Zoning Board of Adjustment Minutes –November 3, 2015

Dubuque County Zoning Board of Adjustment
Minutes of November 3, 2015

Chairperson Pat Hickson called the meeting to order at 7 p.m.
A. ROLL CALL: Members Present: Ron Koppes, Darlene Burds, Connie Nolan, & Pat Hickson. Staff Present: Anna O’Shea & Angela Steffens
B. APPROVAL OF MINUTES: A motion was made by Ms. Burds, seconded by Ms. Nolan and passed unanimously to approve the Minutes of the October 6, 2015 meeting. Vote: 4-0.
C. PUBLIC HEARINGS:
1. BA#11-41-15

THOMAS SIEGERT

 VARIANCE

The applicant is requesting a 10’ variance to the 15’ required on the right side to build a 16’ x 24’ garage 5’ from the right side property line in an R-3, Single Family Residential zoning district. The property, located along Mud Lake Road approximately 1.87 miles north of the City of Sageville, is legally described as Lot 2-1-1-1 SE ¼ NE ¼ Section 21, (T90N R2E) Peru Township, Dubuque County Iowa.
Ms. O’Shea stated this lot is 100’ wide and is approximately .44 acres in size. Mr. Siegert wants to add a 16’ x 24’ garage to the side of his home. The septic system is in the front yard and he will use the existing driveway to access the garage. Seven letters were sent, seven were delivered and the City of Sageville was notified.

Ms. O’Shea said one comment was received in favor of this case from Walter Loecke, 2154 205th Ave, Manchester. Mr. Loecke owns property behind Mr. Siegert and stated that he had no problems with the garage as long as it does not interfere with the water drainage along the lot line.

Speaking to the Board was Thomas Siegert, 20654 Mud Lake Rd, Dubuque. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Siegert said he is wanting to put up a garage on an existing cement slab. The slab is currently used to park trailers and a snowplow truck. He would like the garage for security reasons and does not see an issue with the placement of the garage because he is already parking his vehicles on the concrete slab. The garage will have the same siding, pitch of the roof, and shingles to match the home.

Ms. Burds asked about the cut out dirt next to the concrete slab? Mr. Siegert said he was unaware of the process of obtaining a permit and initially started pouring the footings for the entryway door.

Ms. Nolan asked if Mr. Siegert started the garage already? Mr. Siegert said no. Ms. O’Shea stated that the Zoning Office received a complaint and checked to see what was going on Tammy, Zoning Office staff went, out and put up a stop work order on the property. We told him to come in to get a permit and that is when Mr. Siegert was told he needed to obtain a variance first.
Mr. Hickson asked if anyone else wished to speak in favor or against this case?

Speaking to the Board was Scott & Tracy Bauer, 20636 Mud Lake Rd, Dubuque. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They said yes.

Ms. Bauer said there is a high turnover for this home in the last 5 years. If the home would be sold again, the next owner could be working late at night and the garage would be less than 20’ from their bedroom window. Mr. Bauer has the same concern as Mr. Loecke, which was the water runoff. He had to dig a swale to divert the water away from their home.
Ms. Burds asked Mr. Siegert if he had any idea of the water issues? Mr. Siegert said as far as the concrete slab it has been in place when he bought the property. He would also be putting gutters on for water runoff.
Mr. Hickson asked Mr. Siegert if there have been heavy runoffs since he has lived there? Mr. Siegert said no, not since he purchased the property in April.
Mr. Hickson asked if anyone else wished to speak in favor or against this case? No one spoke.

Ms. Burds asked if there could be a different location for the garage? Mr. Siegert said the only other option is to put it below the concrete slab in the front of the yard and be 15’ from the property line. He thinks putting it there would not look good for either property, but he needs to have storage for the equipment and will still park on the concrete slab.

Ms. O’Shea said the property is zoned R-3 and the setback on the front is 30’ and he has about 100’ from the right of way to the front of the existing house.

Ms. Bauer readdressed the board and said that he should have looked into the property better if he knew he was going to need more storage.
Ms. O’Shea said to Ms. Bauer that Mr. Siegert would be able to put a garage on the property as long as he meets the setbacks. Ms. Bauer said she understood.
Ms. Nolan asked the Bauer’s if they would have a problem with putting the garage up more towards the front of the property? The Bauer’s said no. Mr. Siegert said it would obstruct the view of the Bauer property and not look as nice. Mr. Bauer said he would have less problem with it further down the driveway.
Ms. Nolan asked what would be the latest time Mr. Siegert would be in the garage, to not be bothering the neighbors? Mr. Siegert said it would be for his snowplow truck. Ms. Bauer’s main concern is the high turnover on this home in the last 5 years and is not sure what the next owner is going use the garage for being it is going closest to their bedroom window.
Mr. Siegert said he would not put a window on the side closest to their home.
Ms. O’Shea stated there tends to be quite a bit of water coming off the hill and it is near the floodplain. There were concerns about the subdivision that was placed in the area regarding the water runoff. There is just a lot of water at the top of that hill that comes down into Mud Lake Road.

Mr. Koppes asked if the garage needs to be 16’ wide? Mr. Siegert said he could go down to 12’ wide if he could place the garage on the existing slab. Which would be a 9’ variance instead of the 5’ variance requested.

Ms. Burds asked if he reduced the garage what size would it be? Mr. Siegert said 12’ x 24’.

Ms. Burds asked if he could you avoid putting a window in the garage? Mr. Siegert said he does not need a window.

 A motion was made by Mr. Koppes, seconded by Ms. Burds to approve a 12’ x 24’ garage, with no window on the side, and not for business use, for personal storage only. The motion passed unanimously by a vote of 4-0.

2. BA#11-42-15
DAVID & DEBORAH BINGHAM
 VARIANCES

The applicants are requesting an 18’6” variance to the 30’ required to build a 24’x 30’ garage 11’6” from the front yard lot line and a 3’7” height variance requested to the 11’ 8” required to build 3’ 7” taller than the primary structure in an R-3, Single Family Residential zoning district. The property, located along Shawondassee Road approximately 3.53 miles southeast of the City of Dubuque, is legally described as Lot 7 & N ½ Lot 8 Block 1 Waga Acres Section 15, (T88N R3E) Mosalem Township, Dubuque County Iowa.
Ms. O’Shea stated this property is 75’ wide and is .56 of an acre. The home is on one side of Shawondassee Lane and the garage will be on the other side. The property is on the top of a bluff and there are steep slopes to the east and to the west. A height variance is also being requested. Nine letters were sent, eight were delivered and no city was notified.

Ms. O’Shea stated the Zoning office did not receive any comments on this case.

Speaking to the Board was David Bingham, 9800 Shawondassee Ln, Dubuque. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Bingham said he had some letters from the neighbor’s and some pictures of his own to show the board. He needs the variance to place a garage on Shawondassee Lane. He said that all of the other homes on the Lane have a garage already except for his. He said the height variance is because they are looking to renovate the home to match the garage height in the future.
Ms. O’Shea asked if he was going to put any living area in the garage? Mr. Bingham stated he is not, it will be a 2 car garage and work space. There will not be any plumbing in the garage.

Mr. Bingham said there is a light pole in the area where he will be building the garage and he has contacted the electric company. They said where the property is located they could work with the setback of the 10’ from the light pole to the building.

Ms. Burds asked if the garage is just for his personal use? Mr. Bingham said yes.

Mr. Hickson asked if anyone else wished to speak in favor or against this case? No one spoke.

Ms. O’Shea read over the letters that were submitted from Mr. Bingham. Sean Shea, 9826 Shawondassee Dr, had written that he reviewed the plans for the garage, the measurements are correct, and he approves of the construction. The other comment contained the same content and that was from Travis & Amanda Schlemme, 920 3rd Ave SE, Cascade and they own 9786 Shawondassee, Dubuque.
A motion was made by Mr. Koppes, seconded by Ms. Nolan to approve the variances with the condition that the garage is for personal use only. The motion passed unanimously by a vote of 4-0.
3. BA#11-43-15
CHRISTOPHER & JENNIFER TIGGES VARIANCES

The applicants are requesting 28’ variance to the 50’ required to build a 30’ x 40’shed 22’ from the left side property line and a 4’ height variance requested to the 15’ 6” to build 4’ taller than the primary structure in an R-1, Rural Residential zoning district. The property, located along Military Road approximately .71 miles west of the City of Dubuque, is legally described as Lot 3 Tigges 4th Addition Section 22, (T88N R2E) Table Mound Township, Dubuque County Iowa.
Ms. O’Shea stated the lot sits back in the trees and is 1 acre. The home is in the middle of the lot with the well in front and the septic in the back. The new shed will need a left side variance and height variance. They will also have to check with the airport before they build. Six letters were sent, six were delivered, and the city of Dubuque was notified.

Speaking to the Board was Christopher Tigges, 8786 Military Rd, Dubuque. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Hickson asked if there were any comments to this case? Ms. O’Shea said not for this case.

Mr. Tigges said he wants to build a 30’ x 40’ pole shed for storage. He said has done some of the dirt work already and when he came in to do the permit he found out it was going too close to the property line. Where the shed is going to be placed they had to bring in 30 loads of limestone to help build up the ground. Mr. Tigges also received an email from Todd Dalsing, with the Airport, which stated that during the site visit on his property it showed the max height of the shed would be lower than existing buildings and trees. “Therefore as far as the Dubuque Regional Airport is concerned, you may proceed.”
Mr. Hickson asked if anyone else wished to speak in favor or against this case? No one spoke.
A motion was made by Ms. Burds, seconded by Ms. Nolan to approve the variances with the condition that it is for personal use only. The motion passed unanimously by a vote of 4-0.
4. BA#11-44-15
JOHN & CHERYL WHALEN
 VARIANCE

The applicants are requesting a 32’ variance to the 50’required to build a 36’ x 36’ garage 18’ from the front yard property line in an R-2, Single Family Residential zoning district. The property, located along Girl Scout Road approximately .57 miles south of the City of Graf, is legally described as Lot 2-4 of S 1/2 SE Section 30, (T89N R1E) Center Township, Dubuque County Iowa.
Ms. O’Shea stated the lot is 1.75 acres and has a pie shape fronting two roads, Girl Scout Road and Millville Road. Because of the location of the well and driveway, a front yard variance will be needed. Five letters were sent, five were delivered and the city of Graf was notified. This property was rezoned to R-2, Single Family Residential in 2013 so Mr. Whalen could convert the church to a home.
Speaking to the Board was John Whalen, 1105 Highland Place, Dubuque and Allan Main, 17444 Chesterman Rd, Peosta. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They said yes.

Mr. Whalen said he is wanting to put in a garage for the converted church. Because of where the septic field and well are placed, where they are proposing is the best fit for the lot. There is already a driveway in place.
Ms. Burds asked what the garage would be used for? Mr. Whalen said he needs a place for storage. He restored the Latnerville Church into a 3 bedroom home and is looking to rent it out for weekends. He said it would be a two-car garage as well as storage.

Mr. Hickson asked how close is it to the well? Mr. Whalen stated ten feet, which is the minimum requirement.
Ms. O’Shea stated there was one comment submitted from Gary & LouAnn Switzer, 20231 Girl Scout Rd, Epworth, which stated they are in favor of the approval of the variance and feel it is a logical position for the garage as the entrance to property is near.

Mr. Hickson asked if anyone else wished to speak in favor or against this case?
Speaking to the board in favor was Paul Koerperich, 20298 Girl Scout Rd, Epworth. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.
Mr. Koerperich stated that he approves of the garage as long as it resembles the church and does not take away from the character of the church.

Mr. Hickson asked if anyone else wished to speak in favor or against this case? No one spoke.

A motion was made by Mr. Koppes, seconded by Ms. Burds to approve the variance. The motion passed unanimously by a vote of 4-0.
5. BA#11-45-15 JOHN & SHIRLEY DOMEYER/ALLIANT ENERGY VARIANCES

The applicants are requesting a 38’ variance to the 50’ required to place a 12’ x 16’ equipment shelter 12’ from the left side property line and a 2’ variance to the 8’ required to build 6’ from the existing tower in an A-1, Agricultural zoning district. The property, located along Pfeiler Road approximately 1.76 east of the City of Holy Cross, is legally described as Lot 2 of 2 SE ¼ NW ¼ and Lot 1 SW ¼ NW ¼ all in Section 22, (T90N R1W) Concord Township, Dubuque County Iowa.
Ms. O’Shea stated the tower will be getting a new equipment shelter installed and a larger equipment shelter is needed for the new antennas. The leased area will also need to be increased, as well as the fencing around the equipment shelter. Three letters were sent, three were delivered and the city of Holy Cross was notified. This tower received a Special Use Permit in 1987.
Speaking to the Board was Lawrence Bryant, 200 1st Street SE, Cedar Rapids and Rick Grace, 1031 Iowa St, Dubuque, both with Alliant Energy. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They said yes.

Mr. Grace stated the current tower has a small building presently and with new standards they need to expand the building with the equipment that needs to be added to the tower. So a larger shelter is needed to accommodate the tower and that is why the variance is needed.

Ms. O’Shea asked if they obtained the easement that is needed from Mr. Domeyer? Mr. Bryant said not at this point, they are looking at possibly purchasing the property.

Mr. Koppes asked if the tower is staying the same? Mr. Grace said the tower is staying the same. He also said that is why there are two variances one is for the left side property line and the other is on the distance from the tower to the building because they will only be 6’ apart. Ms. O’Shea said the 8’ setback is because of fire codes but with it being a metal structure it should be fine.

Mr. Hickson asked if anyone else wished to speak in favor or against this case?

Speaking to the Board was John Domeyer, 24159 Route 52 N, Holy Cross. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Domeyer stated he has no problem with the new building. He would just like to know what is in the equipment shelter. Mr. Grace said he would be able to take Mr. Domeyer through the shelter if he would like to see what is in it.

A motion was made by Mr. Koppes, seconded by Ms. Burds to approve the variances. The motion passed unanimously by a vote of 4-0.
D. PUBLIC COMMENTS: None
E. OLD BUSINESS: Discussion on Midwest Organics

Ms. O’Shea said she sent an email to the city of Epworth and her staff stating that we are no longer taking the complaints on Midwest Organics. The Board of Supervisor’s feel there is nothing they can do and they have done everything they can at this point. The DNR is doing inspections on the property and they are the ones taking the complaints from now on.
F. NEW BUSINESS: Discussion on 2016 Board of Adjustment Meeting Schedule

The Board was given the 2016 schedule. Ms. O’Shea asked the Board if they had any problem with the September 6, 2015 meeting date with it being close to Labor Day Holiday. They decided to keep all the meetings on the 1st Tuesday of the month.
G. ADJOURNMENT: A motion was made by Mr. Koppes, seconded by Ms. Burds and passed unanimously to adjourn. Vote: 4-0. The meeting adjourned at 8:09 p.m.
PAGE
6

