZONING BOARD OF APPEALS MINUTES PAGE 2
DECEMBER 16, 2014

Tom Austin came forward to explain and represent St. Michaels Anglian Church. He stated the church is wanting to build an addition which would house offices and bathrooms. The proposed addition is too close to the property line so this is the reason they are requesting an eight (8) foot front yard setback variance.

Alan Cook came forward to speak against this request. He stated he and his wife would like to see this church made into a historical site. He questioned the parking, since there is not a parking area.

Mr. Austin explained that there would be a gravel parking area and stated that they are not going to do anything to destroy the historical nature of that building.

Mr. Joyner explained that the parking requirement for the first 30 attendees would be five (5) parking spaces and one (1) additional parking space for every 20 attendees. They will have nine (9) parking spaces so they do meet the minimum parking requirements. He added that the Planning Commission has already approved the off -site septic area.

There was discussion.

Mr. Rainey explained that he was concerned about them backing out of the parking spaces. They do not have a lot of choice for parking. Should their congregation enlarge, he encouraged them to put in a small parking lot. There may be a possibility of obtaining a parking easement across the road on the Holleman property at such time the traffic becomes an issue.

Mr. Rainey also stated that they approved the Holleman property, which is located across the road, to use a chemical additive to be sprayed in the gravel annually to help control the dust down instead of granting a dust free parking variance.

[bookmark: _GoBack]Motion for approval by Mr. Rainey for the front yard setback variance up to eight (8) feet, however, this motion does not include the approval for the dust free parking variance; seconded by Mr. Dickerson. Motion passed unanimously.

Meeting Adjourned at 6:30 p.m.

