Zoning Commission Meeting Minutes – March 15, 2016 Work Session

Dubuque County Zoning Commission

Minutes of March 15, 2016 Work Session
Vice-Chairperson Kevin Soppe called the meeting to order at 5 p.m.
1. ROLL CALL: Members present: Janet Reiss, John Goodmann, Kevin Soppe, Leo Gansen, and Jerry Sigwarth. Staff Present: Anna O’Shea & Angela Steffens.

2. DISCUSSION ON ZONING CODE UPDATE-DEFINITIONS:
Ms. O’Shea said the Zoning Board has been working on the definitions for the ordinance update. She stated at the last work session they finished through page 5 and will begin on page 6. She also stated they were going to go over the definition for Farm. She recommends keeping the new definition for Farm that was recently adopted.
Mr. Gansen stated he had a question referring to what a farm does not include? Ms. O’Shea stated in the logic of the sentence the double “not” which is a double negative, is actually a positive. It means a farm is for the purpose of selling such animals, plants or products for profit in the marketplace. She said the intent is for profit, for the Farm Exemption whether it is profitable or not profitable it is not required for zoning. Ms. O’Shea said she would review the definition and present it to the Board for further review. The Board agreed.

Ms. O’Shea said this Household Occupation definition is currently being used. Household Occupation allows some home businesses without a lot of employees or disturbances to the neighbors. It is allowed in the agricultural through residential districts. The Household Occupation definition was kept as defined.

The Board approved the addition of the definition for Homeowners Association.

The Junk Yard definition was kept as defined.
Ms. O’Shea stated she preferred the old definition for Kennel that gave a number of animals to determine when a kennel becomes commercial. Mr. Gansen said he had a concern with the number of animals because there are hunters that are not commercial with four dogs or more. Mr. Goodmann agreed with Mr. Gansen and thought the keyword is remuneration. Ms. O’Shea said that in the past they used the number of animals in order to determine if there is a nuisance. The Board approved the new definition for Kennel.

The Kennel Boarding, Kennel Breeding, and Kennel Commercial were kept as defined. The Board approved the removal of Kennel Hobby definition.
The Lattice Tower definition was kept as defined.

The Board approved the removal of Lodging House from the definitions.

The Board approved the new definition for Lot.

Ms. O’Shea suggested taking out the definitions of Lot Zoning and Lot of Record and the Board agreed.
The Board approved the new definitions for Lot Area, Lot Corner, Lot Coverage, Lot Depth, Lot Double Frontage, Lot Flag, Lot Frontage, Lot Interior, Lot Line, Lot Line Front, Lot Line Rear, Lot Line Side, Lot Through, and Lot Width.

The Board approved of the new definitions for Manufactured Home, Mobile Home, Mobile Home Park and Modular Home.
The Mobile Home Space or Mobile Home Lot, Monopole Tower, and Motel were kept as defined.

Ms. O’Shea’s suggestion was to use the new definitions for Nonconforming Uses or Structures, which separates Nonconforming Building and Nonconforming Use because they are two different things. The Board agreed.
The Nursery School definition was kept as defined.

The Board approved the new definition for Nursing or Convalescent Home.
The Parking Lot and Parking Space definition were kept as defined.

Ms. O’Shea stated regarding the definition of Permanent Foundation that the county has not adopted building codes. Mr. Gansen asked if the intent of the definition was for mobile homes? Ms. O’Shea said that mobile homes are addressed in the A-1 district and Permanent Foundation is not used in the ordinance. The Board approved the removal of the Permanent Foundation.
The Pet Shop, Pound or Dog Pound, Private Radio Operator, and Quarry were kept as defined.

The Board approved the new definitions for Recreational Vehicle Park and Recreational Vehicle (RV).

The Recycling Center and Roadside Stand were kept as defined.

The Board approved the new definitions for Service Station, Setback, Setback Front, Setback Line Building, Setback Rear, Setback Side.
The Signs, Sign Off-Premise, Stable with the removal of the word “Private”, Street, and Street Line were kept as defined.

The Board approved the new definition for Structure with the words walls and fences removed.

The Board approved the new definition for Structure Temporary.

The Structural Alteration was kept as defined.

Ms. O’Shea recommends the definitions of Subdivision and Subdivision Plat be removed because they are defined in the Subdivision ordinance. The Board agreed.
The following definitions are the ones that were agreed upon by the Board to use:

New Definitions

Old Definitions

Homeowners Association

Household Occupation
Kennel

Junk Yard

Lot

Kennel, Boarding

Lot Area

Kennel, Breeding

Lot, Corner

Kennel, Commercial

Lot Coverage

Lattice Tower

Lot Depth

Mobile Home Space or Mobile Home Lot
Lot, Double Frontage

Monopole Tower
Lot, Flag

Motel

Lot Frontage

Nursery School
Lot Interior

Parking Lot
Lot Line

Parking Space
Lot Line, Front

Pet Shop
Lot Line, Rear

Pound or Dog Pound
Lot Line, Side

Private Radio Operator
Lot, Through

Quarry
Lot Width

Recycling Center

Manufactured Home

Roadside Stand
Mobile Home

Signs

Mobile Home Park

Sign, Off-Premise
Modular Home

Stable
Nonconforming Building

Street

Nonconforming Use

Street Line
Nursing or Convalescent Home

Structural Alteration
Recreational Vehicle Park

Recreational Vehicle (RV)

Service Station

Setback

Setback, Front

Setback Line, Building

Setback, Rear

Setback, Side
Structure

Structure, Temporary

A motion was made by Mr. Sigwarth, seconded by Mr. Goodmann to approve as amended Page 6 through Page 11. Vote: 5-0. Motion passed unanimously.
3. PUBLIC COMMENTS: NONE
8. ADJOURNMENT: The Work Session adjourned at 5:55 P.M.
PAGE
3

