

Board of Commissioners of Cook County

Zoning and Building Committee

Wednesday, January 23, 2019

10:30 AM

**Cook County Building, Board Room
118 North Clark Street, Chicago, Illinois**

NOTICE AND AGENDA

There will be a meeting of the Committee or Subcommittee of the Board of Commissioners of Cook County at the date, time and location listed above to consider the following:

PUBLIC TESTIMONY

Authorization as a public speaker shall only be granted to those individuals who have submitted in writing, their name, address, subject matter, and organization (if any) to the Secretary 24 hours in advance of the meeting. Duly authorized public speakers shall be called upon to deliver testimony at a time specified in the meeting agenda. Authorized public speakers who are not present during the specified time for public testimony will forfeit their allotted time to speak at the meeting. Public testimony must be germane to a specific item(s) on the meeting agenda, and the testimony must not exceed three minutes; the Secretary will keep track of the time and advise when the time for public testimony has expired. Persons authorized to provide public testimony shall not use vulgar, abusive, or otherwise inappropriate language when addressing the Board; failure to act appropriately; failure to speak to an item that is germane to the meeting, or failure to adhere to the time requirements may result in expulsion from the meeting and/or disqualify the person from providing future testimony.

[19-1369](#)

COMMITTEE MINUTES

Approval of the minutes from the meeting of 12/12/2018

[19-1200](#)

Presented by: JAMES WILSON, Secretary, Zoning Board of Appeals

RECOMMENDATION OF THE ZONING BOARD OF APPEALS

Request: Special Use SU 18-09

Township: Lemont

County District: 17

Property Address: 16640 New Avenue, Lemont, Illinois 60439

Property Description: The Subject Property consists of 1.2 acres located on New Avenue, adjacent to Interstate 355.

Owner: Paul D. Kromray, Jr., 870 Kromray Road, Lemont, Illinois 60439

Agent/Attorney: David Sosin Esq., Arnold & Schoenbeck LTD., 9501 W. 144th Place, Suite 205
Orland Park, Illinois 60462

Current Zoning: I-1 Restricted Industrial District

Intended use: Applicant seeks to use the existing single-family home on the property as a proprietor's residence. The Special Use Permit will allow the owner to: (1) construct a post frame building to store hydraulic machinery and (2) use the residence as a rental unit for the owner's employee and/or family residence

Recommendation: ZBA Recommendation is of Approval

Conditions: None

Objectors: None

History:

Zoning Board Hearing: 11/7/2018

Zoning Board Recommendation date: 1/9/2019

County Board extension granted: NA

Secretary

Chairman: Silvestri

Vice-Chairman: Sims

Members: Committee of the Whole