DeKalb County Government Public Meetings & Agendas

Page 1 of 6

March 6 – 9, 2017

Monday – 3/6	Tuesday – 3/7	0, 20	Wednesday – 3/8	Thursday – 3/9
Business Incubator Advisory Board 6 pm	Public Building Commission 8:30 am		Rehab & Nursing Center Operating Board 7 am	Public Hearing 1 pm
Agenda -Page 2 Location: Community Outreach Building's Barton Room, 2500 N. Annie Glidden Road, DeKalb, IL	Agenda -Page 3 Location: Administration Building's Conference Room East, 110 E. Sycamore St Sycamore. IL Economic Development Committee	Location the Nursi Rehabilit	a -Page 4 n: Multi-Purpose Room (adjacent to ing Home) DeKalb County sation & Nursing Center, 2600 N idden Rd., DeKalb, IL	Jeff Rhoades, representing Kelmscott Communications, has submitted a signage plan for a comprehensive update to the signage on the Northwestern Medicine - Kishwaukee Hospital campus, including updating the appearance, location, and total number of signs located throughout the campus. Public Notice -Page 5
Health & Human Services 6:30 pm 1. Roll Call 2. Approval of Minutes 3. Approval of Agenda 4. Public Comments 5. Rehab & Nursing Center Staffing 6. Community Mental Health Board Annual Report 7. Executive Session: Personnel 8. Action Items from Executive Session 9. Adjournment Location: Administration Building's Conference Room East, 110 E. Sycamore St., Sycamore, IL	7 pm 1. Roll Call 2. Approval of the Minutes 3. Approval of the Agenda 4. Public Comment 5. Economic Development Coordinator Position 6. Business Incubator Update 7. 2017 Committee Planning/Goals Update 8. CEDs Update 9. Adjournment Location: Administration Building's Conference Room East, 110 E. Sycamore St., Sycamore, IL	3. Appri 4. Publi 5. Chair 6. Appri 7. Appri 8. Cour 9. Adjou	oval of Minutes oval of Agenda ic Comments i's Comments oval of Appointments oval of County Board Agenda inty Administrator's Report urnment 1: Administration Building's ince Room East, 110 E. Sycamore	Location: Administration Building's Conference Room East, 110 E. Sycamore St Svcamore. IL
Looking Ahead: March 13th Veterans	Assistance Commission – 7 pm	ALL COMMITTEES AL	LOW FOR PUBLIC COMMENTS:	

March 15th County Board Meeting – 7:30 pm

Any member of the public may address a Committee for up to 3 minutes on any topic of their choosing, except on issues that have been the subject of a properly noticed and legally held Public Hearing conducted by a Hearing Officer.

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

DeKalb County Business Incubator Advisory Board Monday, March 6, 2017 6:00 p.m.

AGENDA

- 1.) Roll Call
- 2.) Approval of Agenda
- 3.) Approval of Minutes
- 4.) Public Comments
- 5.) Business Incubator Report Brad Burzynski
- 6.) Marketing Strategy
- 7.) Business Plan
- 8.) Adjournment

Location: Community Outreach Building's Barton Room, 2500 N. Annie Glidden Road, DeKalb, IL

MEETING ANNOUNCEMENT

DEKALB COUNTY PUBLIC BUILDING COMMISSION

TUESDAY, MARCH 7, 2017 8:30 A.M.

Location: Administration Building's Conference Room East (SE entrance from parking lot)
110 E. Sycamore Street
Sycamore, IL 60178

AGENDA

- 1. ROLL CALL
- 2. APPROVAL OF MINUTES MEETING OF TUESDAY, FEBRUARY 7, 2017
- 3. APPROVAL OF AGENDA
- 4. PUBLIC COMMENTS
- 5. JAIL EXPANSION PROJECT
 - A. CONSTRUCTION UPDATE
 - **B. CHANGE ORDERS**
 - C. LOAN UPDATE
- 6. APRIL MEETING
- 7. OLD/NEW BUSINESS
- 7. ADJOURNMENT

DeKalb County Rehabilitation & Nursing Center Operating Board March 8, 2017 7:00 a.m.

Agenda

- 1. Call to Order
- 2. Approval of Agenda
- 3. Approval of Minutes
 January Operating Board
- 4. Public Comments
 Please limit your comments to three minutes
- 5. Old Business
- 6. New Business
 - A. Management Report:
 - a. Operations & Finance
 - b. Administrators Report
 - B. Project Update
 - a. Update
 - b. Review with Motion to approve Resolution of the Operating Board of Directors of DeKalb County Rehab and Nursing Center Concerning MPA's Engagement Letter for Project Management (as revised and agreed upon by the States Attorney's office)
 - C. Next Meeting Date
- 7. Adjournment

Location: Multi-Purpose Room (adjacent to the Nursing Home)
DeKalb County Rehabilitation & Nursing Center
2600 N Annie Glidden Rd
DeKalb, IL 60115

- 1 - Rev. 03/17

DeKalb County Planning/Zoning/Building Department

110 East Sycamore Street, 4TH Floor Sycamore, IL 60178-1497 (815) 895-7188 Planning@dekalbcounty.org

PUBLIC NOTICE

Jeff Rhoades, representing Kelmscott Communications, has submitted a signage plan for a comprehensive update to the signage on the Northwestern Medicine - Kishwaukee Hospital campus, including updating the appearance, location, and total number of signs located throughout the campus. The DeKalb County Zoning Ordinance restricts the number, size, and location of signs that may be placed on the property. In order to allow the number, location, and size of signs proposed, several Variations must be granted from the County Sign regulations. Before a Variation can be granted, a public hearing must be held before the DeKalb County Hearing Officer.

Mr. Rhoades is requesting such Variations for the Northwestern Medicine - Kishwaukee Hospital campus located southwest of the intersection of State Route 23 and Bethany Road. A public hearing will be held by the DeKalb County Hearing Officer on Thursday, March 9, 2017, at 1:00 p.m. in the DeKalb County Administration Building, East Conference Room, south entrance, 110 E. Sycamore St., Sycamore, IL 60178. All interested persons are encouraged to attend and be heard, as this will be the only opportunity for public input on the application. The petition, DK-17-3, is available for inspection at the DeKalb County Planning, Zoning, and Building Department, 110 E. Sycamore Street, Sycamore, IL, (815) 895-7188.

The subject property is zoned BC, Business Conservation District, with a Special Use Permit for the operation of a Hospital on a portion of it, and is legally described as follows:

LOT 2 IN KISHWAUKEE HEALTH CENTER SUBDIVISION OF PART OF THE NORTH ½ OF SECTION 12, TOWNSHIP 40 NORTH, RANGE 4, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED IN BOOK "R" OF PLATS, PAGE 58, IN THE OFFICE OF THE DEKALB COUNTY RECORDER, IN DEKALB COUNTY, ILLINOIS.

LOT 4, 5, 6 KISHWAUKEE HEALTH CENTER SUBDIVISION, A SUBDIVISION OF PART OF SECTION 12, TOWNSHIP 40 NORTH, RANGE 4, EAST OF THE THIRD PRINCIPAL MERIDIAN, ACCORDING TO THE PLAT THEREOF RECORDED IN BOOK "R" OF PLATS, PAGE 58 ON MAY 20, 1977 AS DOCUMENT NO. 402302 (EXCEPT THEREFROM THE EAST 165 FEET THEREOF; AND ALSO, EXCEPT THEREFROM THE SOUTH 66 FEET THEREOF); IN DEKALB COUNTY, ILLINOIS.

That part of Section 12, Township 40 North, Range 4 East of the Third Principal Meridian, DeKalb County, Illinois, bounded and described as follows:

Beginning at the Southwest Corner of Lot 1 of Love's Subdivision of parts of Assessor's Lot's 3 and 34 of said Section 12; thence westerly 623.45 feet (623.8 feet deed) along the North Line of Oaklands, being a Subdivision of part of Section 12, to a point 15 feet east of the Northwest Corner of Lot 6, Block 1 of Oaklands; thence northerly 276.85 feet (277 feet deed) parallel with the West Line of said Lot 6; thence westerly 67.62 feet parallel with the North Line of said Lot 6; thence northerly 1028.85 feet parallel with and 259.92 feet east of the Centerline of "Loves Lane" (now abandoned); thence easterly 201.69 feet along the North Line of Lot "F" of the F.D. Love Estate Partition Plat; thence Easterly 1250.72 feet (1,252.05 feet deed) along the North Line of Lots "F" and "E" of said Plat; thence Southerly 905.00 feet along the Centerline of S. B. I. Route 23; thence westerly 390.96 feet (391.1 feet deed) parallel with the North Line of said Lot 1 of Love's Subdivision; thence southerly 380.00 feet along the West Line and the northerly extension of the West Line of said Lot 1, to the point of beginning;

Excepting therefrom that portion thereof dedicated to the State of Illinois, for purpose of a public highway being the east 60 feet of that portion of the above described tract being west of the Centerline of S. B. I. Route 23; Excepting the east 204.53 feet of the South 225.12 feet from the southern most section of the above described tract.

P.I.N.s: 08-12-100-032, 08-12-126-003, 08-12-200-003, 08-12-200-040, 08-12-200-041, 0-12-202-002, 08-12-202-004, 08-12-202-005, 08-12-202-009, 08-12-202-010, & 08-12-202-011.

Multiple Variations are sought from Section 7.09 of the DeKalb County Zoning Ordinance to allow for the rebranding of the Northwestern Medicine - Kishwaukee Hospital campus that if approved would allow the applicant to implement a signage plan that exceeds the DeKalb County Signage regulations throughout the hospital campus.

Marcellus Anderson Assistant Planner DeKalb County Planning, Zoning, & Building Dept.

Published: The Daily Chronicle, February 18 -19, 2017 P:\Zoning\Variations\PubNots\2017\Rhoades, DK-17-3.docx