Scott County Planning and Zoning Commission

August 3, 2010
1st Floor Board Room, Administrative Center

Members Present:
Ion, Kluever, Paustian Ridenour, Lloyd
Members Absent:
Scheibe
Staff Present:

Huey and Kelly
Others Present:
7 others
1. Call to Order Chair Kluever called the meeting to order at 7:30 p.m.
2. Minutes Paustian made a motion to approve the June 15, 2010 minutes, Ion stated a correction that in paragraph four (4) it state Kluever not Scheibe. Ridenour seconded the motion with the correction.
Vote: 6-0 All Ayes.
3. Zoning Ordinance Amendment-Arron Lorenz
Kluever asked for staff’s review. Huey said in April of 2009 the Planning Commission approved a site plan review for a Drive In Movie Theater. The approval of that site plan made the determination that only the access road into the theater was required to be paved but past the ticket booth the circulation areas and the viewing stalls could be gravel and grass. The adjacent property owner of the Lakeside Mobile Home Park appealed that determination to the Zoning Board of Adjustment (ZBOA) contending that the site plan approval did not comply with the requirements of the ordinance which stated off street parking areas must be hard surfaced. In May of 2009 the ZBOA upheld the Planning Commission’s determination and stated that by hard surfacing the entrance road into the theater, the requirements of the off-street parking ordinance would be met and that the viewing and circulation areas could be gravel. The Lakeside Mobile Home Park owners appealed the ZBOA decision to District Court and May of this year the Court ruled in favor of the Mobile Home Park Owners and stated all circulation and viewing areas must be hard surfaced under the requirements of the Zoning Ordinance.

The request said Huey is to consider a text amendment to the zoning ordinance to specifically address Drive In Movie Theater parking requirements. The proposed amendment is to add a definition to the ordinance which defines a Drive In Movie Theater Viewing area as a Seasonal Outdoor Entertainment Viewing Area and explicitly exempt such an area from meeting the requirements for hard surfacing. He also proposed to further clarify what areas of such a venue would need to be hard surfaced by including Drive In Movie Theaters in the Section of the Zoning Ordinance that establishes off-street parking requirements for the various commercial and industrial uses to only require the hard surfacing of the employee parking areas for outdoor movie theaters.

Staff has reviewed this request and sees some merit in the proposed amendment but also has some concerns.

First, outdoor movie theaters have traditionally had unpaved viewing areas but this may be due to the fact that such theaters were mostly developed in an era prior to the establishment of requirements to pave off-street parking areas. Admittedly the speed of traffic within a theater area would be quite slow and therefore not likely to generate much dust; however
August 3 2010 P&Z

Page 2

amending the ordinance to specifically exempt such a use might be the wrong precedent that Scott County would want to set.

Kluever asked if the applicant would like to speak. David White, representative of the applicant addressed the Commission regarding other Drive In movie theaters opened since 2004 that were not required to pave the viewing area. White said the County Engineer stated during the site plan review process that the length of the access road that had to be hard surfaced was sufficient to keep gravel and dust off of Y-48. White quoted the decision of the court case definition of parking as the stopping of vehicle and he feels is certainly open to interpretation. White said he feels the Zoning Ordinance addresses the vehicle parking too vaguely. White presented the Commission with a proposed parking layout and pictures of other businesses in the area that do not have paved storage areas or parking lots.
Kluever asked if anyone from the public would like to speak. Alan Gibson, resident of Lakeside Mobile Home Park addressed the Commission with his concerns about noise, dust, and lighting. Dick Davidson, attorney representing Lakeside Manor, said the court has ruled on the matter and the law is the law. Davidson said the Drive In movie theater is no different than any other retail business, people come, park and leave and the paving requirement should not be different. Ron Untiedt, resident of Lakeside Manor said he is concerned about dust, lights and noise and does not want this venture to impact the lifestyle he currently has.
Kluever asked for staff’s recommendation. Huey said staff recommends that the proposed zoning ordinance text amendments be denied based on its lack of compliance with the Scott County Land Use Policies and the Comprehensive Plan.

Commission members had questions regarding, vegetation patterns, parking berms and the court action. Commission discussion took place about the impact on future developments approval would have and the language presented in the proposed amendments.

Paustian made a motion to deny the request without prejudice. Mehrens seconded the motion.

Vote: All ayes (6-0)

Huey told the Commission the proposed meetings regarding the Sustainability Plan and that they will be invited to participate in focus groups formed.

With no new business to come before the Commission the meeting was adjourned at 8:25 P.M.

PAGE

