	Minutes of the
	Village of Bourbonnais
	Planning Commission/Zoning Board of Appeals Meeting
	August 28, 2008	

1.	Call to Order.

The meeting of the Planning Commission/Zoning Board of Appeals held August 28, 2008 was called to order at 7:30 P.M. by Chairman Ed Hayes. Members present were Ed Hayes, Terry Gund, Ralph Huntley, Joan Pierce, Jerry Savoie, Dan Kirsch and Paul Cavitt. Also present were Laurie Cyr, Community Development Coordinator and Pat Dunn, Village Attorney.

2.	Approval of Minutes.

A motion was made by Joan Pierce, seconded by Ralph Huntley, to approve the minutes of the July 24, 2008 meeting as presented. Voice vote indicated all members present (7) voted, “Aye.” Motion carried.

3.	New Business

(Zoning Board of Appeals)
			
None

(Planning Commission)
		
A. 	Case# 08-Z-012	Request for a Public Hearing to Consider an Ordinance Amending Chapter 36, Article XIV, Section 4 of the Municipal Code of the Village of Bourbonnais, IL 60914.
	Petitioner: Village of Bourbonnais, 700 Main NW, Bourbonnais, IL 60914.

	Mr. Hayes read the request for a Public Hearing to consider an Ordinance amending Chapter 36, Article XIV, Section 4 of the Municipal Code of the Village. The following requirement had been met - publication in the Herald. In it were authorized variances. Mr. Deck, attorney for Saint Paul’s Lutheran Church noted they found the cost of installing sprinklers and a fire alarm system to be excessive. (His letter stating their request is attached and made a part of these minutes.)

	After a brief discussion, it was decided to have Mr. Dunn remove sections b and c of 4.4-11 of the proposed ordinance and to add to the end of section i the words not over ten gallons and as properly stored as stated in the Village Ordinance.

	There was no audience response at this time.

	A motion was made by Ralph Huntley, seconded by Joan Pierce, that after a Public Hearing the Planning Commission recommends the Village Board approve the proposed ordinance amending Chapter 36, Article XIV, Section 4 of the Municipal Code with the correction as requested during the meeting. Roll call vote indicated all members present (7) voted, “Aye.” Motion carried. Recommendation to be made at the September 2, 2008 Village Board meeting.

B.	Case# 08-Z-013	Request for a Public Hearing to Consider a Request for a Change of Zoning from R-5 Multiple Family-Residential to B-2 Business-General Retail for Property Located at 170 West Coyne Street, Bourbonnais, IL 60914.
	Petitioners: Donald & Sharron Grobner, 1186 Ambes, Bourbonnais, IL 60914 & Everett Hovartar & Valerie Goldrain, 1179 Ambes, Bourbonnais, IL 60914.

	Mr. Hayes read the request for a Public Hearing for a change of zoning from R-5 Multiple Family-Residential to B-2 Business-General Retail for property located at 170 West Coyne Street. He then determined the following requirements have been met: publication in the Herald, notification of adjacent property owners and filing fee paid.

	Donald Grobner and Everett Hovartar, petitioners said, they intend to establish an ice cream - hamburger restaurant in the building at 515 South Main (B-2 District) and will need the site for additional parking. There is a house on the site which they would demolish.

	Mr. Hayes stated that the parking lot would have to adhere to Village Ordinances.

	A motion was made by Jerry Savoie, seconded by Paul Cavitt that after the public hearing the Planning Commission recommends the Village Board approve the request for change of zoning from R-5 Multiple Family-Residential to B-2 Business-General Retail for property located at 170 West Coyne Street as presented by petitioners Donald & Sharron Grobner & Everett Hovartar & Valerie Goldrain.

	Roll call vote results:
		Paul Cavitt		“Aye”		Joan Pierce		“Aye”
		Terry Gund		“Aye”		Jerry Savoie		“Aye”
		Ralph Huntley	“Aye”		Ed Hayes		“Aye”
		Dan Kirsch		“Abstain”
	6 “Ayes”, 1”Abstain”. Motion carried. Presentation to be made at the September 2, 2008 Village Board meeting.

4. Old Business

(Zoning Board of Appeals)
		
Case# ZBA-08-002	Request for a Variance Allowing for an Oversized Garage for Lawn Care Equipment and General Storage for Property Located at 1780 Career Center Road, Bourbonnais, IL.
Petitioner: St. Paul’s Lutheran Church, 1580 Butterfield Trail, Kankakee, IL 60901.

Mr. Hayes read the request for a variance allowing for an oversized garage for lawn care equipment and general storage for property located at 1780 Career Center Road. He then stated the following requirements had been met: publication in the Herald, filing fee paid and adjacent property owners.

He then noted this type of variance is addressed in the proposed ordinance amendment presented earlier. For this reason he suggested, we take no action on this request until the amendment is approved by the Village Board.

A motion was made by Jerry Savoie, seconded by Paul Cavitt , that action on the request for a variance allowing for an oversized garage for lawn care and general storage for property located at 1780 Career Center Road as petitioned by St. Paul’s Lutheran Church be postponed until our September 18, 2008 meeting. Roll call vote indicated all members present (7) voted, “Aye”. Motion carried.

(Planning Commission)

None
	
5.	Public Comments.

	A presentation of the 2030 Kankakee County Comprehensive Plan was given by Delbert Skimerhorn, Sr. and Mike Lammey. After the presentation a motion was made by Jerry Savoie, seconded by Ralph Huntley that the Planning Commission take no action regarding the Kankakee Regional Comprehensive Plan until possibly our meeting on September 18, 2008. Roll call vote indicated all members present (7) voted, “Aye.” Motion carried.
		
6.	Adjournment.

A motion was made by Jerry Savoie, seconded by Ralph Huntley, to adjourn the meeting. Voice vote indicated all members present (7) voted, “Aye.” Motion carried. Meeting adjourned at 9:00 P.M. Next meeting to be held September 18, 2008.

Respectfully Submitted,

Theresa Gund, Secretary
Village of Bourbonnais
Plan Commission/Zoning Board of Appeals

Tg/sb

	
