
For questions about this agenda, please call 815-895-1630 or visit the County’s website at www.dekalbcounty.org/Meetings/ag_index.html

All Meeting Locations are Handicap Accessible.

DeKalb County Government
Public Meetings & Agendas

January 23 – 26, 2017
Monday – 1/23 Tuesday – 1/24 Wednesday – 1/25 Thursday – 1/26

Law & Justice Committee
6:30 pm

1. Roll Call
2. Approval of Minutes
3. Approval of Agenda
4. Public Comments
5. Public Defender’s Report
6. Court Service’s Report
7. State’s Attorney Report
8. Sober Living Home
9. Adjournment

Location: Administration Building’s
Conference Room East, 110 E. Sycamore
St., Sycamore, IL

 Mental Health Board
6:30 pm

Agenda -Page 2

Location: Community Outreach Bldg.,
Conference Room West, 2500 N. Annie
Glidden Rd, DeKalb, IL

Please Note Change in
Date & Time

Forest Preserve Committee
6 pm

1. Roll Call
2. Approval of Minutes
3. Approval of Agenda
4. Public Comments
5. Annual IL Dept. of Natural Resources

Report on Chronic Wasting Disease
6. Somonauk to Sannauk Trail Resolution
7. Potawatomi Woods Farm License

Renewal
8. Monthly Reports and Activities

a. Illinois Clean Energy Community
Foundation Grant

9. County Highway Engineer Plan for
Cortland Trail Connection

10. Committee Member Comments
11. Executive Session: Land Acquisition
12. Adjournment

Location: Legislative Center’s
Gathertorium, 200 N. Main St., Sycamore, IL

Board of Health
7 pm

Agenda -Page 3

Location: Public Health Department’s
Salubrity Conference Room, 2550 N. Annie
Glidden Rd., DeKalb, IL

Planning & Zoning Committee
7 pm

1. Call to Order
2. Roll Call
3. Approval of Agenda
4. Approval of Minutes
5. Public Comments
6. Old Business – Zoning Text Amendments

- Request of DeKalb County for changes
to the text of the Zoning Ordinance,
Petition DC-16-04

7. New Business – Chapter 14 Building
Code Amendment of the County Code –
Proposal by the Health Department of
DeKalb County for changes to the text of
Chapter 14 – Buildings and Building
Regulations

8. Other Business
9. Adjournment

Location: Administration Building’s
Conference Room East, 110 E. Sycamore St.,
Sycamore, IL

Public Hearing
1 pm

1. EDF Renewable Development, Inc. is
proposing to erect a wind testing tower
on a portion of a property located on the
east side of McQueen Road between
Mowers Road and State Route 64 in
South Grove Township.

2. EDF Renewable Development, Inc. is
proposing to erect a wind testing tower
on a portion of a property located at the
southeast corner of Glawe and Byers
Roads in South Grove Township.

Public Notice -Page 6 & 7

Location: Administration Building’s
Conference Room East, 110 E. Sycamore
St., Sycamore, IL

Regional Planning Commission
7 pm

Agenda -Page 8

Location: Administration Building’s
Conference Room East, 110 E. Sycamore
St., Sycamore, IL

Looking Ahead: February 1st Finance Committee – 7 pm
 February 2nd County Highway Committee – 6 pm

Posted on Web: 1/20/2017 8:42 AM

Public Notice -Page 4 & 5

Page 1 of 8

DeKalb County Community Mental Health Board
2500 N. Annie Glidden Rd., Suite B, DeKalb, IL 60115

“Through leadership and funding, the DeKalb County Community Mental Health Board
supports access to high quality behavioral healthcare services for DeKalb County residents”

Board Meeting Agenda
January 23, 2017
6:00 p.m.

DRAFT

1. Call to order

2. Agenda – review and approval

3. Minutes – approval of the minutes from 12/12/16

4. Announcements

5. Director’s Report

6. Community Input

7. Finance Reports
A. Monthly budget report: December 2016
B. Claims: Agency and office for January 2017

8. Board Candidate Interviews

a. 6:15 p.m. Emily LeFew
b. 6:30 p.m. Meghan Cook
c. 6:45 p.m. Terry Purcell

9. Finance Committee
a. Safe Passage Grant Request
b. Hope Haven Grant Request
c. DeKalb County Public Health – Navigator Gap Funding Request
d. Line Item/Reserves Restructuring /Financial policy change

10. Executive Committee
A. Board Candidate recommendations
B. Board Member Vacancy policy & procedure

11. Outcomes Committee
a. Dr. Schatteman Report

12. Old Business

13. New Business

14. Adjournment
a. Next Meeting February 27, 2017 6:00 p.m.

3 Year Presentation – DeKalb County Sheriff’s Department

Page 2 of 8

DEKALB COUNTY BOARD OF HEALTH
JANUARY 24, 2017

HEALTH DEPARTMENT SALUBRITY BOARD ROOM
7:00 PM

AGENDA

I. INTRODUCTION OF NEW BOARD MEMBERS

1. Jill Tritt, JD
2. Kevin Bunge

II. MINUTES

FULL BOARD

1. Approval of the Board of Health Meeting Minutes of November 22, 2016

NOMINATING COMMITTEE

1. Approval of the Nominating Committee Meeting Minutes of October 27, 2016

III. PERSONS TO BE HEARD FROM THE FLOOR

IV. DIVISION REPORTS

Lisa Gonzalez – Public Health Administrator
Greg Maurice – Health Protection Division
Cindy Graves – Community Health and Prevention Division

 Health Promotion and Emergency Preparedness Division

V. FINANCIAL DATA

1. Review and approval of Financial Statements for the months of November and
December 2016

2. Review and approval of Claims for the months of December 2016 and January 2017

VI. NEW BUSINESS

1. Appointment of Standing Committees for 2017
2. 2017 Meeting Dates
3. IPLAN 2017

VII. CORRESPONDENCE AND NEWS

VIII. ADJOURNMENT

Page 3 of 8

DeKalb County
Planning/Zoning/Building

Department
110 East Sycamore Street

Sycamore, IL 60178
(815) 895-7188

PUBLIC NOTICE

EDF Renewable Development, Inc. is proposing to erect a wind testing tower on a
portion of a property located on the east side of McQueen Road between Mowers
Road and State Route 64 in South Grove Township. However, towers and other
such essential service structures are a Special Use in the A-1, Agricultural District,
which is the zoning of the 80-acre farm parcel on which the tower is proposed. In
order to construct the wind testing tower, a Special Use Permit must be approved
by the DeKalb County Board. Before a Special Use Permit can be granted, a
public hearing must be held before the DeKalb County Zoning Hearing Officer.

EDF Renewable Development, Inc. has applied for such a Special Use Permit to
allow for the construction of a wind testing tower on a portion of the subject
property. A public hearing will be held before the DeKalb County Hearing Officer
on Thursday, January 26, 2017, at 1:00 p.m., in the DeKalb County Administration
Building, Conference Room East, south entrance, 110 E. Sycamore Street,
Sycamore, IL, 60178. All interested persons are encouraged to attend and be
heard. The Special Use Permit application, Petition SG-17-1, is available for
inspection at the DeKalb County Planning Department, 110 E. Sycamore Street,
Sycamore, IL, (815) 895-7188.

The subject property is zoned A-1 Agricultural District, and is legally described as
follows:

The North 1/2 of the Southeast 1/4 of Section 21, Township 41 North, Range 3,
East of the Third Principal Meridian, described as follows: commencing at the
Southeast corner of said Section 21; thence North 0 Degrees 05 Minutes 33
Seconds East, 1,327.98 feet on the East line of said Southeast 1/4 to the Southeast
corner of said North 1/2 and the point of beginning; thence South 89 Degrees 31
Minutes 36 Seconds West 2,653.86 feet on the South line of said North 1/2 to the
Southwest corner of said North 1/2; thence North 0 Degrees 08 Minutes 43
Seconds West, 1,324.60 feet of the West line of said Southeast 1/4 to the
Northwest corner of said Southeast 1/4; thence North 89 Degrees 27 Minutes 16
Seconds East 2,659.39 feet on the North line of said Southeast 1/4 to the Northeast
corner of said Southeast 1/4; thence South 0 Degrees 05 Minutes 33 Seconds
West, 1,327.98 feet on the East line of said Southeast 1/4 to the point of beginning,
situated in South Grove Township, DeKalb County, Illinois.

P.I.N. 04-21-400-002

Page 4 of 8

The application for the Special Use Permit has been filed in accordance with the
requirements of 9.01 of the DeKalb County Zoning Ordinance in order to permit
the construction of a tower similar to essential service structures on property zoned
A-1, Agricultural District.

Derek M. Hiland, Director
DeKalb County Planning, Zoning and Building Department

Published: Daily Chronicle, January 7, 2017
P:\Zoning\Special Uses\PubNotEDF.SG.17.1ices\2001\GVP.AF-01-26.wpd

Page 5 of 8

DeKalb County
Planning/Zoning/Building

Department
110 East Sycamore Street

Sycamore, IL 60178
(815) 895-7188

PUBLIC NOTICE

EDF Renewable Development, Inc. is proposing to erect a wind testing tower on a
portion of a property located at the southeast corner of Glawe and Byers Roads in
South Grove Township. However, towers and other such essential service
structures are a Special Use in the A-1, Agricultural District, which is the zoning of
the 60-acre farm parcel on which the tower is proposed. In order to construct the
wind testing tower, a Special Use Permit must be approved by the DeKalb County
Board. Before a Special Use Permit can be granted, a public hearing must be held
before the DeKalb County Zoning Hearing Officer.

EDF Renewable Development, Inc. has applied for such a Special Use Permit to
allow for the construction of a wind testing tower on a portion of the subject
property. A public hearing will be held before the DeKalb County Hearing Officer
on Thursday, January 26, 2017, at 1:00 p.m., in the DeKalb County Administration
Building, Conference Room East, south entrance, 110 E. Sycamore Street,
Sycamore, IL, 60178. All interested persons are encouraged to attend and be
heard. The Special Use Permit application, Petition SG-17-1, is available for
inspection at the DeKalb County Planning Department, 110 E. Sycamore Street,
Sycamore, IL, (815) 895-7188.

The subject property is zoned A-1 Agricultural District, and is legally described as
follows:

The East 60 acres of the North Half of the Southwest Quarter all in Section 12,
Township 41 North, Range 3 East of the 3rd Principal Meridian, in DeKalb County,
Illinois.

P.I.N. 04-12-300-002

The application for the Special Use Permit has been filed in accordance with the
requirements of 9.01 of the DeKalb County Zoning Ordinance in order to permit
the construction of a tower similar to essential service structures on property zoned
A-1, Agricultural District.

Page 6 of 8

Derek M. Hiland, Director
DeKalb County Planning, Zoning and Building Department

Published: Daily Chronicle, January 7, 2017
P:\Zoning\Special Uses\PubNotEDF.SG.17.1ices\2001\GVP.AF-01-26.wpd

Page 7 of 8

DEKALB COUNTY REGIONAL PLANNING COMMISSION

January 26, 2017
7:00 p.m.

DeKalb County Administration Building
 Conference Room East

110 E. Sycamore St., Sycamore, IL

AGENDA

1. Roll Call

2. Approval of Agenda

3. Approval of Minutes

4. Annual Dues

5. Member Re-Appointments -- Genoa, Kingston, Kirkland, Somonauk and DeKalb
County

6. 2017 Agenda Items

7. Municipal Development Projects/Issues

8. Next Meeting Date -- March 23, 2017

9. Adjournment

P:\Zoning\Regional\Agendas\2017\01.26.17.doc

Page 8 of 8

	boh.pdf
	DEKALB COUNTY BOARD OF HEALTH
	AGENDA
	I. INTRODUCTION OF NEW BOARD MEMBERS
	1. Jill Tritt, JD
	III. PERSONS TO BE HEARD FROM THE FLOOR
	IV. DIVISION REPORTS
	V. FINANCIAL DATA

