Zoning Commission Meeting Minutes – September 15, 2015


Dubuque County Zoning Commission 

Minutes of September 15, 2015 

Chairperson Ronald Lindblom called the meeting to order at 6 p.m.
1.  ROLL CALL:  Members present:  Janet Reiss, Mary Klostermann, John Goodmann,   Ronald Lindblom, Kevin Soppe, and Leo Gansen.  Staff Present:  Anna O’Shea & Tammy Henry.  

2. APPROVAL OF MINUTES:  A motion was made by Ms. Klostermann, seconded by Ms. Reiss, and passed unanimously to approve the minutes of the August 18, 2015 meeting.  Vote:  6-0.

3. PLAT APPROVAL:  

a. Plat approval of Schemmel Place- Final Plat

Plat of Survey of Lot 1 and Lot 2 of Schemmel Place comprised of Mineral Lot No. 450 of the NW ¼ NW ¼ Section 2, (T89N R1E) Center Township, Dubuque County, Iowa and located in the NW ¼ of Section 2, (T89N R1E) Center Township, Dubuque County, Iowa.

The property is owned by Wayne & Mildred Schemmel and is located 1.88 miles west of 
the City of Durango along Valley Ridge Road. The property is zoned R-1 Rural 
Residential and C-1 Conservancy with a total of 21.695 acres surveyed.

The survey creates 2 lots. Lot 1 has a total of 4.566 acres surveyed and is being sold to the 
neighbor William & Amie Dean and will remain in current agricultural use. Lot 2 has a 
total of 17.129 acres surveyed and will remain in current ownership and use.

Lot 1 and Lot 2 will both continue to use existing field entrances off of Valley Ridge Road.
Speaking to the board was William Dean, 16870 Paradise Valley Rd, Durango.  He stated 
he had an opportunity to purchase the property to expand his farm operation and it adjoins 
the property that he already owns.
Mr. Lindblom asked if Mr. Dean had an access to the property?  Mr. Dean said yes.  Ms. Henry stated there is a field entrance.  Mr. Dean said he would be using his access that he already has from his adjoining field.

Mr. Lindblom asked if anyone else wished to speak regarding this case? No one spoke.

A motion was made by Mr. Goodmann, seconded by Ms. Klostermann to approve the 
final plat.  The motion passed unanimously. Vote 6-0
b. Plat approval of Gertrude Urbain Acres- Final Plat

Plat of Survey of Lot 1 thru 5 of Gertrude Urbain Acres comprised of Lot 1 and Lot 2 of 
the N ½ of the SE ¼, Lot 2 of Urbain’s Country Dream, the SW ¼ of the NE ¼ and the W 
½ of the SW ¼of the SE ¼ all in Section 36, (T88N R2W) Dodge Township, Dubuque 
County, Iowa.

The property is owned by Robert & Jean Urbain and Gertrude Urbain Irrevocable Trust and is located 2.98 miles south of the City of Farley along Gertrude Lane. The property is zoned A-1 Agricultural with a total of 174.81 acres surveyed.

The survey creates 5 lots. Lot 1 has a total of 15.22 acres surveyed with a home that was issued a Special Use Permit on BA# 09-27-90. That lot is being sold to a family member for estate purposes and will remain in current use. Lot 2 has a total of 43.51 acres surveyed and will also be sold to a family member for estate purposes. It will remain in current use. Lot 3 has a total of 60.22 acres surveyed and will be sold. Lot 4 has a total of 40.21 acres surveyed and will be sold to a family member for estate purposes. It will remain in current use. Lot 5 has a total of 15.65 acres surveyed and will be sold.  
Lot 1 thru 4 will use existing entrances off of Gertrude Lane. Lot 5 will have access from an existing entrance thru the quarry off of Farley Road.

Speaking to the board was Robert Urbain, 27298 Gertrude Ln, Farley.  He stated he currently owns three acres and wants to additional ground.
Mr. Lindblom asked Mr. Urbain if he owned all the lots?  Mr. Urbain stated they are in a trust and he is a trustee.

Ms. Klostermann asked if all these lots already exist and the intent here is to add to Lot 1?  Ms. O’Shea stated they were not existing, Lot 1 is being made larger and Lot 4 was not existing. It had been part of an 80 acre lot with the one 3 acre home out of it for Mr. Urbain. So now Lot 4 will be split between Mr. Urbain’s brothers and Lot 3 is all the farmable property that will be sold.  In addition, a quarry to the southwest is also owned by the trust and Lot 5 will go with the quarry or to the neighbor next door.
Mr. Gansen asked if the property is just one farm property? Ms. O’Shea stated that it is owned by one property owner, but it is five separate lots.  Ms. Klostermann stated that it has already been platted.  Ms. O’Shea stated they have already put two homes on Gertrude Lane. One home was not part of the survey, the other home is attached to Lot 1, and all the other lots have over 39 acres and qualify as farm property.
Mr. Gansen asked since they were accessing four lots off of one lane will the lane become responsibility of the county?  Ms. O’Shea stated no, it would continue to be a private road. As long as the lane only has the two or three addresses it will remain as it is. It is a named 66’ foot right of way. If they add a fourth home, or addres then they will have to bring the road up to the county standard.

Mr. Lindblom asked if anyone had concerns about creating a 15 acre lot that will not qualify on its own for agricultural? Ms. O’Shea stated it would have to go with the quarry or be sold to someone who would be the next-door neighbor to be able to qualify for ag exempt.
Mr. Lindblom asked if anyone else wished to speak regarding this case? No one spoke.

 A motion was made by Ms. Klostermann, seconded by Ms. Reiss to approve the final 
plat.  The motion passed unanimously. Vote 6-0
4.   REZONING CASES: 
a. ZC# 09-21-15 David Reiss & Catherine Caitlin A-1 Agricultural to A-2 Agricultural Residential
The applicants are requesting to rezone from A-1 Agricultural to A-2 Agricultural Residential 1 acre more or less to allow for the home to be sold to the sister so that she may restore the home that is on the century family farm. The property is located 3.79 miles SE of the City of Dubuque along Mitchell Mill Road and is legally described as S 39 AC SE NE Section 32, (T88N R3E) Mosalem Township, Dubuque County, Iowa.
The property is owned by David Reiss. Zoning in the area includes A-1 Agricultural to the north, south, east and west. A-2 Agricultural to the east. R-1 Rural Residential to the north. The A-2 Agricultural Residential to the east on ZC# 12-29-13 was to allow for a single family home. There are no previous rezoning cases attached to this property. Four (4) rezoning notification letters were sent to the property owners.

Comprehensive Plan Policy Chapter 9 Agricultural and Natural Resources page 129 objective 2.3 and 2.8 and Chapter 8 Housing page 117 objective 12.7 may apply to this case.

Speaking to the board is was Catherine Reiss Caitlin, 6552 Mitchell Mill Rd, La Motte.  She stated this is her brother’s property and has been in their family for the last 150 years.  Her brother has been renting out the home and she would like to move into home, restore and repair it, and keep the home in the family.

Mr. Lindblom asked what is the amount of acres remaining with the property if this acreage is removed? Ms. Reiss Caitlin said about 240 acres and then there is more land to the south owned by her brother.  Ms. O’Shea stated the home is coming out of a 39 acre quarter quarter section.  

Ms. Henry stated there was one comment made from a neighbor.  Mary Moody stated she would like having it owner occupied instead of being rented. She would be happy to have them take ownership of the home and the property.


Mr. Gansen asked if the well and septic will need to be brought up to code? Ms. Reiss Caitlin said she has spoken to the County Health Department and it will have to addressed.
Mr. Lindblom asked if anyone else wished to speak regarding this case? No one spoke.

A motion was made by Mr. Goodmann, seconded by Mr. Soppe to approve the 1 acre to A-2.  The balance will remain in A-1 with the condition that no other homes can be built on the remainder of the lot without being rezoned. The motion passed unanimously. Vote 6-0.

b. ZC# 09-22-15 RRTC Properties LLC /Craig Smith B-1 Business to M-1 Industrial
Conditional
The applicants are requesting to rezone from B-1 Business to M-1 Industrial Conditional 
1.46 acres more or less to allow all of the B-1 District uses, including cabinet shops, with 
outside storage limited to the B-2 District to get into compliance with the Zoning 
Ordinance. The property is located 0.38 miles north of the City of Dubuque along South 
John Deere Road and is legally described as Lot 1-21 Section 02, (T89N R2E) Dubuque 
Township, Dubuque County, Iowa

The property is owned by RRTC Properties LLC/Craig Smith owner. Zoning in the area includes R-1 Rural Residential to the west and south. R-2 Single Family Residential to the north and south. R-3 Single Family Residential to the north, east and south. R-4 Multi Family to the west. A-1 Agricultural to the east and west. B-2 Highway Business to the south and west. M-1 Industrial to the north and south. M-2 Heavy Industrial to the north and south. The M-1 Industrial to the north on ZC# 06-11-08 was to allow for a landscaping sales and service of power equipment with outdoor storage of landscaping materials and equipment. The M-1 Industrial to the south on ZC# 08-22-03 was to allow for a  conditional zoning of a custom cabinet shop only that would revert back to B-2 if the business would cease. The M-2 Heavy Industrial to the north is for John Deere. The M-2 Heavy Industrial to the south is for Couler Valley RV, Ray Taylor and Riniker/Wold property.  There are no previous rezoning cases attached to this property. Fifty Six (56) rezoning notification letters were sent to the property owners and the City of Dubuque was notified.

Comprehensive Plan Policy Chapter 7 Economic Development page 99 objective 3.3 and 
3.4 may apply to this case.  
Speaking to the board was Nate Runde, 2080 Southpark Ct, Dubuque, Attorney for RRTC Properites LLC, and Craig Smith, 15937 Sandestin Dr, Dubuque.  Mr. Runde stated they are looking to rezone to the M-1, Industrial to come in compliance with the ordinance.  He feels RRTC LLC is operating the same type of business that is already being operated in the area and zoned M-1, Industrial.  They have a signed petition and letters in favor of the rezoning.  Mr. Runde said the business has been there since 1999 and has not had any other complaints made on the property.   Mr. Runde went on to say that, many of the complaints are noise related and the noise is only made during the normal work day and most of the traffic is basically from the business not their customer base. He said regarding the pollution from the spray booth, he pointed out there are filters on the booth.  He went on the say that Mr. Smith is willing to work with the county to get the issues resolved.  

Mr. Smith stated since they moved to the area in 1999 they have had to expand and were unaware that once they expanded over the 6,000 square feet they would have to rezone.  They had a fire about 10-11 years ago and had to replace the building and that is when the people who have made the complaint took pictures to show a mess.  Also regarding the dumpsters and the dust, they have a protocol they follow when they are dumped to take care of the dust that is left after they are dumped.
Mr. Lindblom asked if permits were issued for the additions?  Ms. O’Shea stated they did obtain permits.  Mr. Smith said there are five different business that share the space but they are all family owned. 
Mr. Smith went on to say the complaints were regarding the cabinet shop and he pointed out the date of the pictures. He feels they took them when they were at their worst during remodeling.  He said regarding the snow removal complaint, county removes the snow on Gardner’s Lane.  
Mr. Runde presented a petition to the board, which shows signatures of people in favor of the rezoning, and they are people who would be the closest neighbors to the property.  
Mr. Lindblom asked what the violation complaint issued was?  Ms. Henry stated that there was debris on the property, noise, and car parts on the property.  

Mr. Goodmann asked what was the reason for going to M-1, Industrial?  Ms. O’Shea stated that the B-1, Business only allows the cabinet making business if it is under 6,000 square feet and they are over that threshold. Mr. Smith would have had to go to the Board of Adjustment to have that approved if it was under the 6,000 square feet.  Even though they are divided into several different businesses, they are over the 6,000 square feet and the Zoning Office felt the conditional rezoning is best way to go.  They would be able allowed to do all of the B-1, Business uses, plus add cabinet shops and wood working. It would be restricted to the B-2, Highway Business for the outdoor storage which allows vehicles and equipment on wheels to be stored outside.  

Ms. Klostermann asked if the outdoor storage was from the other renters?  Ms. O’Shea stated that there is a car racing parts company that rents part of the building.  Mr. Smith said they do have broken parts but they keep them cleaned up and on a trailer. Ms. Henry stated the pictures that the board is looking at are from the violation case.  Mr. Smith said they put all their vehicles inside at night and the only thing that sits out is an enclosed trailer. Any debris that is left is in the rear of the building.

Mr. Gansen asked if they have more of a business complex versus a cabinet shop?  Mr. Smith stated originally that was the way their business was but as tenants have moved out they have taken over the space. Mr. Smith stated there used to be about eight other businesses. As of today, it is the cabinet shop and one other business. 

Mr. Gansen asked if they were rezoning for both businesses?  Ms. O’Shea stated that is why they have to keep the B-1, Buisness which allows contractor shops, retail shops, allows businesses that have inside storage. They are only adding the cabinet shop because they are over the 6,000 square feet. Ms. O’Shea recommended to change the outside storage to allow any equipment to be stored outside such as a trailers, enclosed trailers, or anything on wheels.  They have to be licensed vehicles, not car parts or metal scraps.   
Mr. Lindblom asked if they want to keep the renter as B-1 and RRTC to become M-1, do they have to license the business or regulate the square footage of the property?  Ms. O’Shea stated the rezoning application will allow them to continue the cabinet shop, allow them to still rent out space for retail uses and inside enclosed commercial businesses.  
Mr. Lindblom wanted to make clear to Mr. Smith that the M-1 is to operate a cabinet shop over 6,000 square feet and to store vehicles outside that are operational.  Mr. Smith said he does not want to change anything that he has been doing at this location since 1999.  Ms. O’Shea stated they want to continue the current use, get into compliance, and in the future when they have outgrown this facility, they will be relocating.

Mr. Goodmann asked what the consequences are if the rezoning is not approved by the Zoning Board or the Board of Supervisors?  Ms. O’Shea said he would have to scale the business down to what is allowed or he would have to move the entire business.  

Mr. Lindblom asked what the cabinet shop currently has for square footage?  Mr. Smith said about 13,000 square feet.  

Mr. Lindblom asked if the dust goes into dust bags and what can be done about the noise?  Mr. Smith stated that dust goes into a green metal container that can be dumped with a forklift.  It is a sealed lid and it can be put into the dumpster to be picked up or transported to the landfill.  Mr. Smith said a lot of it can be resold.  It all goes through a filter.   Ms. Henry said she heard a humming noise while she was on the property, but further down the road it was not noticeable.  Mr. Smith stated that they run the machine from 7 a.m to 5 p.m Monday through Friday and he could enclose the motor slightly if the noise became to much of an issue.   

Mr. Lindblom asked if anyone wished to speak in favor regarding this case?
Speaking to the board was Linda Merfeld, 17656 Gardners Ln, Dubuque.  She stated she is the only property owner who passes the business every day and has no problems with the business.  She purchased her home in 1993 and at that point, there were multiple businesses at that location.  She stated she has not had any issue with the noise or the dust from the business.  She said the county does plow the snow in the winter. She went on to say she has had more issues with the Potthoff’s blocking her lane.  She also said as far as the racecar parts renter goes, he keeps his portion contained and picked up. 
Speaking to the board was Ryan Naab, 10268 Emberwood Dr, Dubuque.  He stated he has lived in the new subdivision for the last 10 years, which is located behind the business. He is also a board member for his subdivision and has never had a problem with the business.  He went on to say they have put up a great complex and they keep it very well maintained.   

Speaking to the board was Wade Phillips, 10337 Emberwood Dr, Dubuque.  He said his home is located behind the business and it is so clean and quiet.  When they have their windows open at home, they have no noise from the business. 
Mr. Lindblom asked if anyone wished to speak against this case?
Speaking to the board was Steve Scott, 5062 Saratoga Rd, Dubuque who stated he is the legal representive for Ron, Frank, & Al Pothoff who own property across the street from the property in question.  He said according to the County Assessor’s website the property in question has about 17,500 square feet.  He did state there all different kinds of zoning in the area and his main concern is that they are trying to spot zone by putting an Industrial district in the middle of residential, agricultural and business districts.  He stated the Pothoff’s have signatures against the business in the area.  He went on to say things are stored in the right of way.  He said when the Pothoff’s park their cars across the road they get a coating of dust on the car and their home. They also said the Pothoff’s have to clean up trash that has blown onto their property.  Dust is blown when the dumpsters are emptied, and the humming noise is a problem for them.  He stated they are asking for forgiveness because they have outgrown their allotted square footage without proper zoning.  

Speaking to the board was Ron Pothoff, 4400 Woodland Ridge, Dubuque and Frank Pothoff, 17344 Melody Circle, Dubuque. They are co-owners for the property east of the business.  They showed the board a video from a cell phone.  They said they recently put in the dust collector which is where the noise is coming from.  Mr. Frank Pothoff stated the noise is heard at his home and it is about quarter of mile away.  

Mr. Lindblom asked the applicants to come forward again and asked if they would like to speak on the things that were presented to the board.

Mr. Smith stated the Pothoff’s property is a pole building, not a residence.  Mr. Frank Pothoff has a cabinet shop right next to him, which runs the same dust collecter that his business runs and is right next to Melody Circle where Mr. Frank Pothoff lives. He is sure he is hearing that one, not theirs.  He also said in regard to the dust the photos are worst case and they could talk about pulling them in the building and dumping them inside the building.  He is very user friendly.  He stated that Peerless, a neighboring business, has a gravel parking lot and he thinks that when the wind blows the dust would come from the parking lot, not from his business.

Ms. Klostermann asked if the building that is there is a home?  Ms. O’Shea stated that the Merfeld’s own the home that was part of the farm and the balance of the Pothoff property does not contain the home. Ms.O’Shea stated that the Pothoff’s home is on Melody Circle. Mr. Smith added that is where a lot of the signatures on their petition where from. They were Mr. Frank Pothoff’s neighbors. 
Ms.O’Shea stated the other cabinet business is located on the M-1, Industrial property on Diesel Dr., which had to be rezoned as well. It is conditional and had to have permission from the board to occupy the property.  
Mr. Smith stated he was in business long before the Emberwood subdivision was developed.  He said they would have been aware that the business was there when people would purchase a lot.

Ms. Klostermann asked what type of road John Deere Rd is?  Ms. O’Shea stated it is a highway and it has heavy traffic from the John Deere plant.
Mr. Gansen asked about how many square feet is in the cabinet shop?  Mr. Smith stated they have about a third of the space used in woodworking.  A lot of the space is used as storage and office space.
Ms. O’Shea stated that the 6,000 square feet limit includes everything. It would include storeage and working area for a business in the B-1, Business district.

Ms. Henry presented pictures of the day the violation was reported and they show the doors open and how the business was operating.

Mr. Lindblom asked if it would be possible to contain the noise?  Mr. Smith said it is something he could try to do. 

Mr. Lindblom stated that there is just one complaint against the business.

Mr. Goodmann stated he worked previously on the case with the other cabinet shop in the area and getting them zoned to M-1 conditional zoning and they have been good neighbors as well.  He feels if they were willing to work with the noise issue and be conditional, he would have no problem making a motion.

Mr. Gansen stated that containing the motor could cause other problems such as overheating and will damage the motor.  

A motion was made by Mr. Goodmann, seconded by Mr. Gansen to approve conditional that all of the permitted principal uses in the B-1, Business district are allowed including custom cabinet, furniture, and wood working shops with outside storage limited to what is allowed in the B-2, Highway Business district. The motion passed unanimously. Vote 6-0.
c. ZC # 09-23-15 Frederick J. III Kammiller & Orabelle Trust A-1 Agricultural to R-
2 Single Family Residential
The applicants are requesting to rezone from A-1 Agricultural to R-2 Single Family Residential 4.3 acres more or less to allow for smaller lot size for the existing home on the proposed new lot. The property is located 1.46 miles south of the City of Rickardsville along Calonder Road and is legally described as NE SW-EXCL PT of Lots 1 & 2 Kammiller Place # 2 Section 05,(T89N R1E) Center Township, Dubuque County, Iowa.

The property is owned by Frederick J III Kammiller & Orabelle Trust. Zoning in the area includes R-1 Rural Residential to the north and east. R-2 Single Family Residential to the east. B-1 Business to the east. A-1 Agricultural to the north, south, east and west.  

The R-1 Rural Residential to the north on ZC#08-09-84 was to allow for a single family home. The R-1 Rural Residential on ZC#11-20-93 was to expand the acreage of an existing residential zoning.  The R-2 Single Family Residential to the east on ZC# 11-37-02 was to allow for a subdivision allowing 6 homes only on the 17 acre site. The B-1 Business to the east on ZC# 05-25-95 was to allow for a conditional use only for the purpose of operating a tack shop for equestrian supplies. There are no previous rezoning cases attached to this property. Seven (7) rezoning notification letters were sent to the property owners and the City of Rickardsville was notified.

Comprehensive Plan Policy Chapter 9 Agricultural and Natural Resources page 129 objective 2.3 and 2.8 and Chapter 8 Housing page 117 objective 12.7 may apply to this case.
Speaking to the board was Terry Koelker with Beusing and Associates, 1212 Locust St, Dubuque and Fred Kammiller, 1559 330th Ave, Dyersville.  Mr. Koelker stated the owners are present but they have asked to have their grandson Fred Kammiller speak on their behalf.  Mr. Koelker stated this is an existing home and there is a granddaughter who is looking to purchase the ground the home is located on and they only want to take a small portion and not take any more  agricultural ground than they have to.  Which will square up the remainder of the property.

Mr. Lindblom asked how much agricultural ground would be left?  Mr. Koelker stated 23.29 acres more or less.

Mr. Goodmann asked if the home in the R-2 zoning will accommodate the setbacks? Mr. Koelker stated it will meet setbacks, but has more to do with the well and septic.

Mr. Lindblom asked why they were not requesting an A-2 zoning?  Ms. Klostermann stated they were looking to rezone 4 acres which is over the 2 acres normally allowed for the A-2 district.  Ms. O’Shea stated that there is residential next door to the property as well as down the road.  

Mr. Goodmann asked if there would be and problem if they would limit it to one home on the farm so it could not be subdivided?  Mr. Kammiller stated that would be fine and there were never any plans for another home.  Mr. Kammiller stated that the home is on a bluff and unable to be farmed.  
Mr. Lindblom asked about access from the main road.  Ms. O’Shea stated it is a shared driveway with another home that is to northwest.  

Ms. O’Shea stated the remainder of the property is going to go with Mr. Kammiller’s new home and it will be 40 acres and it will meet the farm requirements.  Therefore, the intent is to stay in A-1 and he will build a farm home. Ms. O’Shea stated that he could not put a home on that part of the farm without rezoning the existing home. 
Mr. Lindblom asked if anyone else wished to speak regarding this case? No one spoke.

A motion was by Mr. Goodmann, seconded by Ms. Reiss to approve 4.3 acres more or less around the home be rezoned to R-2, Single Family Residential and only one home is allowed on that property.  The motion passed. Vote 5-1.  Ms. Reiss, Mr. Goodmann, Mr. Soppe, Mr. Gansen, and Ms. Klostermann voted in favor.  Mr. Lindblom voted against.
d. ZC# 09-24-15 Larry & Karen Gauer C-1 Conservancy to M-2 Heavy Industrial

The applicants are requesting to rezone from C-1, Conservancy to M-2, Heavy Industrial .25 acres more or less to build a commercial storage building for their business, Couler Valley RV.  The property, located .07 miles east of the City of Sageville along U.S. Highway 52 North, is legally described as Lot 2-5 & the S part of Lot 4 of Marshfield Addition, the S part of Lot 3 & Middle part of Lot 4 & all of Lot 3A of Marshfield Addition and the N part of Lot 3 & the NE part of Lot 4 of Marshfield Addition, all in Section 2, (T89N R2E) Dubuque Township, Dubuque County, Iowa. 

The property is owned by Larry & Karen Gauer. Zoning in the area includes R-1 Rural Residential to the north. R-2 Single Family Residential to the north, south and east. R-3 Single Family Residential to the east and west. R-4 Multi Family to the east. A-1 Agricultural to the north and south. B-2 Highway Business to the east and south. M-1 Industrial to the north, south and east. M-2 Heavy Industrial to the north, east and west. C-1 Conservancy to the north, east and south.The M-1 Industrial to the north on ZC# 06-11-08 was to allow for a landscaping sales and service of power equipment with outdoor storage of landscaping materials and equipment. The M-1 Industrial to the east on ZC# 08-22-03 was to allow for a  conditional zoning of a custom cabinet shop only that would revert back to B-2 if the business would cease. The M-2 Heavy Industrial to the north is for John Deere. C-1 Conservancy to the north, east and south. There are no previous rezoning cases attached to this property. Twenty Six (26) rezoning notification letters were sent to the property owners and the City of Sageville was notified. 

Comprehensive Plan Policy Chapter 7 Economic Development page 99 objective 3.3 and 
page 100 objectives 9.1 & 9.3 may apply to this case.
Speaking to the board was Doug Gauer, 1755 Amelia, Dubuque, son of the owner of Couler Valley RV.  He stated that Brian Preston, Conservation Director, presented the expansion to the Conservation Board and they had no concerns regarding the new building.  Mr. Gauer stated they have been in the area for 28 years and have outgrown their existing buildings and need to expand.  The site is currently a gravel lot used to store campers.
Mr. Goodmann asked what the current zoning was on Couler Valley RV?  Ms. O’Shea stated M-2, Heavy Industrial and C-1, Conservancy.  

Mr. Goodmann asked if the portion that they are requesting to rezone is out of the flood plain?  Mr. Gauer said it is and the evaluation has been done and will sit higher than any of the current buildings on the property.  
Ms. Henry stated that Alan Croft on Spyglass Dr., who has property located northeast of Couler Valley stated he has no concerns with the rezoning request. 

Ms. Henry also stated a comment was received against the rezoning from Andrew & Susan Seeburger who feel it will increase flooding by decreasing ground water to be absorbed. The property owner has already filled in a pond occupied by geese, and created an eyesore by removing dirt from the hillside behind their business.

Ms. Henry stated a comment provided at the meeting was received from Raymond & Joan Taylor, 17093 Emerald Dr, Dubuque. They have no objections on the rezoning.
Mr. Lindblom asked if anyone else wished to speak regarding this case? 

Speaking to the board was Karen Gauer, 11021 Hwy 52 N, Dubuque. She stated she and her husband are owners of the property and started the business 28 years ago.  They are partially retired and are looking for their son Doug Gauer to take over the business and help it expand and better assist the RV sales.

Mr. Goodmann stated that if Brian Preston, Conservation Director doesn’t have any objections then he wouldn’t either.  Mr. Soppe agreed.

A motion was made by Ms. Klostermann, seconded by Ms. Reiss to approve.  The motion passed unanimously. Vote 6-0.
5.  OLD BUSINESS: 

1) Discussion of previous zoning cases.
Ms. O’Shea stated that the previous zoning cases were approved by the Board of Supervisors with the conditions that were put in place by the Zoning Board.  Ms. O’Shea stated that the TMB of Dyersville property was approved by the Board of Supervisors for a 3 acre parcel for one home and no additional homes on the property without being rezoned.  They will have to go back to the Board of Supervisors with a Conditional Rezoning Agreement.  They presented a scaled down application to the Supervisors and they approved it for the 3 acres with one home and the rest will stay A-1, Agricultural. The Burbach’s still are going forward with a timber management plan.  

2) Stipend

Ms. O’Shea stated the Board of Supervisors has approved to raise the stipend to $25.00 for each meeting starting October 1, 2015. 
6.  NEW BUSINESS: 
1) Elections for Chairperson and/or Vice Chairperson
A motion was made by Mr. Goodmann, seconded by Mr. Soppe to nominate Ms. Klostermann as chairperson and Mr. Soppe as Vice Chair. The motion passed unanimously. Vote 6-0.
7.  PUBLIC COMMENTS: None
8.  ADJOURNMENT:  A motion was made by Mr. Goodmann, seconded by Ms. Klostermann to adjourn the meeting. The motion passed unanimously. Vote: 6-0. The meeting ended at 8:00pm.
PAGE  
11

