

1 FRANKLIN COUNTY PLANNING AND ZONING
2 COUNTY COMMISSION
3 FRANKLIN COUNTY GOVERNMENT CENTER
4 SECOND FLOOR COMMISSION CHAMBERS
5 400 EAST LOCUST STREET
6 UNION, MISSOURI 63084

7
8
9 TRANSCRIPT OF PROCEEDINGS
10 AUGUST 9, 2018
11 (COMMENCING AT 1:30 P.M.)
12
13
14
15
16
17

18 Reported by:
19 Patsy A. Hertweck, C. R.
20 Alaris Litigation Services
21
22
23
24
25

1	I N D E X	
2	PROCEEDING	PAGE
3	CALL TO ORDER	6
4	P U B L I C H E A R I N G S	
5	FILE 180121 - EASTLAND OAKS, INC.:	
6	PRESENTATION OF HEARING PROCEDURES	6
7	PRESENTATION BY MS. EAGAN	7
8	PRESENTATION BY APPLICANT	10
9	PUBLIC COMMENTS	19
10	PUBLIC HEARING CLOSED	24
11	FILE 180082 - ROBERT MUCKLER:	
12	PRESENTATION OF HEARING PROCEDURES	24
13	PRESENTATION BY MS. EAGAN	25
14	PRESENTATION BY APPLICANT	28
15	PUBLIC COMMENTS	55
16	REBUTTAL BY APPLICANT	98
17	PUBLIC HEARING CLOSED	100
18	ADJOURNMENT	100
19	CERTIFICATE OF REPORTER	101
20		
21		
22		
23		
24		
25		

1	E X H I B I T S		
2	IDENTIFICATION	DESCRIPTION	PAGE
3	FILE 180121:		
4	COUNTY:		
5	EXHIBIT A	COUNTY LAND USE REGULATIONS	6
6	EXHIBIT B	OFFICIAL ZONING MAP	6
7	EXHIBIT C	OFFICIAL MASTER PLAN	6
8	EXHIBIT D	CASE FILES FOR ALL CASES HEARD	6
9			
10	APPLICANT:		
11	EXHIBIT A-1	ADDITIONAL CASE DOCUMENTS	10
12			
13			
14			
15	(NOTE: ALL EXHIBITS, IF ANY, WERE RETAINED BY THE		
16	PARTIES AND ARE NOT ATTACHED HERETO.)		
17			
18			
19			
20			
21			
22			
23			
24			
25			

1	E X H I B I T S		
2	(CONTINUED)		
3	IDENTIFICATION	DESCRIPTION	PAGE
4	FILE 180082:		
5	COUNTY:		
6	EXHIBIT A	COUNTY LAND USE REGULATIONS	24
7	EXHIBIT B	OFFICIAL ZONING MAP	24
8	EXHIBIT C	OFFICIAL MASTER PLAN	24
9	EXHIBIT D	CASE FILES FOR ALL CASES HEARD	24
10			
11	APPLICANT:		
12	EXHIBIT A-1	ADDITIONAL CASE DOCUMENTS	27
13	EXHIBIT A-2	ADDITIONAL CASE DOCUMENTS	27
14			
15	PUBLIC:		
16	EXHIBIT 1-P	ADDITIONAL CASE DOCUMENTS	55
17	EXHIBIT 2-P	ADDITIONAL CASE DOCUMENTS	59
18	EXHIBIT 3-P	ADDITIONAL CASE DOCUMENTS	59
19	EXHIBIT 4-P	ADDITIONAL CASE DOCUMENTS	66
20	EXHIBIT 5-P	HOLDS' POWER POINT PRESENTATION	69
21	EXHIBIT 6-P	PZC MEETING TRANSCRIPT EXCERPTS	69
22	EXHIBIT 7-P	DOCUMENTS BY WITNESS DINAN	83
23	(NOTE: ALL EXHIBITS, IF ANY, WERE RETAINED BY THE		
24	PARTIES AND ARE NOT ATTACHED HERETO.)		
25			

1 P R O C E E D I N G S

2 (AUGUST 9, 2018)

3 CHAIRMAN BRINKER: All right.
4 I'd like to call this public hearing to order on this
5 August 9th, Thursday, at 1:30 p.m.

6 This is Commissioner Hinson to my right.
7 My name is Tim Brinker, and we are here to have
8 public hearings on two issues today. And I'll let
9 Scottie lead us off regarding File 180121, Eastland
10 Oaks, Incorporated.

11 MS. EAGAN: Okay. I will
12 first start by reading the hearing procedures.

13 At this time, I would like to place into
14 the record the Franklin County Land Use Regulations
15 as Exhibit A, the official Zoning Map as Exhibit B,
16 the official Master Plan as Exhibit C, and the case
17 file for each case as Exhibit D for all the cases to
18 be heard at this hearing.

19 As each case is opened, a staff report
20 will first be read by the Planning and Zoning
21 Department, followed by Commissioners' questions for
22 the staff.

23 Then if anyone in the audience would
24 like to speak or comment during the hearing, they
25 must first print their name on the sign-in sheet

1 provided, and then be sworn in.

2 When it is your turn to speak, you will
3 come to the front of the room, you will come to the
4 front of the room to address the Commission and only
5 the Commission, not anyone in the audience, with any
6 questions or comments.

7 Generally the applicant for the rezoning
8 is allowed to speak first, followed by those in
9 support of the rezoning, and then those opposed to
10 the rezoning. The applicant may speak again after
11 comments from the general public to address any
12 questions or issues brought up during the hearing.

13 At the conclusion of all questions,
14 comments, and discussion concerning each case, the
15 public hearing for each case will conclude.

16 The decision will generally be made by
17 Commission Order at a later date during the County
18 Commission's regular meeting time.

19 This is File 18012. The applicant is
20 Cameron Lueken for Eastland Oaks.

21 The applicant requests to rezone two
22 parcels from Residential Development to Residential
23 Development 1.

24 The property is located on St. Johns
25 Road approximately 350 feet south of Eastland Oaks

1 Drive in St. Johns Township.

2 The Facts: The total area for rezoning
3 is approximately 24 acres.

4 The zoning of this property is
5 Residential Development. The applicant would like to
6 rezone to Residential Development 1.

7 Resident Development 1 zoning allows
8 single-family residential developments in areas that
9 are primarily served by central utilities.

10 The properties directly north of this
11 property located in Eastland Oaks were rezoned to
12 Residential Development in 1999.

13 The properties to the west, south and
14 east are zoned Non-Urban and Agricultural.

15 This property is surrounded by
16 subdivisions on the north, west and east. To the
17 west is Hilltop Acres, which is a low-density
18 subdivision with lot sizes over five acres. To the
19 north is Eastland Oaks, which is a medium-density
20 subdivision with lot sizes around 30,000 square feet.
21 To the east, across St. Johns Road, are multiple
22 low-density subdivision with lots over five acres in
23 size.

24 The properties to the south are
25 primarily low-density residential properties mixed

1 with a few undeveloped parcels.

2 This property will have access to St.
3 Johns Road. St. Johns Road is a County-maintained
4 road.

5 This property is located within Public
6 Water Supply District No. 3.

7 Staff Comments: This property appears
8 to be Non-Urban on the Future Land Use Map.

9 Rezoning is allowed in our regulations
10 due to the ever-changing conditions that exist in the
11 county and elsewhere. According to Article 14,
12 Section 321, any such change must promote the health,
13 safety, morals, comfort and general welfare of
14 Franklin County by conserving and protecting property
15 and building values, by securing the most economical
16 use of land and facilitating the adequate provision
17 of public improvements in accordance with the Master
18 Plan adopted by Franklin County.

19 At the June 26, 2018 Planning and Zoning
20 Commission meeting, the Planning and Zoning
21 Commission unanimously recommended approval of the
22 rezoning request.

23 And before we start, we do have an
24 exhibit that was submitted. We titled it Exhibit
25 180121, 1-A.

1 (Thereupon, evidence was
2 marked for identification and
3 submitted for the record as
4 Exhibit 180121, 1-A.)

5 CHAIRMAN BRINKER: All right.
6 Thank you.

7 Applicant, please proceed.

8 MR. CAMERON LUEKEN: Thank
9 you. Good afternoon. Do I need to sign and swear
10 in?

11 CHAIRMAN BRINKER: Yes, you
12 need to swear in.

13 (Thereupon, the witness was
14 sworn.)

15 MR. LUEKEN: Okay. Good
16 afternoon. My name's Cameron Lueken with Wunderlich
17 Surveying and Engineering, here today to talk to you
18 about the rezoning of the property from RD to RD1.
19 So we'll get into this and kind of explain what we
20 desire to do.

21 As Scottie alluded to, the entire
22 Eastland Oaks property was zoned RD, and basically
23 our purpose today is that we want to rezone the
24 southern portion of this tract from RD to RD1.

25 The reason why we want to do that is we

1 want to satisfy the need for the RD1 housing. So the
2 tract in totality is, you can see, the -- this is the
3 existing Eastland Oaks up here to the north.

4 In the south, the tract in blue is zoned
5 as RD1 -- the 24 acres that we would like to rezone
6 to RD1.

7 Between those two developments, there is
8 a big green space, and that's actually already
9 dedicated as common ground on the existing Eastland
10 Oaks plats.

11 So what does that -- what's this look
12 like? The difference between RD1 and -- I'm sorry --
13 RD on the left and RD1 on the right.

14 So in the RD, the minimum lot area is
15 30,000 square feet. RD1 is the minimum is 10,000
16 square feet.

17 In RD, you're allowed 1 dwelling unit
18 per 10,000 square feet. The same is to be said in
19 RD1. In RD, the existing use that's out there
20 currently, multi-family dwellings, are allowed. In
21 the proposed use, RD1, only single-family dwelling
22 homes are allowed.

23 So that means in the existing use,
24 theoretically a triplex could be built on a
25 30,000-square-foot lot. In the proposed use on a

1 10,000-square-foot lot, only one home on every lot.

2 There could also be duplexes built,
3 two-family houses, built in the existing use.

4 There again, in the proposed is
5 single-family, there could also be mobile homes built
6 in the existing use. Whereas, the proposed is
7 site-built homes only.

8 So we feel that along with the buffer
9 strip between the two on the north side of the 24
10 acres, this proposed RD1 offers more protection for
11 the adjoiners given the items on that chart I just
12 mentioned.

13 So what is the background of RD1? I'd
14 like to speak to the success we've had in the past.
15 This was a tract at southwest Washington in Summer
16 Hill. The tract to the south here, Walnut Ridge
17 Place, was zoned CD, and we rezoned it to RD1, and to
18 satisfy that need.

19 We also rezoned another portion of that
20 to RD1. The first rezoning and platting took place
21 in about '14. The second one was about '17, 20014,
22 2017. So to show you the need, I thought the Google
23 Earth image was pretty impressive.

24 So this is a Google Earth image on
25 November 26, 2013, where only these three exists, and

1 there was actually zero houses there. This was a
2 snapshot, a Google Earth snapshot, of the existing
3 Eastland Oaks Subdivision to the north -- we're down
4 here, to the north -- on the same date.

5 And so I'm going compare these two.
6 Meaning that there was 46 houses on this photograph
7 on that date, and we go back on October 21, 2016,
8 there's actually -- this is the area we're building.
9 There was actually 23 homes built in that timeframe,
10 23 homes compared to same day later in Eastland Oaks,
11 there was only 52 houses.

12 So I guess when you look at these
13 developments side by side -- and I guess it's
14 important to point out that the subdivision is owned
15 by the same developer. It was marketed by the same
16 team. So basically when a person comes to that team,
17 they say, here's my price point. Here's what I want.
18 What do you have?

19 And what happened was the need showed --
20 is showing the developer that there's more need for
21 the more affordable homes and workforce housing in
22 the Summer Hill -- Walnut Ridge development.

23 So basically there was four times as
24 many homes owned in Walnut Ridge as there was in
25 Eastland Oaks marketed by the same team. So we feel

1 there's a great need, especially on the east side of
2 Washington, the St. Louis side, the workforce side,
3 the community side of Washington for this RD1.

4 Furthermore, to speak to that, as you --
5 when you look at the US -- the US Census Bureau
6 statistics, and you see what's going on
7 geographically in the region, we ask ourselves is
8 this synonymous with that? Is this the same thing?

9 And we saw the same thing. When we
10 compare Washington to Union, as an example, there is
11 -- there was a 0.5 percent change in population from
12 2010 to 2016, versus 9.5 percent in Union that same
13 time.

14 So Union experienced about 19 times more
15 growth than Washington did in that same timeframe.
16 Why did it do that? Basically when you look at the
17 median household income, the medium value of the
18 owner-occupied housing unit, there's about 16 or 15.6
19 or \$16,600. It's less in Union.

20 So basically our conclusions is that in
21 this proposed rezoning, there is an existing buffer
22 between the RD and RD1. There is a need for these
23 RD1 lots, and the recent market trends show the
24 higher demand for those lots.

25 And I guess just to back up, just

1 because the -- if you look at the minimum lot size of
2 Eastland Oaks, just because it's minimum 30,000 feet,
3 doesn't mean you get a 30,000-square-foot lot.

4 The same could be said about these
5 proposed lots. Just because it's a minimum 10,000
6 feet (sic), doesn't mean you get a minimum of 10,000
7 feet (sic).

8 By way of example, in Walnut Ridge,
9 those minimum 10,000 square feet, but the average lot
10 size from my memory worked out to be 13.3. So it's
11 -- just because it's the -- just because it's the
12 minimum, doesn't mean that's what the lot -- size of
13 the lot is.

14 So with that being said, do you have any
15 questions for me?

16 CHAIRMAN BRINKER: No, not at
17 this time. Thank you.

18 MR. LUEKEN: Thank you.

19 CHAIRMAN BRINKER: Thank you
20 to the presenter, and -- the applicant I should say,
21 and now we will entertain all those additional
22 wishing to speak in favor of this proposition.
23 Please come forward individually if you are so
24 inclined.

25 We ask that you sign in and get sworn in

1 accordingly.

2 (Thereupon, the witness was
3 sworn.)

4 MR. SHAWN MAYALL: Hello.
5 Good afternoon. My name is Shawn Mayall, SK
6 Contractors, and I am a part of the builders and the
7 marketing team that Cameron has spoke about.

8 And the good news is that, you know,
9 homes are selling. The bad news is that we are
10 running out of lots where we can put these affordable
11 housing projects, and it's a lot of positive here.

12 Like I say, we're -- we're wanting
13 things to grow. There is a -- definitely a demand for
14 this project, and we're talking about, you know, 250
15 to 325,000 dollar homes. So they are going to be
16 nice homes. They're going to have nice facades on
17 them, nice fronts.

18 And there's just not a place in Franklin
19 County that we can -- we can expand and do this. So
20 we're asking to -- to put this in. It's a great
21 location for Franklin -- people living in Franklin
22 County that also want to, you know, work and drive
23 into St. Louis.

24 It's just we've had very, very good
25 success. Unfortunately, with our economy turning, we

1 just -- we don't have enough lots out there. Prior
2 to, you know, 2008, you know, we had a lot of lots
3 and a lot of subdivisions, but we are running thin on
4 lots, and we need to -- we need to -- we need to come
5 up with some.

6 So we get calls every day for these
7 houses, and we just don't have anywhere to put them
8 throughout the county. So I'd like to see that, you
9 know, proposed here. And there's other areas in the
10 county that I think, and I think we as a county, we
11 do want growth.

12 And we need -- we need rooftops, and
13 like I say, these are very nice -- nice homes, put
14 together well. They're not -- they're not square
15 boxes. They're not starter homes by any means.
16 They're very -- it's a very good looking end product.

17 So definitely demand, the phone is
18 definitely ringing. A lot of positives as well.

19 So...

20 CHAIRMAN BRINKER: Thank you.

21 Is there anybody else in the audience
22 wishing to speak in favor. Please come forward, sign
23 in, and be sworn in accordingly.

24 (Thereupon, the witness was
25 sworn.)

1 MR. MATT McCLELLAN: Good
2 afternoon. My name is Matt McClellan with ReMax
3 Office. I'm the marketing team for the applicant.

4 I was involved with both the Walnut
5 Ridge Subdivision and actually the Eastland Oaks
6 development as well.

7 I think it's very important to kind of
8 see here that the type of client that we're really
9 come into the office, they're really trying to find
10 something for their families, are looking for their
11 second and third home. It's very, very common and
12 popular right now. Of course, the desirability to go
13 to the east side of Washington for the commuter to
14 St. Louis and as the east side of Washington
15 continues to grow.

16 People are constantly looking for that
17 250 or 350,000 dollar home, like Shawn had mentioned.
18 These are going to be very nice homes. They're going
19 to have a lot of -- a lot of times brick facade, nice
20 landscaping package and so forth. It's going to be a
21 very attractive home going forward here.

22 The desirability for this type of home
23 is -- especially the public water and sewer, I think
24 that's a huge asset for -- and it's just not a lot of
25 availability such as the amount of lots that are

1 available right now, especially east side. The need
2 for this is -- is significant.

3 I just wanted to step up here and just
4 mention that. Thank you.

5 CHAIRMAN BRINKER: Thank you.

6 Anybody else wishing to speak in favor
7 of the proposition?

8 (NONE)

9 All right. Seeing none, anybody in the
10 audience wishing to speak in opposition of the
11 proposal?

12 Please come forward and sign in and be
13 sworn in. Thank you.

14 (Thereupon, the witness was
15 sworn.)

16 MR. WILLIAM BRAEGGEMANN:

17 Okay. I'm William Braeggemann, and I have lived on
18 St. Johns Road since 1973. And our property borders
19 the south side of the proposed subdivision, and we
20 have 12 acres, and 9 and a half is in cropland.

21 Across St. Johns Road to the east and
22 southeast are lot sizes of 3 acres to 10 acres. To
23 the west is Hilltop, which has lot sizes of three
24 acres or more. And to the south is mainly all
25 farmland to Highway B.

1 We feel this type of clustered zoning is
2 not compatible to the surrounding area. To me this
3 is putting a town out in the country.

4 With that many rooftops, concrete and
5 streets, I'm worried about water runoff and erosion
6 on my property, and also we're worried about with
7 that small of lots, you know, where are the -- I
8 don't know how many houses you can stack in there.
9 Where are these kids going to play? On neighbors'
10 property or -- or where are they going to run around?

11 You know, we shoot guns out there,
12 everybody. This is country area. It's beautiful
13 country area, which will be lit up with lights and
14 more traffic.

15 I know houses need to built. I think
16 they need to be built closer to town, I'm sorry, or
17 closer to a main highway.

18 Regardless of the zoning, we are asking
19 for a 20-foot-wide, 20-foot-tall setback buffer along
20 our property line.

21 Thank you very much.

22 CHAIRMAN BRINKER: Thank you.

23 Anybody else in the audience wishing to
24 speak in opposition to this matter?

25 Please come forward, sign in and be

1 sworn in.

2 (Thereupon, the witness was
3 sworn.)

4 MS. ARLENE BRAEGGEMANN: Okay.

5 I'm Arlene Braeggemann. That's my husband, Bill.

6 And I have -- grew up in that area.

7 I've lived on St. Johns Road for over 60 some 3
8 years, and the last 43 is where we reside right now,
9 next to this proposed development.

10 And as you can see that I -- in the
11 packet I had presented to you guys, that the
12 landowners across, east and southeast and south all
13 have over five-acre property lots. And to stick that
14 right in the corner next to Eastland Oaks, yes, the
15 creek does put a buffer, but it doesn't buffer any of
16 us.

17 So I don't feel it's appropriate to set
18 and stack that much on that small of lots. If they
19 want to keep it the original, we'll go with that.

20 And then also we have signatures in
21 there that we had gathered, and it's over a hundred.
22 We probably could have gathered more. We just kind
23 of said that's it. We're tired of this. We did it
24 before. Didn't matter, but anyway, we -- we got that
25 many.

1 And then also in the Unified Land
2 Regulation Article 13, Section 291 concerning the
3 buffers, it states, "Buffers are to provide the
4 following: help from noise, dust, glare, and greater
5 sense for visible and physical intrusion."

6 And finally, to safeguard the public
7 health, safety, welfare of the people.

8 So I would like you to take this all in
9 great consideration because I think it will put an
10 effect on it.

11 And then also the safety on the road,
12 means if you travel that road, you can see the
13 largest percent is farming. And you have your farm
14 machinery, farmers traveling up and down, plus you
15 got the school and the church up by Highway V.
16 Highway V is a very questionable intersection. It's
17 very unsafe.

18 And then you have these little narrow
19 culverts on Highway -- St. Johns Road. So I think
20 there's a lot to take into consider before just
21 accepting this. Yeah, they say the need's there. We
22 can all say that. But our needs are there too to
23 still keep the farms and things, so forth.

24 And yeah, maybe there's not -- they're
25 running out of land, but you know, farmers aren't

1 willing to sell their land at this time.

2 So don't force it on somewhere where it
3 really doesn't belong.

4 Thank you.

5 CHAIRMAN BRINKER: Thank you
6 very much.

7 Is there anybody else in the audience
8 wishing to speak in opposition to this matter?

9 (NONE)

10 Recognizing that there is no additional
11 testimony to heard, we will end the public hearing
12 for this particular file, and we will await the
13 transcript to arrive.

14 Scottie, go ahead.

15 MS. EAGAN: Usually we allow
16 for rebuttal if there is any.

17 CHAIRMAN BRINKER: We usually
18 do?

19 MS. EAGAN: Uh-huh.

20 CHAIRMAN BRINKER: Is this
21 usual. Well, is there a request for rebuttal? No
22 such request?

23 MR. LUEKEN: (Inaudible
24 response.)

25 CHAIRMAN BRINKER: Okay. So

1 there will be no rebuttal. Thank you for that
2 reminder, though, Scottie. I appreciate it.

3 So this file has been closed, and we
4 will advise accordingly in the next Commission
5 meeting that we have the opportunity.

6 Next on the agenda is File No. 180082,
7 entitled Robert Muckler.

8 Okay. Scottie?

9 MS. EAGAN: I will again start
10 with the hearing procedures.

11 At this time, I would like to place into
12 the record the Franklin County Land Use Regulations
13 as Exhibit A, the official Zoning Map as Exhibit B,
14 the official Master Plan as Exhibit C, and the case
15 file for each case as Exhibit D for all the cases to
16 be heard at this hearing.

17 As each case is opened, a staff report
18 will first be read by the Planning and Zoning
19 Department, followed by the Commissioners' questions
20 for the staff.

21 Then if anyone in the audience would
22 like to speak or comment during the hearing, they
23 must first print their name on the sign-in sheet
24 provided, and then be sworn in.

25 When it is your turn to speak, you will

1 come to the front of the room, you will come to the
2 front of the room to address the Commission and only
3 the Commission, not anyone in the audience, with any
4 questions or comments.

5 Generally the applicant for the rezoning
6 is allowed to speak first, followed by those in
7 support of the rezoning, and then those opposed. The
8 applicant may speak again after comments from the
9 general public to address any questions or issues
10 brought up during the hearing.

11 At the conclusion of all questions,
12 comments, and discussion concerning each case, the
13 public hearing for each case will conclude.

14 The decision will generally be made by
15 Commission Order at a later date during the County
16 Commission's regular meeting time.

17 This is File 180082. The applicant is
18 Robert Muckler.

19 The applicant requests to rezone a
20 portion of one parcel from Suburban Development to
21 Non-Urban and Agricultural.

22 The property is located off of Highway
23 00, approximately 3/10 mile north of Spring Valley
24 Road in Boles Township.

25 The Facts: The total area for the

1 rezoning is approximately 13.94 acres. The whole
2 parcel is approximately 30 acres.

3 The zoning of this property is Suburban
4 Development. The applicant would like to rezone to
5 Non-Urban and Agricultural.

6 Non-Urban and Agricultural zoning allows
7 agricultural, recreational, wildlife, forestry, open
8 space, farming and related uses to mix with
9 low-density residential development.

10 The properties around the proposed site
11 are zoned Suburban Development.

12 This property is approximately 1,000
13 feet north of the city limits of Pacific.

14 This property is surrounded primarily by
15 low-density residential land and undeveloped land.

16 This property has access to Highway 00,
17 which is a State-maintained road.

18 The applicant is not the current owner
19 of the property, but they do have permission from the
20 owner to apply for the rezoning.

21 This property is located within Public
22 Water Supply District No. 3 boundaries.

23 Staff Comments: The Future Land Use Map
24 shows this property as being non-urban.

25 Rezoning are allowed in our regulations

1 due to the ever-changing conditions that exist in the
2 county and elsewhere. According to Article 14,
3 Section 321, any such change must promote the health,
4 safety, morals, comfort, and general welfare of
5 Franklin County by conserving and protecting property
6 and building values, by securing the most economical
7 use of land, and facilitating the adequate provision
8 of public improvements in accordance with the Master
9 Plan adopted by Franklin County.

10 At the June 26, 2018 Planning and Zoning
11 Commission meeting, the Planning and Zoning
12 Commission unanimously recommended denial of the
13 rezoning request.

14 And before we begin, we did have two
15 exhibits already marked. The first one is Exhibit
16 180082, 1-A, and the second one is 180082, 2-A. We
17 also did some documents that were submitted, but not
18 in accordance with our policies. So those are not a
19 part of the public record.

20 (Thereupon, evidence was
21 marked for identification and
22 submitted for the record as
23 Exhibits 180082, A-1 and A-2.)

24 CHAIRMAN BRINKER: All right.
25 Thank you, Scottie.

1 The file is open, and this is the Robert
2 Muckler File 180082. And we will now hear from the
3 applicant or their representative. Please sign in
4 and be sworn in accordingly.

5 (Thereupon, the witness was
6 sworn.)

7 MR. ROBERT MUCKLER: Hello,
8 Commission Brinker and Commissioner Hinson. I hope
9 you both have had --

10 MS. REPORTER: I need you to
11 state your name.

12 MR. MUCKLER: Oh, Robert
13 Muckler.

14 MS. REPORTER: Thank you.

15 MR. MUCKLER: Hello,
16 Commissioner Brinker and Commission Hinson. I hope
17 you both have had a great week so far.

18 My name is Rob Muckler, and I'm with my
19 wife, Lauren Muckler, and fellow supporters in favor
20 of rezoning our Highway 00 property to Non-Urban and
21 Agricultural.

22 We are back before you again to rezone
23 out Highway 00 property from Suburban Development to
24 Non-Urban and Agricultural.

25 Having presented and receiving your

1 rezoning approval in 2016, we hope that after you
2 hear our presentation, you will see the same benefits
3 of rezoning our property like you did in the past.

4 We started to look for the perfect piece
5 of property in a great community that had no
6 dwellings, beautiful views in a great location close
7 to St. Louis County in 2015. We wanted to have a big
8 enough piece of land to invest in for our future
9 business endeavor, and also big enough that we could
10 potentially build our dream home on it and raise our
11 two children.

12 We found the Highway 00 property in 2015
13 and immediately fell in love with it. After
14 realizing it had been available for purchase for
15 several years, we made an offer contingent upon
16 getting the rezoning -- or the property rezoned like
17 we did in 2016.

18 To this day, we have owned the property
19 for two years and have not been able to proceed with
20 our business and life plans because the zoning was
21 overturned on a legal rezoning process technicality.

22 I stand before you again now in hopes
23 that we will still be able to invest and make a
24 difference in Franklin County as we originally
25 thought we'd be able to when we bought our land. We

1 are both entrepreneurs in the wedding industry. I'm
2 an event planner, and my wife's a wedding
3 photographer. We both have owned and operated our
4 business for the past ten years, and three years ago
5 we decided to open up a family business together.

6 My wife and I put everything we have
7 into this project, financially, and thousands of
8 hours in hopes to be able to open and operate a
9 wedding venue.

10 The property is currently zoned as
11 Suburban Development, and under Suburban Development,
12 the following uses would be permitted: Twenty plus
13 home neighborhood, mobile home park, daycare center
14 or private school, fraternal club, dog kennel, bread
15 and breakfast, church, public park or playground,
16 golf course, just to name a few.

17 Our intention and dream of starting a
18 small wedding venue is only a reality if we can
19 obtain the new zoning, which would help us cover the
20 cost of bringing in utilities and to help that common
21 growth of Franklin County.

22 If we cannot obtain the required
23 Non-Urban and Agricultural rezoning for the event
24 venue, then we will proceed with our plan to develop
25 a 20-plus home neighborhood that is permitted in our

1 current zoning.

2 We only need to rezone a portion of the
3 property, 13.94 acres, for the wedding venue, and
4 plan on leaving the rest of the property as is so we
5 can potentially build our forever home and raise our
6 kids.

7 We strategically chose the middle of the
8 property to rezone to give us a 200-plus-foot buffer
9 to our property line to create the safest entrance in
10 the driveway in compliance with MoDOT and to leave
11 the rest of the property untouched to keep the
12 natural beautiful landscape that we fell in love with
13 when we purchased the land.

14 We only have the three parcels that are
15 directly adjacent to our land. Two have homes, and
16 the third does not have a home. It's just a neat old
17 barns.

18 And now, actually Andrea from Cochran
19 Engineering will go into our presentation a little
20 more in depth.

21 Thank you.

22 CHAIRMAN BRINKER: Thank you.

23 (Thereupon, the witness was
24 sworn.)

25 MS. ANDREA LOHMEYER: Good

1 afternoon. I'm Andrea Lohmeyer with Cochran
2 Engineering.

3 I'm just going to briefly touch on some
4 of the existing property information that Scottie
5 touched on. It's currently zone Suburban
6 Development. Currently there are no structures on
7 the property. I believe most of it is open. They've
8 been using it to cut hay, the previous owners did.

9 Located north of the city limits of
10 Pacific by about a thousand feet, the property is
11 surrounded by primarily low-density, so density equal
12 to or less than 1 dwelling per 40,000 square feet,
13 residential land and undeveloped land. Some of it
14 farmland.

15 Proposing 13.84 acres for rezoning with
16 a minimum of 200-foot buffer along three sides of the
17 Muckler property.

18 And this just shows the proximity to
19 Pacific. So that's our property there, and then
20 that's the edge of the city limits of Pacific, and
21 also the proximity to Highway 44.

22 This is a picture taken on the property.
23 So this is looking southeast along the perimeter of
24 the exiting wooded area. In the background here, you
25 can see some of the barns that Rob mentioned earlier.

1 And this is what you can or really can't see of
2 Highway 00 from the back of the property just to give
3 you an idea of the openness.

4 This is an aerial view showing where the
5 proposed building site would be there, attention
6 given where the rezoning area would be, would push
7 the proposed building to the edge of the existing
8 wooded area.

9 This is looking up from the base of the
10 hill, or looking west. You can see the edge of the
11 wooded area there along Highway 00. Again, this is
12 looking west, so if I were to stand right here where
13 there's a break in the trees along the property line
14 and look over, this is the view that's currently
15 there now.

16 And at no point during their -- since
17 they've owned the property have they been able to see
18 any visible structures through that area.

19 And this just gives you an idea of
20 scale. So these are proximity circles. This is
21 about the central area of the proposed rezoned area,
22 and you can see here this is the 500-foot area. This
23 is at about 1,000 feet. We start to see one home and
24 a couple of barns. And then when we get out to
25 1,500, you can see some additional homes past that

1 point as well.

2 This is showing some of the existing
3 forested area. So there's a good wooded area to the
4 west of the property and then also to the east. And
5 there's about a little over five acres of wooded area
6 existing right now the property. A majority of that
7 will lie outside of the proposed rezoned area.

8 And you can see this a little bit closer
9 on their particular property, the wooded area along
10 the north and west sides of the property.

11 Just to go over options for utilities,
12 there is sanitary available .54 miles to the city of
13 Pacific. And then water, there's a few different
14 options with the Public Water District by No. 3 and
15 then also with the City of Pacific. And then there's
16 electric located on the east border.

17 It is their intention to extend
18 utilities to the -- to the site from one of those
19 options, obviously pending approval from those
20 jurisdictions and those entities. And cost will come
21 into play, but it's their intention. Right now there
22 is no sanitary or water available on the site. So
23 they would like to extend facilities to the site.

24 I'm just going to briefly go through
25 some of things we mentioned on the justification for

1 rezoning.

2 This is just a brief description of the
3 purpose of Non-Urban and Agricultural. So the intent
4 is to allow for agricultural, recreational, wildlife,
5 forestry, open space, farming and related uses to mix
6 with low-density residential development.

7 The proposed rezoning would keep that
8 open space, promote the wildlife and forestry and
9 recreational use of the property in the future. A
10 lot of the surrounding area falls within this -- what
11 we feel would be the purpose of this zoning.

12 The current zoning would allow for a
13 20-plus home subdivision. So that is a possibility
14 that they're looking at. So the existing area is
15 that low-density residential.

16 According to the Franklin County Master
17 Plan conformance, these are a few things we wanted to
18 touch on as the purpose of the Franklin County Master
19 Plan.

20 Franklin County -- the purpose of the
21 Franklin County Master Plan is to plan and prepare
22 for the future, building on an awareness of what has
23 happened in the past.

24 Franklin County continues to grow, and
25 the demographic and economic characteristics of the

1 county continue to change.

2 As characteristics change, the needs of
3 Franklin County residents to also change. This plan
4 builds on Franklin County's past while also
5 acknowledging its future needs.

6 And it also states located only 40 miles
7 west of downtown St. Louis, Franklin County is a
8 prime place for business development. Franklin
9 County is a pro-growth county, and is primed for
10 business development, and encourages the growth of
11 new and existing commercial and industrial uses
12 through zoning.

13 And one of their goals is to strive a
14 diverse economy with the focus on sectors that create
15 jobs and boost the economy in order to create more
16 job opportunities by targeting growing sectors and
17 supporting and new and existing businesses.

18 When we look at the future land use, it
19 is listed as Non-Urban and Agricultural. So we feel
20 this falls in line with that.

21 This just shows our proposed site here
22 and on the future. You can see here that it is
23 listed as agricultural or open land on the existing
24 land use map, and on the proposed, it's listed as
25 non-urban and agricultural. So the Future Land Use

1 Map shows the property use as non-urban and
2 agricultural in the future.

3 Changes to the area. The areas to the
4 north and south of the property continue to grow.
5 Highway 00 has become a growing corridor to the
6 developing areas along Highway 100 and to the north
7 and to the city of Pacific as well to the south.

8 The surrounding area is zoned Suburban
9 Development and consists of low-density housing with
10 some subdivisions mixed in there as well, with open
11 space, forested areas, agricultural areas and
12 wildlife.

13 The current mix, we feel, conforms with
14 the purpose of the Non-Urban and Agricultural
15 District, which is why I would suspect that's why
16 it's listed that way in the Future Land Use Map.

17 And just how it affects Franklin County.
18 It -- currently as it sits, the property only
19 generates about \$1,000 a year in taxes. The site if
20 used for a permitted business would develop far more
21 revenue for the Franklin County area in property tax
22 and sales tax. Also if it was developed as a
23 subdivision, it would have the same result.

24 Extending utilities. This area, as you
25 saw earlier, is a half a mile from anywhere that

1 would provide water or sewer. So by extending
2 utilities to this property, it would be improving
3 surrounding areas with having utilities that much
4 closer.

5 Local jobs that would benefit from
6 developing this property and it's rezoning:
7 Architects, engineers, builders, laborers,
8 landscapers, designers, cleaning companies, and more
9 depending on the business that's put on the property.

10 The -- as you heard, Rob and Lauren
11 bought the property to -- as an investment, and that
12 means that they were looking for a community that
13 they would investing in as well. So they see this
14 not only as a business but also a -- you know, an
15 investment for their lives that they're going to be
16 involved in the community as well.

17 This is just a look at the proposed
18 site. There is a minimum 200-foot buffer on the
19 north and south and west, and then there's actually a
20 larger section up here to the northwest that's well
21 over 200 feet, leaving 13.49 acres to be rezoned.

22 Currently there are no structures on the
23 property. It was on the market for five years before
24 the Mucklers purchased it to invest in Franklin
25 County. As we stated earlier, it's about 1,000 feet

1 from the city limits of Pacific.

2 And this just shows some of the other
3 businesses that have popped up along this corridor
4 that have benefited from developing -- of putting a
5 business in this area and the benefits it's had to
6 the surrounding areas, particular the City of
7 Pacific.

8 So we'll just quickly look through some
9 of those. This is the -- we did talk to Jeff Lappe
10 (ph.) at MoDOT, and talked about entrances for the
11 site. They currently have over 870 lineal feet of
12 frontage. And he said ideally you would at the --
13 need a 495 feet of visibility. This is just showing
14 that given that spot on Highway 00, there's plenty of
15 space for them to find a safe entrance into their
16 property.

17 This again, just shows the view from the
18 property on to Highway 00. It would be acceptable
19 for them to put a driveway on the property regardless
20 of what zoning this is, and this just shows the
21 openness of that area.

22 I would like to -- here we go -- talk
23 about traffic. So this is just looking at the
24 traffic that's currently on Highway 00. If the
25 proposed business that they want to put on there,

1 this is looking at a maximum number.

2 That would be an increase of less than 1
3 percent or 0.68 percent per week if they were allowed
4 to put the proposed business that they would like to
5 put on there.

6 Another thing I do want to point out is,
7 on either side of their property is a speed limit
8 sign for 35 miles per hour due to the shape of the
9 road. So speed limits are being reduced in that area
10 as it is.

11 And also touching on traffic, I did
12 receive letters from the Franklin County Sheriff's
13 Department and then no complaints from the City of
14 Pacific related to traffic incidents or any other
15 issues related to similar businesses in the area, and
16 these are those letters also included in your packet
17 just stating that they haven't had any incidents.

18 Just looking at this area in general as
19 it's developed and moving forward toward the future,
20 the two other venues that are similar business types
21 that are within the area in the two-mile area around
22 this and the homes that have been sold have showed no
23 evidence of losing value.

24 And they're in much closer proximity
25 than our property would be. And this just shows

1 those sale values. And this is one of the event
2 centers, and the homes that are located much closer
3 than ours would be.

4 And this is the other one to the north
5 along Highway 100 right there.

6 There's also in your packet, a more
7 extensive market analysis of this particular showing
8 the -- that it was not a negative impact on property
9 values adjacent to these in this area.

10 In local support, when we went through
11 this last year, they did get positive feedback from
12 the City of Pacific. They see the economic impact it
13 has on their city in particular and other businesses
14 within Franklin County. And this is a news article
15 stating that.

16 Also located in your packet are
17 additional letters of support. In one of them, I did
18 just want to briefly touch on is someone who actually
19 lives in the St. Albans Subdivision and lived close
20 to their clubhouse and was not a clubhouse member.
21 But I apologize I'm having trouble reading my paper.

22 But they did not see a negative impact
23 from living next to their venue, and is showing
24 support for their project. There's some additional
25 letters in your packet as well stating their support.

1 So in closing on behalf of myself and
2 the Muckler family, we sincerely expire to be able to
3 move forward with this project and the plan for the
4 venue after almost two years of trying to work
5 through this rezoning process.

6 We hope that you understand that this
7 would be wonderful for the community and the progress
8 of Franklin County to move forward and the positive
9 impact it would have overall. We believe this would
10 drive the economic growth Franklin County.

11 Both Lauren and Rob are looking forward
12 to being part of the Franklin County community.

13 Do you have any questions for me?

14 CHAIRMAN BRINKER: Dave?

15 COMMISSIONER HINSON: No.

16 CHAIRMAN BRINKER: I have no
17 questions. Thank you.

18 MS. LOHMEYER: You're welcome.

19 CHAIRMAN BRINKER: Is there
20 anybody in the audience wishing to speak in favor of
21 the proposal?

22 Please come forward, sign in and be
23 sworn in.

24 So just a reminder of everyone that we
25 swear people in. So we do ensure we have all the

1 facts and only the facts regarding this matter. I
2 appreciate that consideration in your testimony.

3 (Thereupon, the witness was
4 sworn.)

5 MR. MIKE PETTIT: Mike Pettit.

6 My name is Mike Pettit. I'm lifelong
7 friends with Rob since preschool. I happen to be a
8 retail commercial real estate broker at a company
9 called L3 Corporation. We've done projects such as
10 Phoenix 2 out there with the Target in Washington.

11 I represent several national retailers
12 that includes a lot of ground-up developments, land
13 assemblers, things of that nature. The first eight
14 years of my career were spent with Samsung Group as
15 the director of their retail brokerage, which
16 included ground-up developments and the Walmart Super
17 Center in Ellisville, things like that that involved
18 land assemblage and rezones. So I have some
19 experience. This happens to come across my desk
20 quite a lot in my daily interactions.

21 Rob and I and Lauren started on this
22 whole process roughly three years ago. We looked far
23 and wide. We looked in Augusta. We looked closer in
24 in Eureka, the south end where there's a lot of
25 floodplain, and the bottom line is there's not a lot

1 of buildable ground that affords us the opportunity
2 to build what we want and is within our budget and
3 also that is within a stone's throw of St. Louis but
4 yet being able to capitalize on the scenery that the
5 area lends to visitors.

6 I think it gives a tremendous amount of
7 exposure to get those folks in St. Louis that don't
8 typically make it out here make it out here.

9 You know, we always joke that Rob
10 specifically and his dad know everyone. I mean,
11 somebody knows Rob and it's always good feedback.
12 He's always fair. Some -- you know, this might be a
13 little -- probably the most contested thing I've ever
14 heard in Rob's entire life. So I think he's going to
15 bring a ton of new faces to this community above and
16 beyond the various builders, landscapers, alcohol
17 distributors, caterers, restaurants, hotels,
18 transportation providers. I mean, the list goes on
19 and on.

20 You know, we -- in 2016, December after
21 that, we closed in February '17 strategically. The
22 best practices within my industry are you don't close
23 until you get your zoning approved. We got our
24 zoning approved, we felt that we were at a
25 responsible stage where it justified closing, and

1 that's why we did so. We did have a methodology to
2 it, and we thought we were using best practices.

3 To our surprise, obviously, it was
4 overturned, but we stuck with it for three years. We
5 tried to do everything in our power and with
6 professionalism, respect the other parties, tried to
7 get this approved and open ultimately. I mean, it's
8 Rob's livelihood and Lauren's livelihood as well.

9 As far as the construction of the
10 facility goes, obviously there's a couple of other
11 venues in town. I don't think we detract from them
12 or compete with them. I think there's -- if you ask
13 them about their reservations, they have an
14 overwhelming of weekends reserved moving forward,
15 sometimes completely sold out for numerous months.

16 CHAIRMAN BRINKER: Can I ask a
17 question briefly because we're here hearing a
18 rezoning, and I don't know that any of what you're
19 speaking structure, what are you talking about.

20 MR. PETTIT: I'm sorry. I'm
21 just talking about the quality of -- I'll just move
22 on.

23 CHAIRMAN BRINKER: I just want
24 to make sure that the hearing is, you know, for
25 rezoning the property.

1 MR. PETTIT: Sure.

2 CHAIRMAN BRINKER: And that's
3 what we have before us. So...

4 MR. PETTIT: Kind of to wrap
5 up a couple of items and supplement previous
6 comments.

7 There were no police reports. We
8 specifically sought out that data. The MoDOT
9 arrangement and design could specifically detail a
10 decel lane and a turn lane too, not just a widening,
11 an actual room for folks to get by.

12 And as I mentioned, the goal was not to
13 come out here and try to take over other business.
14 We think there's plenty to go around, and we think
15 there's an overwhelming demand, and it's only
16 increasing it seems.

17 Thank you.

18 CHAIRMAN BRINKER: Thank you.

19 Anybody else in the room wishing to
20 speak in favor of the proposal please come forward.

21 Please sign in and be sworn in.

22 MS. BETH SURTIN: Yes.

23 CHAIRMAN BRINKER: I ask that
24 all cell phones please remain off. I know we all
25 have to have our vibration perhaps to be notified of

1 emergencies, but it really does help with the
2 recording and the set here. Thank you.

3 (Thereupon, the witness was
4 sworn.)

5 MS. SURTIN: Hello, my name is
6 Beth Surtin. And I am currently in the events
7 industry in St. Louis.

8 Most recently as a catering director at
9 one of the top venues in town, and we have a lot of
10 volume at my venue. So I probably say we do about
11 three to four hundred events a year, and -- so it's
12 executing quite a few. And I just wanted to note
13 that in the last 15 years in the industry, I've never
14 had an alcohol-related incident, fights, anything of
15 any negative connotation.

16 Sorry.

17 CHAIRMAN BRINKER: So I'm
18 going to stop you right there and ask a question.

19 In this proposed file that is before
20 this Commission in this public hearing, just for
21 everybody's sake, all we are interested in is the
22 rezoning of this property as proposed. This is
23 regarding 13.94 acres to be rezoned from SD to NUA.
24 That is all that is before us.

25 I don't know what the traffic count,

1 construction, I don't know anything about that.

2 MS. SURTIN: Okay.

3 CHAIRMAN BRINKER: All I know
4 is that we are being asked to consider rezoning a
5 portion of 30.94 acres to a different zoning code
6 today. That's it.

7 MS. SURTIN: Absolutely. So I
8 wanted to come and support the Mucklers because I've
9 worked with them in the events industry for over ten
10 years, and they're wonderful people.

11 Professionalism, hard-working character, and I felt
12 that it was important for me to come on their behalf
13 to -- to support the rezoning.

14 This is a means as a -- it's a venture
15 for them, and this venture would mean, you know, the
16 support of not only their family but their two little
17 girls. And I cannot think of two more respected
18 people in the event industry that I'm in, and I'm in
19 support of the family business.

20 And hope that the zoning is approved
21 because they are probably two of the most hard
22 working people I know. And that's all.

23 CHAIRMAN BRINKER: Thank you
24 very much.

25 MS. SURTIN: Absolutely.

1 CHAIRMAN BRINKER: Anybody
2 else wish to come speak in favor of rezoning this
3 parcel?

4 (Thereupon, the witness was
5 sworn.)

6 MS. DONNA NADLER: My name is
7 Donna Nadler. I too am here to support Rob and
8 Lauren Muckler.

9 I've know Rob Muckler. He and my son
10 were college roommates at Missouri State. He's a
11 father of two young girls, a husband to Lauren. He's
12 a man of integrity, great work ethic, and since I've
13 know him in his college days, I am totally impressed
14 with his professionalism.

15 How many of us have the guts and courage
16 to invest in our dreams and passion. Lauren has her
17 successful photography business. Rob has been in the
18 event industry for over ten years.

19 Small business is the backbone of our
20 country. My husband owns Grand Rental Station in
21 Fenton. He has done for 25 years. I've work for a
22 small business in St. Louis for 42 years, and we
23 recognize and understand the hard work and long hours
24 it takes to run a small business.

25 As a taxpayer, my husband and I live in

1 Franklin County. We live at Gray Summit. As a
2 taxpayer, we appreciate the additional tax revenue,
3 the economical -- economic development of Franklin
4 County.

5 And lastly, I'm on the Board at East
6 Central College. I'm of the culinary program. Our
7 students need jobs. They need local jobs. You know,
8 they're going to Jefferson City. They're going to
9 St. Louis. It's great for them to have local jobs to
10 go to to keep them here in Franklin County.

11 Thank you.

12 CHAIRMAN BRINKER: Anybody
13 else wishing to speak in favor of rezoning 13.9 acres
14 from SD to NUA?

15 Please sign in and be sworn in.

16 (Thereupon, the witness was
17 sworn.)

18 MR. VINCE LORETTA: Thank you
19 for having us come out here. My name is Vince
20 Loretta. I'd like to first state that I do support
21 the rezoning of the acreage.

22 My wife and I own 55 acres at 4270 Alt
23 Road in Pacific there at -- right off Highway 100,
24 just a half mile west of Highway 00. Not too far,
25 maybe a couple two miles from the property.

1 We have a platted subdivision of nine
2 lots, each lot consisting of about five to seven
3 acres.

4 We weren't familiar with Franklin County
5 until Rob and Lauren had us out there to show us
6 where they're wanting to put their wedding venue. We
7 fell in love with the area, and decided we wanted to
8 move out into this area.

9 We thought their acreage was perfect for
10 putting a wedding venue and the site looking down on
11 to Highway 00 and the 30 acres of land has plenty of
12 buffer space for the neighbors.

13 We will -- you will never meet such
14 determined folk, as hard-working young people as Rob
15 and Lauren. This day and age of us older people
16 looking down on the millennials and thinking maybe
17 that they're a little lazy, it's encouraging to see
18 them wanting to work so hard to be successful
19 productive members of society, and especially with
20 them wanting to do so in Franklin County.

21 For those of us who are parents, we can
22 only hope that our kids will be as diligent,
23 disciplined and enterprising as these two young
24 people.

25 We as a community, should be supporting

1 them and helping them as much as we can instead of
2 trying to create roadblocks for them to have to
3 continually overcome. Franklin County will be better
4 off with new business, new development generating
5 sales tax rather than an empty piece of property.

6 I think Franklin County needs to send a
7 message that we're business friendly and welcoming to
8 anyone willing to invest their money, assets and
9 time.

10 Thank you.

11 CHAIRMAN BRINKER: Thank you.

12 Anyone speaking in favor of the proposal
13 please sign in and be sworn.

14 (Thereupon, the witness was
15 sworn.)

16 MS. JUDY LORETTA: Hello. My
17 name is Judy Loretta, and along with my husband,
18 Vince, I highly support the rezoning of the acreage,
19 and have a few more points I'd like to add.

20 As he mentioned, we bought our property
21 off Alt Road because of Robby and Lauren, their
22 property. We really like the area.

23 In addition, our daughter, Brittany, is
24 graduating next year from Webster University and has
25 been offered a job at the venue.

1 We really like the proximity to the
2 venue and that was a big decision on why we bought
3 the property. If this is not approved, she will have
4 to seek employment elsewhere, and quite frankly, we
5 will not have a really compelling reason to stay in
6 this area and build our retirement home.

7 Our property is already -- as my husband
8 mentioned, is already -- it's zoned as a subdivision,
9 and our intention was to build our retirement home
10 and then build -- eventually have built on the other
11 lots as well.

12 These are going to be custom \$700,000
13 plus homes that will add value to the community, not
14 only increase property tax revenue, but also have a
15 positive impact on the socioeconomic environment.

16 Finally, Robby and Lauren have put their
17 hearts, their soles and their savings into this
18 endeavor, and have put their life on hold for almost
19 two years as they wait approval, but by no fault of
20 their own.

21 What they are proposing will elevate the
22 community and will be positive for all of Franklin
23 County. You could not pick two better suited and
24 well qualified people to build and run a wedding
25 venue than Rob and Lauren Muckler.

1 CHAIRMAN BRINKER: Ma'am,
2 we're not here to discuss the wedding venue.

3 We're here to discuss rezoning 13.94
4 acres --

5 MS. LORETTA: Okay.

6 CHAIRMAN BRINKER: -- from SD
7 to NUA. I'm not trying to be rude, ladies and
8 gentlemen. I'm just trying to be matter of fact.
9 That is what we are considering, and that is all
10 we're here to consider.

11 MS. LORETTA: I see. Thank
12 you, sir. I just have one -- I just want to say that
13 I urge you -- that we highly support this, and that I
14 -- we urge you to approve this matter to approve the
15 rezoning. Thank you.

16 CHAIRMAN BRINKER: Thank you.

17 Anybody else in the audience wish to
18 speak in favor of the proposed rezoning?

19 (NONE)

20 Okay. Anybody in the audience in
21 opposition to this proposed rezoning of this
22 property?

23 Please sign in and be sworn in.

24 MR. PADRAIC KERR: Yes, sir.

25 (Thereupon, the witness was

1 proposed venue will ultimately destroy the peace and
2 tranquility of this neighborhood, which is a pinnacle
3 feature of our properties off 00.

4 The increase of traffic and already
5 dangerous -- on an already dangerous driving road
6 would be a complete disregard to the safety of all
7 those who live off 00 as well as those who travel it.

8 But my main concern that I have today is
9 the loss of property value or economic obsolescence.
10 My property is the largest investment that I'll have
11 in my life, and I wish to see it rise and not fall.

12 Subdivided in 2015, my property 1705,
13 along with Robert Muckler's property were once one
14 property, the Potener (ph.) Farm. Give you an idea
15 of the proximity to where I am to this venue, the
16 construction of a commercial venue next door to me
17 will adversely affect my daily life. I will be
18 subjected to light and noise pollution every time
19 there's an event. Loud music, parking lot lights and
20 intoxicated patrons are just a few examples of what I
21 will -- my property will be subjected to.

22 Enduring such conditions will create
23 unrest in my life. My job requires me to work long,
24 hard physical hours. I rely on a consistent rest
25 schedule to perform my duties on a daily basis.

1 The increase of traffic on OO is a
2 dangerous scenario, especially for those who are
3 unfamiliar with the route, adding hazard of alcohol
4 consumption and nighttime driving conditions put all
5 of those who live off OO at a great risk.

6 Those who are traveling north on OO
7 looking to turn into the Muckler's property and miss
8 the entrance, will most likely try to turnaround in
9 my driveway, which is the next driveway to the north,
10 crating another nuisance for my property. Along with
11 being subjected to light and noise pollution as well
12 as dangerous driving conditions, my family and I face
13 property value loss.

14 Just as soon as we were made aware of
15 the plans to develop the neighboring property, we
16 sought out an appraisal of our properties. Not one
17 but two separate appraisals of our property were
18 carried out, and both concluded that there would be
19 at least a 10 to 15 percent of property value loss.

20 I've worked very hard to obtain my
21 property, and I am proud to call it home. A change
22 of Suburban Development to Non-Urban and Agriculture
23 provides no public benefit to our neighborhood. They
24 have everything gain, and we have everything to lose.

25 I would also like to reiterate on the

1 June 26h Planning and Zoning meeting, that they
2 unanimously voted to deny the rezoning. And the
3 pictures that they showed you gave no proximity --
4 pointed -- did not give good proximity to where my
5 house is located to their property.

6 There is no buffer. We live in a valley
7 that sound travels. It's like an echo chamber. You
8 can almost hear a pin drop out there at times. We
9 like it quiet.

10 There are also no 35-mile-per-hour speed
11 limit signs in front of their property. I live
12 there. I see that road every day. There are not.

13 Thank you for your time.

14 CHAIRMAN BRINKER: Mr. Kerr,
15 are you going to be submitting those appraisals?

16 MR. P. KERR: My father will.
17 He will speak after me.

18 CHAIRMAN BRINKER: Great.
19 Thank you very much.

20 MR. P. KERR: Yes, sir. Thank
21 you.

22 CHAIRMAN BRINKER: Appreciate
23 it.

24 All right. Next. Anyone wishing to
25 speak in opposition to rezoning this property?

1 (Thereupon, evidence was
2 marked for identification and
3 submitted for the record as
4 Exhibits 180082, P-2, and P-3.)

5 (Thereupon, the witness was
6 sworn.)

7 MR. ROBERT KERR: Good
8 afternoon, gentlemen. My name is Robert Kerr. I
9 represent my son, Padriac, my other son, Keenon, and
10 A Kick in The Grass Lawn Service and the 19th Hole,
11 L. L. C., 1805 is the Kick in the Grass. The 19th
12 Hole is 1801 Highway 00, which currently I'm building
13 a house on. And boy, you ought to see my view from
14 there.

15 It's looking right at the hill. Boy,
16 it's nice too. They'll be looking right inside my
17 front window, but I digress.

18 The question that I think that we have
19 to answer: What is the public good of this? What's
20 the public welfare of this rezoning?

21 And not only was there testimony in the
22 Planning and Zoning, but also today it looks like
23 Pacific is going to move utilities just out to that
24 property. Now the question that you have to beg to
25 answer is are they going to bring them right up

1 Highway 00 to 1805 or 1705, Paddy's house, or my
2 property? Which would cut off from the larger piece
3 of property at 1805. That's the 19th Hole, L. L. C.

4 So the question is what is the public
5 good here? I've given you a map of your zoning.
6 You're going to drop -- as I explained to the
7 Planning and Zoning Commission, you're going to drop
8 Wrigley Field right on the top of that hill.

9 Now, it looks like they're benefiting
10 only on person, and that's of course, the people that
11 want to build a commercial entity there.

12 Now, the houses, what can you -- you
13 know, I'm building a house on our property. I have
14 no objections to the property and building houses on
15 that. No problem, and I would hope Pacific wouldn't
16 run the water out just to that property either.

17 Now, I've given you some testimony from
18 a previous because 2016 came up in one of the
19 testimonies, and the County Attorney said at one
20 point that we have a teaching moment, real quick, he
21 says in a second. "Jay, what you said is correct."

22 Now, I've handed you the appraisals of
23 the property. We have two appraisals. One for 1705,
24 one for 1805, because the 1801 property, or the 19th
25 Hole property, was not built yet. It's now being

1 mudded as we speak. It's under roof, and I should be
2 moving in there hopefully by October 1st.

3 When you have an appraisal or a written
4 document from a learned person -- now, this is the
5 County Attorney saying our appraisals were not from a
6 learned person. It's quite fascinating, and then we
7 were talking about the evidence, et cetera, et
8 cetera. And because I had brought up the argument
9 about spot zoning, what you're doing as I -- as you
10 see on that map, you're going to take -- there's a
11 30-acre section and now you're going to shrink it to
12 13, and now you're going to run utilities from the
13 city that won't be run to the other properties.

14 And it looks like what is the public
15 good here? And so he apparently believed that I was
16 making an allegation that they were illegally spot
17 zoning. Well, if you look at the court cases of
18 Missouri, there's clearly a definition spot zoning.

19 Spot zoning is used to denote an
20 amendment to a municipal zoning law reclassifying one
21 or more lots of parcels of land for the use out of
22 harmony with the classification of the surrounding
23 areas and without regard to the public welfare.

24 It has nothing to do with the whole
25 county. It has to do with the neighborhood. The

1 neighborhood is the surrounding OO properties.

2 If -- if we are talking about a wedding
3 venue, the whole character of the five-mile stretch
4 between Highway 100 to Pacific will change forever.
5 Not for the better.

6 Spot zoning, using the term in a
7 descriptive sense, such zoning may be invalid if it's
8 arbitrary and unreasonable devotion to a small area
9 to use inconsistent with the uses to which the rest
10 of the district is restricted and made for the sole
11 benefit of a private interest or an owner.

12 From my perspective, I may be biased,
13 just a tad. My sons bought their property for value
14 also. It's a fairly large sum of money, and they're
15 very young. It looks like they will be a possibility
16 if it would be built of losing asset value.

17 Evidence has proven this, but it was not
18 accepted at the other discussions that we've had.
19 It's invalid.

20 And as I asked the Planning and Zoning
21 Commission, you really need to stand on that hill. I
22 was just out there this morning. I told -- I
23 explained to the Planning and Zoning Commission I was
24 sitting on the concrete foundation of this house I'm
25 building. It's about a thousand yards -- a thousand

1 feet from my son's house to that house, and he's even
2 closer to that property than I am. Although we butt
3 in the corner.

4 Two people were in that field. I could
5 not see them. They were over the treeline past
6 Paddy's property, and I could clearly hear them
7 speaking from that distance, two people, a man and a
8 woman distinct from about a thousand feet.

9 Alls I would say is go stand on that
10 hill. It's amazing. And I can understand why they
11 bought it. It's very nice. But it's a commercial
12 endeavor. It'll change that -- it'll change that
13 whole section of road, that whole corridor forever,
14 and it will not be for the good. And I may be
15 biased, but that's just the way it is.

16 Thank you.

17 CHAIRMAN BRINKER: Thank you.

18 Anybody else wishing to speak in
19 opposition of the rezoning of the acreage?

20 Please sign in and be sworn in. Thank
21 you.

22 (Thereupon, the witness was
23 sworn.)

24 MR. RON CLINE: My name is Ron
25 Cline. I live -- my property adjoins that property

1 they're talking about. It also adjoins John Holds'
2 property. One thing I do want to touch on is that
3 valley that they're planning on building this in is
4 like a big echo chamber.

5 They built a forest -- forestry and I
6 guess it is a subdivision across OO from me, and I
7 can hear people talking up on the hill up there where
8 they build houses. You could -- they sound like
9 they're right there at my front door, and the noise
10 is going to be crazy.

11 It's just going to echo, and OO is just
12 terrible. There's wrecks out there all the time.
13 People turn over cars, running off the road. They
14 drive fast. I've lived out there since 1990, and I
15 have yet to see one cop car run radar on that road.
16 And there's not -- there's people going through there
17 70, 80 miles an hour.

18 And you go up, there's -- I guess it's
19 about three miles from where they're planning to do
20 this. They just built one of those wedding banquet
21 buildings. If you go -- if you go out by that and
22 watch them on Friday and Saturday night, that place
23 is loaded. And there's cars flying in and out of
24 there all the time. It's crazy.

25 So our whole -- the reason I built out

1 there was to get away from this, and I don't how they
2 would like this being built in their back door where
3 they --

4 CHAIRMAN BRINKER: Nothing is
5 proposed to be built, sir. The only thing that we're
6 considering is the rezoning of the property only.
7 We're not talking about construction of anything.
8 Just the rezoning of property is before us today.

9 MR. CLINE: Well --

10 CHAIRMAN BRINKER: That's the
11 reality of the facts in front of us.

12 MR. CLINE: Well, it's going
13 to be --

14 CHAIRMAN BRINKER: I
15 understand that if some -- something happens within
16 that zoning body, that could create that. I
17 understand that, but what we're here considering is
18 that.

19 MR. CLINE: Yeah. Well, it's
20 just -- it's a bad deal all around for all of us that
21 are already there.

22 Thank you.

23 CHAIRMAN BRINKER: Thank you
24 very much.

25 Next in opposition of the propose

1 rezoning. Please sign in and be sworn in.

2 (Thereupon, evidence was
3 marked for identification and
4 submitted as Exhibit 4-P.)

5 (Thereupon, the witness was
6 sworn.)

7 MS. KATHY KILO-PETERSEN: Good
8 afternoon. My name's Kathy Kilo-Petersen, and I'm at
9 1624 Highway 100, Pacific, 63069.

10 Part of my property directly borders the
11 Mucklers' property. And the Mucklers' proposal for
12 their construction and use of property to rezone is a
13 direct threat to the health, safety and welfare of
14 our community.

15 As I said, my property borders part of
16 the Mucklers'. The noise pollution, light pollution
17 alone will have a dramatic devaluation of property
18 and wellbeing, as well as the surrounding community
19 if it was rezoned.

20 The rezoning is not consistent with
21 adjacent land uses, and will absolutely have a
22 negative impact on the residents in the area. The
23 reason I am in this area is for safety. It's
24 peacefulness of the local setting, the current zoning
25 has a direct impact on why residents live there right

1 now. And again, if it were to be rezoned, there
2 would -- it would have a negative impact on my
3 neighbors and the surrounding residents.

4 I'm very concerned about the waste water
5 -- waste water, Kit Creek and Little Fox Creek can
6 have severe environmental contamination and impact
7 from runoff, groundwater supplies. Erosions concerns
8 are also notable.

9 The noise pollution, the constant din of
10 music and talk of several hundred guests on most
11 every weekend out of the year will certainly a
12 negative impact on the quality of life of residents
13 in the area, as well as a reduction in property
14 values as we will no longer have a peaceful setting
15 due to the availability if it were to be rezoned.

16 Weekend traffic on Highway 00 will be
17 noticeable and a big safety concern as well. The
18 traffic study performed by Mr. Brad Lumis
19 substantiated the safety concerns of Highway 00 with
20 resulting increased traffic due to Mucklers' proposed
21 -- proposed venue. This rezoning will impair health
22 and safety of residents in the area as well as
23 non-local travelers.

24 This also decreases property values and
25 quality of life for me, neighbors, and residents.

1 I also want to point out that the
2 Mucklers' proposal will be consistent commercial use
3 as every weekend throughout the year will have
4 multiple hundreds of guests. The Mucklers' proposal
5 is not even consistent with special occasions. It
6 will be consistent commercial use.

7 It is also not consistent with our
8 adjacent land uses.

9 I do thank you for your review and
10 consideration of these issues, and I do believe this
11 proposal is inconsistent with local land use and will
12 be harmful to our health, safety, welfare, land and
13 environmental issues.

14 Thank you.

15 CHAIRMAN BRINKER: Thank you,
16 Ms. Petersen.

17 Next to speak in opposition to the
18 proposed rezoning of the property.

19 MR. JOHN HOLDS: Thank you.

20 John Holds. I have two --

21 CHAIRMAN BRINKER: If you could
22 please sign in and be sworn in first.

23 MR. HOLDS: Yes.

24 CHAIRMAN BRINKER: Thank you.

25 MR. HOLDS: And I have a -- I

1 have to retrieve a computer. I have a Power Point to
2 put up.

3 (Thereupon, evidence was
4 marked for identification and
5 submitted for the record as
6 Exhibits 5-P and 6-P.)

7 (Thereupon, the witness was
8 sworn.)

9 So let me get this thing rolling here.
10 So I'm John Holds. I own the abutting property to
11 the immediate west, 2802 Spring Valley Road, and let
12 me see if I can get this thing to run. There we go.

13 And this shows the subject property, so
14 I am the property 57 acres, roughly, immediately to
15 the west. We have a new home that was completed in
16 December of 2016, and my wife and I moved to this
17 area for solitude, peace and quiet and a rural
18 atmosphere based on the County's representations.

19 A couple of things I would note because
20 I understand the Commissioners were probably involved
21 in a prior request, the original request was 10
22 acres. This is increased by 40 percent in size, and
23 if we look at the hearing, it is undeniable that the
24 planned use for this NUA zoning is a large commercial
25 venture.

1 To quote Ms. Lohmeyer in the Planning
2 and Zoning hearing, this is going to be a commercial
3 endeavor of some sort. They purchased the land for
4 that purpose, locating a commercial endeavor in a
5 lowly populated area. I can't think of any better
6 place. I believe the neighbors would probably
7 disagree with that.

8 It was interesting, Mr. Muckler's
9 attorney seemed to denigrate the neighbors by saying
10 six landowners does not constitute the general
11 welfare of Franklin County. Future Land Use Maps,
12 blah, blah, blah.

13 So the -- it seemed like the our
14 consider -- our health, safety and welfare was to be
15 a secondary consideration.

16 We did have a professional traffic study
17 done by Brad Lumis, Professional Traffic Engineer.
18 He -- and to quote Mr. Lumis, there is no safe place
19 to put a commercial driveway along that stretch.
20 There may be a 35-mile-an-hour advisory sign, but the
21 speed limit is 50.

22 Perhaps if the speed limits were reduced
23 to 30, if you had no stacking of vehicles or anything
24 in or out, it might by traffic engineering standards
25 be safe, but there are a number of conditions and, on

1 a practical basis, it is simply not a safe spot
2 without a major change in the road. I heard
3 discussion of turn-in lanes, et cetera. There's a
4 bluff on one side and the creek on the other. So
5 that will be a major operation.

6 In terms of noise, Bill Elzinga, who
7 unfortunately could not be here, who lives in Forest
8 Glen Estates. But he did submit a packet for -- for
9 this hearing, and he did very professional
10 calculations at six different spots. The six
11 different spots he chose actually include -- if you
12 look at that radius, it includes 15 homes with two
13 under construction. So there's 17 homes. And if you
14 go about 200 more feet, you pull in a big area,
15 Forest Glen Estates, which has a line-of-sight to
16 both sound and noise from this property.

17 So -- so as was testified to earlier,
18 you can hear people very well. This valley amplifies
19 sound, and in fact, his sound estimates took a very
20 conservative estimate of that degree of
21 amplification. It could up to 35 percent, each of
22 them was 5 percent.

23 So that baseline sound levels, perhaps
24 at my property or other properties similar distance,
25 would be about the sound level of an air conditioning

1 compressor at 20 feet. So that's -- we're basically
2 going from 30 decibels, which would be extremely
3 quiet, to 60, which is a moderate amount of noise and
4 not what any of us moved to this area for.

5 Looking at the Future Land Use Map,
6 there was a claim from the proponents that this
7 showed a zoning of Non-Urban Agricultural because of
8 the wording in the map. The Future Land Use Map
9 shows use and describes it as non-urban agricultural
10 and lots over three acres, and the Commissioners, I'm
11 sure, are much more familiar with this than I am.

12 This shows the subject lot, and you can
13 see it is surrounded by a sea of green, which would
14 be this same non-urban and agricultural and lots over
15 three acres. And if we look at the current zoning
16 map, you can see, except for Forest Glen Estates
17 which is part of Pacific Township, it is all suburban
18 development.

19 So if Mr. Muckler wished to develop this
20 in a fashion consistent with SD and put up to ten
21 homes there, which -- and perhaps I'm wrong, but my
22 understanding if it's three acres per home, he could
23 -- if he wishes up to ten homes there, I have
24 absolutely no quarrel. I bought into this
25 neighborhood understanding I'm surrounded by SD

1 zoning.

2 However, if he gets NUA, they're up to
3 56 permitted and conditional uses, 40 permitted and
4 16 conditional uses, which includes, you know, hog
5 raising, landfills, slaughter houses, commercial
6 materials. So you know, quarries. So there's all
7 sorts of things that can potentially happen.

8 At the Planning and Zoning hearing, the
9 proponents were not willing to say what they plan to
10 do. To quote again, Ms. Lohmeyer, page 54 of that
11 transcript, they wanted to change to Non-Urban
12 Agricultural because there are more permitted uses
13 underneath the zoning, giving them more options of
14 whatever they decide to do there.

15 So I think it's undeniable that some
16 large commercial impact is planned for this
17 neighborhood. I will also note, and I understand I'm
18 under oath, that I was personally threatened in the
19 Spring of 2017. I cannot give you the date. If I
20 don't get what I want, I will put something you like
21 a lot less there.

22 And negotiating from threats to creative
23 nuisance to the neighbors should concern the
24 Commissioners in conferring a new zoning, especially
25 NUA with the 56 permitted and conditional uses.

1 I would say that looking at this, that
2 the conditional use permit process might protect the
3 neighborhood. The -- and Mr. Muckler's attorney was
4 correct as he lectured Planning and Zoning on this,
5 the CUP process is a shall issue process. So the
6 burden of proof is now on the opponents of the
7 development if you go for a CUP. If someone has a
8 good CUP presentation and they come forward well, I
9 think that it would be almost impossible to stop at
10 the Planning and Zoning level. And therefore, we
11 must depend on the good judgment here to prevent that
12 problem.

13 The proposed -- proposed rezoning
14 conflicts with the Franklin County Future Land Use
15 Map. It conflicts with numerous neighbors. It
16 impacts with noise and light at least 45 households,
17 so far more individuals. I think it can be -- when
18 you look at the road traffic issue, I understand you
19 don't want to look at MoDOT issues, but you have to
20 understand the location.

21 Usually these kind of venues are at
22 major intersections on major roads, and this is not a
23 major road. And it's not a major intersection, and
24 it's everyone who travels down OO would say that
25 really is not going to be safe.

1 And I do believe that inappropriately
2 places the interest of one property owner above those
3 of surrounding residents.

4 Thank you.

5 CHAIRMAN BRINKER: Thank you.

6 Please sign in and be sworn in please.

7 (Thereupon, the witness was
8 sworn.)

9 MS. SOPHIA CHUNG: My name is
10 Sophia Chung. I'm married to John Holds, and I live
11 at 2802 Spring Valley Road, and we have property
12 adjacent to the proposed change in zoning.

13 With Mr. Lumis' permission, I am going
14 to present a concise version of his materials. You
15 already received that packet.

16 MS. EAGAN: I don't know if we
17 have that.

18 MR. HOLDS: It was submitted.

19 CHAIRMAN BRINKER: Who is Mr.
20 Lumis again?

21 MS. CHUNG: Mr. Lumis is a
22 Missouri professional engineer. He's a professional
23 traffic operations engineer, and he is a consultant
24 to MoDOT. And you should have received that packet
25 -- how many weeks ago? -- two weeks ago.

1 MS. EAGAN: To what office?

2 MR. HOLDS: To your office.

3 MS. EAGAN: Hand delivered?

4 MR. HOLDS: Yes.

5 MS. EAGAN: So there --

6 MS. CHUNG: Yeah, there it is.

7 Yes. You have it.

8 MS. EAGAN: Whatever you're
9 playing up here, do we have this, this Power Point?

10 MS. CHUNG: No, but it's an
11 excerpted -- it's all figures and excerpts from his
12 report.

13 MS. EAGAN: You can't show the
14 Power Point unless I have a copy of it.

15 MS. CHUNG: Okay. In that
16 case, I'll just speak it. Let me just get my --

17 So I'm going to start with some
18 conclusions that Mr. Lumis gave. I'm also going to
19 conclude with similar ones, but his conclusions
20 included that this rezoning would be unsafe at high
21 risk. Highway 00 cannot safely support commercial
22 venue.

23 The sight distance is woefully
24 inadequate and unsafe, and that there was -- there is
25 going to be significant increase in traffic,

1 significant risk of collisions and accidents, but
2 particularly spends a lot of time talking about the
3 inadequate sight lines both for those vehicles
4 traveling out of the driveway from that area as well
5 for those vehicles traveling along Highway 00 to
6 avoid vehicles turning into the NUA.

7 Now, Mr. Lumis and his associates, they
8 estimated the volume of vehicles that this venue
9 would bring in. They proposed that a start time of 7
10 o'clock, with a four-hour duration, would bring in
11 significant traffic between 6:00 and 7:00 each
12 weekend night. And then --

13 CHAIRMAN BRINKER: Now, ma'am,
14 I'm trying --

15 MS. CHUNG: Okay. Too
16 tightened. Okay.

17 CHAIRMAN BRINKER: With all my
18 might, I am trying to please stay focused on what's
19 presented, and that is the rezoning of a property.

20 MS. CHUNG: Okay.

21 CHAIRMAN BRINKER: No
22 assumptions regarding traffic can truly really be
23 made other than perhaps additional traffic. But this
24 is consideration and rezoning a portion of this
25 property --

1 MS. CHUNG: Okay.

2 CHAIRMAN BRINKER: -- from one
3 zoning to another.

4 MS. CHUNG: All right. Well,
5 so Mr. Lumis provided data from MoDOT that is
6 established that shows that sight distance that is
7 required to come to a complete stop and as noted
8 previously, the posted speed limit is 50 miles per
9 hour there. Thirty-five is an advisory speed limit,
10 and there are no signs immediately in front of this
11 particular property.

12 The -- in order for a vehicle traveling
13 50 miles an hour, it requires 555 feet in order to
14 come to a complete stop. For a commercial vehicle or
15 a truck, because of its weight, it requires 870 feet.

16 If you look at the map of the road,
17 Highway 00, in front of this property, you will see
18 there are not sightlines for those vehicles traveling
19 from the north from Manchester Road, even at 40 miles
20 per hour and certainly not at 50 miles an hour.

21 So the vehicle pulling out of this NUA
22 zoned area would be at significant risk for a
23 collision.

24 If you then take a bus or a truck or
25 some other commercial vehicle, even 30 miles an hour

1 which is the advisory speed, they are at high risk
2 for a collision. Similarly for those vehicles that
3 are traveling along Highway 00, in order to avoid a
4 vehicle turning into the property, there is severe
5 risk for those people, particularly coming from
6 Manchester Road, at 30, 40 and 50 miles per hour
7 since most vehicles will swerve and change course in
8 order to avoid the collision. They don't usually
9 take a straight-on course, and all of that
10 information is in fact provided to you by Mr. Lumis.

11 So as -- as my husband mentioned, Mr.
12 Lumis' concluding remarks were it is not appropriate
13 for a commercial driveway to be located anywhere on
14 this parcel due to the significant risk of collisions
15 based on the geometry of the road, posted speed and
16 sight distance.

17 I will add that I also was a near victim
18 of a collision on Highway 00 when a vehicle crossed
19 the middle around a curve, and I ended up having to
20 go into a ditch. Thankfully safely, but nonetheless
21 I'm very worried about those people unfamiliar with
22 the area. It's going to be dark, it's winding, and
23 many are going to be intoxicated, and I think that
24 the -- and again, I'm treading on the issue of what
25 the venue is going to be. But no matter what, there

1 is no safe place for a driveway out of that
2 particular area given the speed and the geometry.

3 Thank you.

4 CHAIRMAN BRINKER: Thank you
5 very much.

6 We're going to switch communication
7 devices here. We're almost running low on the
8 battery.

9 Thank you. Please sign in and be sworn
10 in.

11 (Thereupon, the witness was
12 sworn.)

13 MS. KAREN FUSS: I live at --
14 my name is Karen Fuss, and I live at 2059 Highway 00,
15 Pacific, Missouri, which is up at Highway 100 and 00.
16 I didn't know anything about this Silver Oaks Wedding
17 venue. I know about it now. I hear fireworks at
18 night that sound like they're right next door. And
19 it's the far distance from my house.

20 I hear their music at night. Noise
21 echos through that valley. It's unbelievable. To
22 have another wedding venue on the other side of me
23 would really impede my -- the reason I moved out
24 there, that they would have a big impact on my life
25 because I would not be able to enjoy anything that I

1 can enjoy outside.

2 Another issue I have is I do travel 00
3 to Pacific every day. It's a two-lane road. It is
4 -- it is very unsafe. I like to drive 40 to 45 miles
5 an hour. I'm usually tailgated the whole way. To
6 have more people that are unfamiliar with that
7 highway is -- will put my life in danger, and that's
8 all I have to say.

9 Thank you.

10 CHAIRMAN BRINKER: Thank you.

11 Anybody else in the audience wishing to
12 speak in opposition?

13 Please sign in and be sworn in. Thank
14 you.

15 (Thereupon, the witness was
16 sworn.)

17 MR. JERRY WILDING: Good
18 afternoon. My name is Jerry Wilding. My wife and I
19 own the 22-acre parcel of property immediately south
20 of the Muckler subject property that we're talking
21 about today.

22 The northern border of my property is
23 the southern border of their property, and we share
24 contiguous property line the entire length along that
25 boundary.

1 I think it's telling that the only folks
2 who've come here to speak today in support of this
3 rezoning are people that don't live on or near this
4 property. Likewise, all those who are opposed to it
5 are people like myself who do own a property
6 immediately around this area that is subject to
7 rezoning, and they're against it. And they're
8 against it for the simple reason that the idea of
9 rezoning this property for commercial purposes is
10 inconsistent with this area.

11 The light coming from a commercial
12 property, the noise coming from a commercial
13 property, particularly evenings and weekends, when
14 you want to enjoy your property will destroy that
15 value.

16 The Mucklers have -- and their
17 supporters have talked about how they have their
18 dream and they want to work and fulfill it. Well,
19 what about the rest of us? My dream is to build a
20 home on my property, one home, and not disturb anyone
21 else and not to b disturbed.

22 Allowing the rezoning of the Muckler
23 parcel to -- for commercial use will destroy my
24 dream. And they don't seem to care about that.

25 One thing I want to add to confirm the

1 comment made by Dr. Holds regarding the comment
2 directed to him by Mr. Muckler. I was present in
3 2016 when the comment was made, not to me but to Mr.
4 Muckler by Mr. Holds (sic), concerning his belief
5 that if he doesn't get what he wants, he's going to
6 put something even worse on that property.

7 So I can confirm that that statement was
8 made.

9 So my -- my hope today is that you
10 consider the immediate neighbors of this property and
11 deny this request for rezoning.

12 Thank you.

13 CHAIRMAN BRINKER: Thank you.

14 Anybody else in the audience wishing to
15 speak in opposition to this rezoning.

16 Please sign in and be sworn in.
17 Distribute any items you wish to distribute for
18 evidence.

19 (Thereupon, evidence was
20 marked for identification and
21 submitted for the record as
22 Exhibit 7-P.)

23 MR. ED DINAN: Good afternoon.
24 My name is Ed Dinan. I'm a professional real estate
25 appraiser and consultant. I own a firm and am

1 president of a firm by the name of Dinan Real Estate
2 Advisers. We do work primarily throughout the
3 Midwest, but also throughout the country.

4 We've got assignments right now in North
5 Dakota and Minnesota. So we get around a little bit.

6 I hold the MAI designation from the
7 Appraisal Institute and the CRE designation from the
8 National Association of Realtors.

9 I'm a broker in the state of Missouri.
10 I'm a broker in the state of Illinois. And we have
11 studied this rezoning matter for almost two years. I
12 have furnished a copy of not only our report, but
13 also collateral research that we have conducted
14 subsequent to the initial study.

15 Ownership of real estate is often
16 referred to as an ownership of a bundle of sticks.
17 Each stick representing the separate right of
18 ownership.

19 One of the key elements of ownership is
20 that of quiet enjoyment. That is important to this
21 whole analysis. We have undertaken all kinds of
22 research. We have reports from the National
23 Association of Realtors that talks about external
24 obsolescence. We used to call it economic
25 obsolescence 46 years ago.

1 But it's basically a form of
2 depreciation which negatively impacts a property that
3 has nothing to do with the property itself. But it's
4 a contiguous or an adjoining inharmonious land use.

5 Their reports indicate a diminution of
6 value of 10 to 15 percent, and if nothing else, it
7 results in elongated marketing periods. Now, our
8 office, my office, has researched other venues that
9 have been discussed, and homes within a half a mile
10 of these venues take almost twice as long to sell if
11 you look at the days on market. So there is an
12 impact there.

13 There's also issues relating to sewage,
14 waste water, and certainly there's going to be water
15 detention issues that are going to affect not only
16 the subject property but surrounding properties,
17 neighboring properties.

18 Other elements involve public safety and
19 traffic, noise. We talked about elongated marketing
20 periods, and I would just point out that in a zoning
21 matter like this, a land use map is not a zoning map.
22 A land use map is only a guide.

23 So I think in the final analysis, the
24 evidence speaks to itself, and I believe that I
25 furnished you with all the necessary elements from

1 our research that would certainly indicate a negative
2 impact and a diminution of value to surrounding
3 properties.

4 Thank you.

5 CHAIRMAN BRINKER: Thank you.

6 Next to speak in opposition of the
7 proposed rezoning. Please sign in and be sworn
8 accordingly.

9 (Thereupon, the witness was
10 sworn.)

11 MR. KEVIN SULLIVAN: Good
12 afternoon. My name is Kevin Sullivan. I'm an
13 attorney with Shands Elbert, and I represent John
14 Holds, Sophia Chung, Padriac Kerr and some other
15 neighbors in opposition to this rezoning application.

16 First I'd like to thank the
17 Commissioners for their time this afternoon.

18 The County's Land Use Regulations
19 clearly place the burden on the applicant to provide
20 persuasive evidence that Section 321 of the County's
21 Land Use Regulations are met and that the proposed
22 zoning will in fact promote health, safety, morals,
23 and general welfare of the county and also will
24 protect property values.

25 The applicant here has simply failed to

1 meet this burden, especially when you're looking at
2 the face of the overwhelming evidence that's been
3 submitted before Planning and Zoning and here today
4 and in the written record from not only neighbors but
5 from accepted experts in their field.

6 And I'd just like to outline some of the
7 reasons both legal and factual as to why this
8 application must be rejected.

9 First, whether you're looking at the
10 application or the Planning and Zoning or here, the
11 applicants repeatedly just relied on the Future Land
12 Use Map, and that because the Future Land Use Map
13 says that it's non-urban, well, that means that it
14 should be rezoned as Non-Urban Agricultural.

15 That's simply incorrect. There's
16 nothing in the County's Master Plan that refers to
17 rezoning this property as Non-Urban Agricultural, and
18 the existing land use shows the area as having
19 agricultural or residential uses, three plus acres
20 that specifically conforms with its current zoning,
21 which is Suburban Development.

22 The Future Land Use Map just doesn't
23 correlate to any specific zoning classifications. I
24 view it as a broad brush term that appears to
25 encompass various zoning classifications. Whether

1 you're going to talk about suburban development, some
2 type of residential use, or the non-urban
3 agricultural or community development, it can be any
4 of those.

5 If all the land is non-urban on the
6 Future Land Use Map was meant to be classified as
7 Non-Urban Agricultural, then I assume Planning and
8 Zoning and the Commission would have done so at that
9 point. And then you're talking about suburban
10 development of having to be done away with because it
11 would really serve no purpose.

12 And has been referred to, the Future
13 Land Use Map is not something that is set in stone
14 and is not supposed to happen. We even know that
15 from when there was the Saloma development at the
16 corner of Highway 00 and Highway 100. He wanted to
17 rezone some of his residential land as commercial,
18 and actually the future land use there, I believe,
19 showed it as being commercial. And both -- and this
20 Commission rejected that application.

21 More importantly, under the state goals
22 of the County's Master Plan, this rezoning must
23 simply be rejected. First land use goal three is to
24 ensure contiguous land uses are compatible. And
25 that's to be done by ensuring that new developments

1 don't conflict with existing residential and
2 agricultural uses and by ensuring commercial
3 developments are compatible with existing uses.

4 This rezoning as shown by the
5 application is just going to create an island of
6 non-urban agricultural zoning in an ocean of suburban
7 development. All of the surrounding uses are
8 residential and agricultural and have always been so.

9 This is the very definition of
10 impermissible spot zoning under Missouri law because
11 all it does it take one part -- one-third of an
12 existing parcels and zones it so that it directly
13 conflicts with and is completely incompatible with
14 the other area uses. And what this does is that it
15 gives special preference to the applicant's property,
16 and that's just simply not allowed.

17 Moreover, the implementation strategy
18 goal 2 states that when you have large commercial
19 developments just like this one, whether it's a
20 wedding venue, whether it's anything else, it's still
21 almost 14 acres that those are going to be allowed
22 near major intersections, they're going to be allowed
23 along major transportation corridors in areas
24 designated commercial on the Future Land Use Map.

25 The Muckler property doesn't fall into

1 any of those. It's Highway 00 is not a major
2 transportation corridor. There is not -- the
3 property is not located near a major intersection,
4 and the future land use has no designation of
5 commercial use in the area.

6 Moreover, this zoning in no way complies
7 with Section 321 of the Land Use Regulations. And I
8 think that's already been shown here through the
9 testimony, but I'll just kind of go through it.

10 What this rezoning is going to do is
11 it's going to be a detriment to, it's not going to
12 promote, the health, safety, morals, and general
13 welfare of Franklin County.

14 First, it's going to -- what this
15 non-urban agricultural zoning is going to allow the
16 land to be used for 40 permitted uses and 15
17 conditional uses. That's in contrast to under
18 Suburban Development where you have 15 permitted uses
19 and 2 conditional uses right now.

20 Under Non-Urban Agricultural, anything
21 can go on there. We're talking convenience stores,
22 light manufacturing, wineries, or micro breweries.
23 In their application and before the P and Z, the
24 Mucklers refused to say what the development was
25 going to be. Rather, stating that they wanted to

1 keep their options open, but that at some point now
2 it would be a commercial venture.

3 Now there's been mentioned by the
4 Mucklers in their presentation and in their Power
5 Point that it's again going to be a wedding venue.
6 Either they weren't forthcoming with P and Z or they
7 were just waiting for right now to say once again
8 that it's going to be a wedding venue.

9 What we do know and what we have in the
10 record is the expert analysis, which is not contested
11 by any admissible effort, from Brad Lumis. And he
12 has shown in his report and as was presented by Dr.
13 Chung that a driveway along any point of the frontage
14 of Highway 00, and this is not just limited to a
15 wedding venue. We're talking about the promised
16 commercial endeavor that's going to go in there.
17 It's going to be dangerous for both cars that are
18 going to be entering and exiting this property.

19 And it's going to be especially
20 dangerous when you take into account the state of
21 Highway 00. It's already a dangerous road with lots
22 of curves, no shoulder, inadequate sightlines, no
23 street lights, and no turning lanes.

24 We've heard -- it's already in the
25 record from previous testimony and we've heard about

1 it again today, about frequent and fatal accidents.
2 And that's already occurring without a flood of cars
3 streaming into it, whether it's at midnight when cars
4 are coming out of a wedding venue or whether they're
5 coming out in the middle of the day from another type
6 of commercial operation. Adding hundreds of cars and
7 not just the small percentage, because really you
8 have to look at it, are these cars going to be coming
9 out at a specific time of day and we believe that
10 they will be, and many of these operators of the cars
11 being under the influence. It's just going to make
12 matters much worse.

13 And I fully understand that the decision
14 with respect to the roads is going to be left to
15 MoDOT, but under Section 321, the health and the
16 safety of the residents along Highway 00 are
17 respectfully the duty of the Plan and Zoning (sic)
18 Commission who unanimously rejected this application,
19 and also with the Commission here. And it should be
20 rejected on that basis.

21 Likewise, there's going to be serious
22 environmental effects, specifically on neighboring
23 farms. You have the strong possibility of utilities
24 not being extended to this property. And if you have
25 a large septic system put in, there's the strong

1 possibility that there's going to be leaching
2 whenever you have heavy rains. And that could reach
3 Little Fox Creek, which the water quality which is
4 depended on by several of the farms in the area.

5 Also you're going to have the
6 degradation of the creeks through additional runoff.

7 Likewise, if they're going to put in a
8 well if they don't get the water because we're
9 talking just hypotheticals here, any type of
10 commercial use that could affect everyone in the area
11 who have wells. If you have this big commercial
12 venue that's sucking out groundwater, are the people
13 in the area going to have to redig their wells?

14 That's another thing to consider.

15 Probably most importantly and what we've
16 heard repeatedly is that it's going to negatively
17 impact the enjoyment of properties in the area.
18 Whether it's John Holds and Sophia Chung, Paddy Kerr
19 and his father, Bill Moore Elzinga, Kathy
20 Kilo-Petersen, Karen Fuss, everyone who spoke here, a
21 large commercial operation or any type of wedding
22 venue is going to have light. It's going to have
23 indoor and outdoor music, loud patrons, hundreds of
24 cars, and it's going to enjoy -- and it's going to
25 destroy the peaceful and tranquil setting that people

1 came here and built homes to enjoy.

2 Finally, we have the expert analysis of
3 Ed Dinan. I didn't see what was submitted by the
4 Mucklers, but I didn't see that they had an expert
5 here, and I'm not sure that their market analysis
6 would even be admissible on that point. What we have
7 here is a comprehensive report by Mr. Dinan, a highly
8 respected expert in his field, which shows that we're
9 talking about a serious decrease in -- in the value
10 of the neighboring homes.

11 We're not just talking about a small
12 amount. And I would say even a small amount, because
13 under Section 321, it says it can't be rezoned if
14 it's going to harm property value. When you're
15 talking about damage in the area of 15 to 25 percent,
16 that's something real and something which can't be
17 ignored.

18 Finally, the noise. One thing that was
19 brought up is another expert report submitted by Bill
20 Elzinga. I won't recap every- --

21 CHAIRMAN BRINKER: Can I ask
22 you a question --

23 MR. SULLIVAN: Yes, sir.

24 CHAIRMAN BRINKER: -- to
25 clarify, please.

1 MR. SULLIVAN: Yeah.

2 CHAIRMAN BRINKER: Under our
3 Item No. I guess page 5 and No. 3 in the rezoning, in
4 that evaluation perspective, he says his study showed
5 that the value of the Kerr and Holds properties would
6 decrease 25 percent or \$30,000 and 15 percent
7 \$250,000, respectively.

8 MR. SULLIVAN: Correct.

9 CHAIRMAN BRINKER: I don't
10 know how those relate to each other and what that
11 means.

12 MR. SULLIVAN: Well --

13 CHAIRMAN BRINKER: How could
14 25 percent equate 30,000 and 15 percent equate to
15 250,000?

16 MR. SULLIVAN: Well, with
17 respect to John Holds and Sophia Chung have 57 acres
18 and a large home, and then just with respect to Mr.
19 Kerr, I think his acreage is smaller than that and
20 that he has a smaller home on it.

21 CHAIRMAN BRINKER: Got you.
22 Okay.

23 MR. SULLIVAN: So it would
24 just be the valuation of --

25 CHAIRMAN BRINKER: Relative to

1 the size of both.

2 MR. SULLIVAN: Relative to the
3 size. That's why I put in both the percentages and
4 the dollars.

5 CHAIRMAN BRINKER: That's why
6 I asked. Thank you.

7 MR. SULLIVAN: Okay. Thank
8 you.

9 Just with respect to the noise in and of
10 itself is going to damage the property, and this is
11 based on -- this isn't based just on Bill Elzinga
12 pulling numbers out of the air. It's based on
13 accepted standards and studies in the field, and just
14 using a conservative approach, you're basically
15 looking at added decibels will decrease property
16 value by 1 percent.

17 So again, you could be looking at, you
18 know, as anywhere close to 25 percent to some of
19 these 17 homes that are directly in the area.

20 Finally, I would just like to one --
21 note one other thing, that if it is rezoned, and I
22 know we've talked about whether it's going to be a
23 wedding venue and we don't want to get into the
24 specifics, but I think it does have to be brought up
25 in two aspects.

1 If it is rezoned and if special
2 occasions are permitted under Non-Urban Agricultural,
3 and that's a permitted use, that's not a conditional
4 use, so all that has to be met under those
5 circumstances is the requirements for a Special
6 Occasions permit, which is under Section 237 of the
7 Land Use Regulations.

8 That takes away any control over hours
9 of operation. That takes away control over, well,
10 when are you going to turn off the -- so it could
11 stay open till midnight. You could have music on
12 till midnight. I don't think there's anything in
13 those regulations about when are you going to turn
14 the lights off. So you could have a parking lot for
15 150, 200 spaces with lights on all night, and that's
16 going to seriously degrade the enjoyment of these
17 people's homes.

18 And then finally, it's something of the
19 fact that they talk about the great benefit that's
20 going to -- and the wealth -- the improvement to the
21 welfare of Franklin County. But if you're looking at
22 it in a vacuum, I don't think we know what type of
23 benefit it can be, no matter what commercial -- I
24 think if it's going to be a wedding venue or any
25 other commercial venture, I think we've shown that

1 the detriment is going to greatly outweigh whatever
2 type of vague public benefit in increased taxes would
3 occur by a commercial venture.

4 Thank you for your time.

5 CHAIRMAN BRINKER: Thank you.

6 Anybody else in the audience wish to
7 speak in opposition of the rezoning of this property?

8 (NONE)

9 All right. Mr. Muckler, would you like
10 an opportunity to final commentary?

11 MR. MUCKLER: Yes, sir. Thank
12 you.

13 I just want to touch on a couple of
14 things. In the packet that we provided you guys,
15 there is to the north and I believe the south of our
16 property right before our property, there are both
17 signs that you can see in the pictures that show the
18 35-mile-per-hour just literally they're right on both
19 sides of our property. So I just wanted to let you
20 know that.

21 Second, I take personally the fact that
22 these gentleman, Mr. Holds, would get up here and say
23 that I threatened him. In actually 2016 we reached
24 out to him. I can't tell you the direct time off my
25 head, but my father-in-law actually, both and I met

1 him on the property. Just so you know, just to put
2 this in the statement, he was by himself. So I don't
3 know what the other gentleman is referring to that I
4 threatened either of them, as I would never threaten
5 anybody.

6 As I've been -- I'm a professional
7 business person and genuinely a really nice person.
8 So I just take that personally as a jab to me. I
9 just wanted to put that clear.

10 And appraisals, we actually have facts
11 of homes that have sold in both areas, just to touch
12 on if you guys would like to see that.

13 State Highway 00 is a State highway.
14 Tons of traffic when I'm out there, literally traffic
15 left and right. I mean, there's cars coming. So I
16 just wanted to say that it's not peaceful out there.
17 There's a lot of traffic.

18 And then obviously, we would have to be
19 regulated if we were to open up a venue. There are
20 restrictions, and that would come at another time
21 that would be discussed. So I just wanted to let
22 them know that it wouldn't be -- we can't just do
23 whatever we want out there.

24 So thank you for your time.

25 CHAIRMAN BRINKER: All right.

1 Thank you very much, and thank everybody for
2 participating in this public hearing.

3 There being no further testimony or
4 evidence to put forward, we will close this public
5 hearing accordingly, and the results the meeting down
6 the road you'll see on the agenda.

7 Thank you very much. Have a good day.

8 There being no further business, this
9 public hearing is concluded and adjourned.

10 (Thereupon, the proceedings
11 were concluded at 3:38 p.m.)

12 o8o

13

14

15

16

17

18

19

20

21

22

23

24

25

1 CERTIFICATE OF REPORTER
2 I, PATSY A. HERTWECK, Professional Court
3 Reporter and Notary Public within and for the State
4 of Missouri, before whom the foregoing proceeding was
5 taken, do hereby swear that: the aforementioned was
6 held at the time and in the place previously
7 described; the proceedings were taken down in
8 stenographic notes by me and transcribed by me, or
9 under my supervision, to the best of my ability; and
10 that the aforementioned represents a true and
11 accurate transcript of said proceedings.

12 IN WITNESS WHEREOF, I have hereunto set
13 my hand.

14 _____
15 Patsy A. Hertweck, Court Reporter
16 Notary Public, State of Missouri

17 My Commission Expires:
18 August 26, 2018

19
20
21
22
23
24
25

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>A</p> <p>A-1 3:11 4:12 27:23</p> <p>A-2 4:13 27:23</p> <p>ability 101:9</p> <p>able 29:19,23 29:25 30:8 33:17 42:2 44:4 80:25</p> <p>absolutely 48:7 48:25 66:21 72:24</p> <p>abutting 69:10</p> <p>acceptable 39:18</p> <p>accepted 62:18 87:5 96:13</p> <p>accepting 22:21</p> <p>access 9:2 26:16</p> <p>accidents 77:1 92:1</p> <p>account 91:20</p> <p>accurate 101:11</p> <p>acknowledging 36:5</p> <p>acreage 50:21 51:9 52:18 63:19 95:19</p> <p>acres 8:3,17,18 8:22 11:5 12:10 19:20,22,22 19:24 26:1,2 31:3 32:15 34:5 38:21 47:23 48:5 50:13,22 51:3 51:11 54:4 69:14,22 72:10,15,22 87:19 89:21 95:17</p> <p>actual 46:11</p> <p>add 52:19 53:13 79:17 82:25</p> <p>added 96:15</p>	<p>adding 57:3 92:6</p> <p>addition 52:23</p> <p>additional 3:11 4:12,13,16,17 4:18,19 15:21 23:10 33:25 41:17,24 50:2 77:23 93:6</p> <p>address 7:4,11 25:2,9</p> <p>adequate 9:16 27:7</p> <p>adjacent 31:15 41:9 66:21 68:8 75:12</p> <p>adjoiners 12:11</p> <p>adjoining 85:4</p> <p>adjoins 63:25 64:1</p> <p>adjourned 100:9</p> <p>ADJOURNME... 2:18</p> <p>ADMINISTRA... 5:8</p> <p>ADMINISTRA... 5:9</p> <p>admissible 91:11 94:6</p> <p>adopted 9:18 27:9</p> <p>adversely 56:17</p> <p>advise 24:4</p> <p>Advisers 84:2</p> <p>advisory 70:20 78:9 79:1</p> <p>aerial 33:4</p> <p>affect 56:17 85:15 93:10</p> <p>affordable 13:21 16:10</p> <p>affords 44:1</p> <p>foremention... 101:5,10</p> <p>afternoon 10:9 10:16 16:5 18:2</p>	<p>32:1 59:8 66:8 81:18 83:23 86:12 86:17</p> <p>age 51:15</p> <p>agenda 24:6 100:6</p> <p>ago 30:4 43:22 75:25,25 84:25</p> <p>agricultural 8:14 25:21 26:5,6 26:7 28:21,24 30:23 35:3,4 36:19,23,25 37:2,11,14 72:7 72:9,14 73:12 87:14,17,19 88:3,7 89:2,6 89:8 90:15,20 97:2</p> <p>Agriculture 55:24 57:22</p> <p>ahead 23:14</p> <p>air 71:25 96:12</p> <p>Alaris 1:20 5:12</p> <p>Albans 41:19</p> <p>alcohol 44:16 57:3</p> <p>alcohol-related 47:14</p> <p>allegation 61:16</p> <p>allow 23:15 35:4,12 90:15</p> <p>allowed 7:8 9:9 11:17,20,22 25:6 26:25 40:3 89:16,21 89:22</p> <p>Allowing 82:22</p> <p>allows 8:7 26:6</p> <p>Alls 63:9</p> <p>alluded 10:21</p> <p>Alt 50:22 52:21</p> <p>amazing 63:10</p> <p>amendment 61:20</p>	<p>amount 18:25 44:6 72:3 94:12,12</p> <p>amplification 71:21</p> <p>amplifies 71:18</p> <p>analysis 41:7 84:21 85:23 91:10 94:2,5</p> <p>Andrea 31:18,25 32:1</p> <p>answer 59:19 59:25</p> <p>anybody 17:21 19:6,9 20:23 23:7 42:20 46:19 49:1 50:12 54:17 54:20 63:18 81:11 83:14 98:6 99:5</p> <p>anyway 21:24</p> <p>apologize 41:21</p> <p>apparently 61:15</p> <p>appears 9:7 87:24</p> <p>applicant 2:8,14 2:16 3:10 4:11 7:7,10,19,21 8:5 10:7 15:20 18:3 25:5,8,17 25:19 26:4,18 28:3 86:19,25</p> <p>applicant's 89:15</p> <p>applicants 87:11</p> <p>application 86:15 87:8,10 88:20 89:5 90:23 92:18</p> <p>apply 26:20</p> <p>appraisal 57:16 61:3 84:7</p> <p>appraisals 57:17 58:15 60:22,23 61:5</p>	<p>99:10</p> <p>appraiser 83:25</p> <p>appreciate 24:2 43:2 50:2 58:22</p> <p>approach 96:14</p> <p>appropriate 21:17 79:12</p> <p>approval 9:21 29:1 34:19 53:19</p> <p>approve 54:14 54:14</p> <p>approved 44:23,24 45:7 48:20 53:3</p> <p>approximately 7:25 8:3 25:23 26:1,2 26:12</p> <p>arbitrary 62:8</p> <p>Architects 38:7</p> <p>area 8:2 11:14 13:8 20:2,12 20:13 21:6 25:25 32:24 33:6,8,11,18,21 33:21,22 34:3 34:3,5,7,9 35:10,14 37:3 37:8,21,24 39:5,21 40:9 40:15,18,21,21 41:9 44:5 51:7 51:8 52:22 53:6 62:8 66:22,23 67:13,22 69:17 70:5 71:14 72:4 77:4 78:22 79:22 80:2 82:6,10 87:18 89:14 90:5 93:4,10,13,17 94:15 96:19</p>
---	---	--	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>areas 8:8 17:9 37:3,6,11,11 38:3 39:6 61:23 89:23 99:11 argument 61:8 Arlene 21:4,5 arrangement 46:9 arrive 23:13 article 9:11 22:2 27:2 41:14 asked 48:4 62:20 96:6 asking 16:20 20:18 aspects 96:25 assemblage 43:18 assemblers 43:13 asset 18:24 62:16 assets 52:8 assignments 84:4 ASSISTANT 5:8 associates 77:7 Association 84:8,23 assume 88:7 assumptions 77:22 atmosphere 69:18 ATTACHED 3:16 4:24 attention 33:5 attorney 5:11 60:19 61:5 70:9 74:3 86:13 attractive 18:21 audience 6:23 7:5 17:21 19:10 20:23 23:7 24:21 25:3</p>	<p>42:20 54:17 54:20 81:11 83:14 98:6 August 1:10 6:2 6:5 101:18 Augusta 43:23 availability 18:25 67:15 available 19:1 29:14 34:12 34:22 average 15:9 avoid 77:6 79:3 79:8 await 23:12 aware 57:14 awareness 35:22</p> <hr/> <p style="text-align: center;">B</p> <p>b 2:4 3:1,6 4:1,7 6:15 19:25 24:13 82:21 back 13:7 14:25 28:22 33:2 65:2 backbone 49:19 background 12:13 32:24 bad 16:9 65:20 banquet 64:20 barns 31:17 32:25 33:24 base 33:9 based 69:18 79:15 96:11,11 96:12 baseline 71:23 basically 10:22 13:16,23 14:16 14:20 72:1 85:1 96:14 basis 56:25 71:1 92:20 battery 80:8 beautiful 20:12</p>	<p>29:6 31:12 beg 59:24 behalf 42:1 48:12 belief 83:4 believe 32:7 42:9 68:10 70:6 75:1 85:24 88:18 92:9 98:15 believed 61:15 belong 23:3 benefit 38:5 57:23 62:11 97:19,23 98:2 benefited 39:4 benefiting 60:9 benefits 29:2 39:5 best 44:22 45:2 101:9 Beth 46:22 47:6 better 52:3 53:23 62:5 70:5 beyond 44:16 biased 62:12 63:15 big 11:8 29:7,9 53:2 64:4 67:17 71:14 80:24 93:11 Bill 21:5 71:6 93:19 94:19 96:11 bit 34:8 84:5 blah 70:12,12,12 blue 11:4 bluff 71:4 Board 50:5 body 65:16 Boles 25:24 boost 36:15 border 34:16 81:22,23 borders 19:18</p>	<p>66:10,15 bottom 43:25 bought 29:25 38:11 52:20 53:2 62:13 63:11 72:24 boundaries 26:22 boundary 81:25 boxes 17:15 boy 59:13,15 Brad 67:18 70:17 91:11 Braeggemann 19:16,17 21:4,5 bread 30:14 break 33:13 breakfast 30:15 breweries 90:22 brick 18:19 brief 35:2 briefly 32:3 34:24 41:18 45:17 bring 44:15 59:25 77:9,10 bringing 30:20 Brinker 5:3 6:3 6:7 10:5,11 15:16,19 17:20 19:5 20:22 23:5,17,20,25 27:24 28:8,16 31:22 42:14,16 42:19 45:16 45:23 46:2,18 46:23 47:17 48:3,23 49:1 50:12 52:11 54:1,6,16 55:4 55:9 58:14,18 58:22 63:17 65:4,10,14,23 68:15,21,24 75:5,19 77:13 77:17,21 78:2</p>	<p>80:4 81:10 83:13 86:5 94:21,24 95:2 95:9,13,21,25 96:5 98:5 99:25 Brittany 52:23 broad 87:24 broker 43:8 84:9,10 brokerage 43:15 brought 7:12 25:10 61:8 94:19 96:24 brush 87:24 budget 44:2 buffer 12:8 14:21 20:19 21:15,15 31:8 32:16 38:18 51:12 58:6 buffers 22:3,3 build 29:10 31:5 44:2 53:6,9 53:10,24 60:11 64:8 82:19 buildable 44:1 builders 16:6 38:7 44:16 building 9:15 13:8 27:6 33:5 33:7 35:22 59:12 60:13,14 62:25 64:3 buildings 64:21 builds 36:4 built 11:24 12:2 12:3,5 13:9 20:15,16 53:10 60:25 62:16 64:5,20,25 65:2,5 94:1 bundle 84:16 burden 74:6 86:19 87:1 Bureau 14:5</p>
---	---	--	--	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>bus 78:24 business 29:9 29:20 30:4,5 36:8,10 37:20 38:9,14 39:5 39:25 40:4 40:20 46:13 48:19 49:17,19 49:22,24 52:4,7 99:7 100:8 businesses 36:17 39:3 40:15 41:13 butt 63:2</p> <hr/> <p style="text-align: center;">C</p> <p>C 1:19 2:4 3:7 4:8 5:1,13 6:1 6:16 24:14 59:11 60:3 calculations 71:10 call 2:3 6:4 57:21 84:24 called 43:9 calls 17:6 Cameron 7:20 10:8,16 16:7 capitalize 44:4 car 64:15 care 82:24 career 43:14 carried 57:18 cars 64:13,23 91:17 92:2,3,6 92:8,10 93:24 99:15 case 3:8,11 4:9 4:12,13,16,17 4:18,19 6:16,17 6:19 7:14,15 24:14,15,17 25:12,13 76:16 cases 3:8 4:9 6:17 24:15 61:17</p>	<p>caterers 44:17 catering 47:8 CD 12:17 cell 46:24 Census 14:5 center 1:3 30:13 43:17 centers 41:2 central 8:9 33:21 50:6 certainly 67:11 78:20 85:14 86:1 CERTIFICATE 2:19 101:1 cetera 61:7,8 71:3 CHAIRMAN 5:3 6:3 10:5,11 15:16,19 17:20 19:5 20:22 23:5,17,20,25 27:24 31:22 42:14,16,19 45:16,23 46:2 46:18,23 47:17 48:3,23 49:1 50:12 52:11 54:1,6,16 55:4 55:9 58:14,18 58:22 63:17 65:4,10,14,23 68:15,21,24 75:5,19 77:13 77:17,21 78:2 80:4 81:10 83:13 86:5 94:21,24 95:2 95:9,13,21,25 96:5 98:5 99:25 chamber 58:7 64:4 CHAMBERS 1:4 change 9:12 14:11 27:3 36:1 36:2,3 55:23</p>	<p>57:21 62:4 63:12,12 71:2 73:11 75:12 79:7 Changes 37:3 character 48:11 62:3 characteristics 35:25 36:2 chart 12:11 children 29:11 chose 31:7 71:11 Chung 75:9,10 75:21 76:6,10 76:15 77:15,20 78:1,4 86:14 91:13 93:18 95:17 church 22:15 30:15 circles 33:20 circumstances 97:5 city 26:13 32:9 32:20 34:12 34:15 37:7 39:1,6 40:13 41:12,13 50:8 61:13 claim 72:6 clarify 94:25 classification 61:22 classifications 87:23,25 classified 88:6 cleaning 38:8 clear 99:9 clearly 61:18 63:6 86:19 client 18:8 Cline 63:24,25 65:9,12,19 close 29:6 41:19 44:22 96:18 100:4 closed 2:10,17</p>	<p>24:3 44:21 closer 20:16,17 34:8 38:4 40:24 41:2 43:23 63:2 closing 42:1 44:25 club 30:14 clubhouse 41:20,20 clustered 20:1 co-owner 55:18 Cochran 31:18 32:1 code 48:5 collateral 84:13 college 49:10 49:13 50:6 collision 78:23 79:2,8,18 collisions 77:1 79:14 come 7:3,3 15:23 17:4,22 18:9 19:12 20:25 25:1,1 34:20 42:22 43:19 46:13 46:20 48:8,12 49:2 50:19 74:8 78:7,14 82:2 99:20 comes 13:16 comfort 9:13 27:4 coming 79:5 82:11,12 92:4 92:5,8 99:15 COMMENCING 1:11 comment 6:24 24:22 83:1,1,3 commentary 98:10 comments 2:9 2:15 7:6,11,14 9:7 25:4,8,12</p>	<p>26:23 46:6 commercial 36:11 43:8 56:16 60:11 63:11 68:2,6 69:24 70:2,4 70:19 73:5,16 76:21 78:14 78:25 79:13 82:9,11,12,23 88:17,19 89:2 89:18,24 90:5 91:2,16 92:6 93:10,11,21 97:23,25 98:3 Commission 1:2 1:4 5:2 7:4,5 7:17 9:20,21 24:4 25:2,3,15 27:11,12 28:8 28:16 47:20 60:7 62:21,23 88:8,20 92:18 92:19 101:17 Commission's 7:18 25:16 Commissioner 5:4 6:6 28:8 28:16 42:15 Commissioners 69:20 72:10 73:24 86:17 Commissione ... 6:21 24:19 common 11:9 18:11 30:20 communication 80:6 community 14:3 29:5 38:12,16 42:7,12 44:15 51:25 53:13 53:22 66:14 66:18 88:3 commuter 18:13 companies 38:8</p>
--	--	---	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>company 43:8 compare 13:5 14:10 compared 13:10 compatible 20:2 88:24 89:3 compelling 53:5 compete 45:12 complaints 40:13 complete 56:6 78:7,14 completed 69:15 completely 45:15 89:13 compliance 31:10 complies 90:6 comprehensive 94:7 compressor 72:1 computer 69:1 concern 56:8 67:17 73:23 concerned 67:4 concerning 7:14 22:2 25:12 83:4 concerns 67:7 67:19 concise 75:14 conclude 7:15 25:13 76:19 concluded 57:18 100:9,11 concluding 79:12 conclusion 7:13 25:11 conclusions 14:20 76:18,19 concrete 20:4 62:24</p>	<p>conditional 73:3,4,25 74:2 90:17,19 97:3 conditioning 71:25 conditions 9:10 27:1 56:22 57:4,12 70:25 conducted 84:13 conferring 73:24 confirm 82:25 83:7 conflict 89:1 conflicts 74:14 74:15 89:13 conformance 35:17 conforms 37:13 87:20 connotation 47:15 conservative 71:20 96:14 conserving 9:14 27:5 consider 22:20 48:4 54:10 70:14 83:10 93:14 consideration 22:9 43:2 68:10 70:15 77:24 considering 54:9 65:6,17 consistent 56:24 66:20 68:2,5,6,7 72:20 consisting 51:2 consists 37:9 constant 67:9 constantly 18:16 constitute 70:10</p>	<p>construction 45:9 48:1 56:16 65:7 66:12 71:13 consultant 75:23 83:25 consumption 57:4 contamination 67:6 contested 44:13 91:10 contiguous 81:24 85:4 88:24 contingent 29:15 continually 52:3 continue 36:1 37:4 CONTINUED 4:2 continues 18:15 35:24 Contractors 16:6 contrast 90:17 control 97:8,9 convenience 90:21 cop 64:15 copy 76:14 84:12 corner 21:14 63:3 88:16 Corporation 43:9 correct 60:21 74:4 95:8 correlate 87:23 corridor 37:5 39:3 63:13 90:2 corridors 89:23 cost 30:20 34:20</p>	<p>COUNSEL 5:10 count 47:25 country 20:3,12 20:13 49:20 84:3 county 1:1,2,3 3:4,5 4:5,6 5:7,10,11 6:14 7:17 9:11,14,18 16:19,22 17:8 17:10,10 24:12 25:15 27:2,5 27:9 29:7,24 30:21 35:16,18 35:20,21,24 36:1,3,7,9,9 37:17,21 38:25 40:12 41:14 42:8,10,12 50:1,4,10 51:4 51:20 52:3,6 53:23 60:19 61:5,25 70:11 74:14 86:23 90:13 97:21 County's 36:4 69:18 86:18 86:20 87:16 88:22 County-maint... 9:3 couple 33:24 45:10 46:5 50:25 69:19 98:13 courage 49:15 course 18:12 30:16 60:10 79:7,9 court 61:17 101:2 101:15 cover 30:19 crating 57:10 crazy 64:10,24 CRE 84:7 create 31:9 36:14,15 52:2</p>	<p>56:22 65:16 89:5 creative 73:22 creek 21:15 67:5,5 71:4 93:3 creeks 93:6 cropland 19:20 crossed 79:18 CRYSTAL 5:8 culinary 50:6 culverts 22:19 CUP 74:5,7,8 current 26:18 31:1 35:12 37:13 66:24 72:15 87:20 currently 11:20 30:10 32:5,6 33:14 37:18 38:22 39:11 39:24 47:6 59:12 curve 79:19 curves 91:22 custom 53:12 cut 32:8 60:2</p> <hr/> <p style="text-align: center;">D</p> <p>D 2:1 3:8 4:9 6:1 6:17 24:15 dad 44:10 daily 43:20 56:17,25 Dakota 84:5 damage 94:15 96:10 danger 81:7 dangerous 56:5,5 57:2 57:12 91:17,20 91:21 dark 79:22 data 46:8 78:5 date 7:17 13:4,7 25:15 73:19 daughter 52:23</p>
---	---	--	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

Dave 5:4 42:14	depended 93:4	18:6 21:9	disregard 56:6	drop 58:8 60:6
day 13:10 17:6	depending	25:20 26:4,9	distance 63:7	60:7
29:18 51:15	38:9	26:11 28:23	71:24 76:23	due 9:10 27:1
58:12 81:3	depreciation	30:11,11 32:6	78:6 79:16	40:8 67:15,20
92:5,9 100:7	85:2	35:6 36:8,10	80:19	79:14
daycare 30:13	depth 31:20	37:9 50:3	distinct 63:8	duplexes 12:2
days 49:13 85:11	described 101:7	52:4 55:24	distribute 83:17	duration 77:10
deal 65:20	describes 72:9	57:22 72:18	83:17	dust 22:4
decel 46:10	description 3:2	74:7 87:21	distributors	duties 56:25
December	4:3 35:2	88:1,3,10,15	44:17	duty 92:17
44:20 69:16	descriptive	89:7 90:18,24	district 9:6	dwelling 11:17,21
decibels 72:2	62:7	developments	26:22 34:14	32:12
96:15	design 46:9	8:8 11:7 13:13	37:15 62:10	dwellings 11:20
decide 73:14	designated	43:12,16	disturb 82:20	29:6
decided 30:5	89:24	88:25 89:3,19	disturbed 82:21	
51:7	designation	devices 80:7	ditch 79:20	E
decision 7:16	84:6,7 90:4	devotion 62:8	diverse 36:14	E 2:1,4 3:1 4:1 5:1
25:14 53:2	designers 38:8	difference 11:12	document 61:4	5:1 6:1,1
92:13	desirability	29:24	documents 3:11	EAGAN 2:7,13
decrease 94:9	18:12,22	different 34:13	4:12,13,16,17	5:6 6:11 23:15
95:6 96:15	desire 10:20	48:5 71:10,11	4:18,19,22	23:19 24:9
decreases	desk 43:19	digress 59:17	27:17	55:7 75:16
67:24	destroy 56:1	diligent 51:22	dog 30:14	76:1,3,5,8,13
dedicated 11:9	82:14,23	diminution 85:5	doing 61:9	earlier 32:25
definitely 16:13	93:25	86:2	dollar 16:15	37:25 38:25
17:17,18	detail 46:9	din 67:9	18:17	71:17
definition 61:18	detention 85:15	Dinan 4:22	dollars 96:4	Earth 12:23,24
89:9	determined	83:23,24 84:1	Donna 49:6,7	13:2
degradation	51:14	94:3,7	door 56:16 64:9	east 1:5 8:14,16
93:6	detract 45:11	direct 66:13,25	65:2 80:18	8:21 14:1 18:13
degrade 97:16	detriment 90:11	98:24	downtown 36:7	18:14 19:1,21
degree 71:20	98:1	directed 83:2	Dr 83:1 91:12	21:12 34:4,16
delivered 76:3	devaluation	directly 8:10	dramatic 66:17	50:5
demand 14:24	66:17	31:15 66:10	dream 29:10	Eastland 2:5
16:13 17:17	develop 30:24	89:12 96:19	30:17 82:18,19	6:9 7:20,25
46:15	37:20 57:15	director 5:6	82:24	8:11,19 10:22
demographic	72:19	43:15 47:8	dreams 49:16	11:3,9 13:3,10
35:25	developed	disagree 70:7	drive 8:1 16:22	13:25 15:2
denial 27:12	37:22 40:19	disciplined	42:10 64:14	18:5 21:14
denigrate 70:9	developer 13:15	51:23	81:4	echo 58:7 64:4
denote 61:19	13:20	discuss 54:2,3	driveway 31:10	64:11
density 32:11	developing	discussed 85:9	39:19 57:9,9	echos 80:21
deny 58:2 83:11	37:6 38:6	99:21	70:19 77:4	economic
Department	39:4	discussion 7:14	79:13 80:1	35:25 41:12
6:21 24:19	development	25:12 71:3	91:13	42:10 50:3
40:13	7:22,23 8:5,6	discussions	driving 56:5	56:9 84:24
depend 74:11	8:7,12 13:22	62:18	57:4,12	economical

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>9:15 27:6 50:3 economy 16:25 36:14,15 Ed 83:23,24 94:3 edge 32:20 33:7,10 effect 22:10 effects 92:22 effort 91:11 eight 43:13 either 40:7 60:16 91:6 99:4 Elbert 86:13 electric 34:16 elements 84:19 85:18,25 elevate 53:21 Ellisville 43:17 elongated 85:7 85:19 Elzinga 71:6 93:19 94:20 96:11 emergencies 47:1 employment 53:4 empty 52:5 encompass 87:25 encourages 36:10 encouraging 51:17 endeavor 29:9 53:18 63:12 70:3,4 91:16 ended 79:19 Enduring 56:22 ENFORCEME... 5:9 engineer 70:17 75:22,23 engineering</p>	<p>10:17 31:19 32:2 70:24 engineers 38:7 enjoy 80:25 81:1 82:14 93:24 94:1 enjoyment 84:20 93:17 97:16 ensure 42:25 88:24 ensuring 88:25 89:2 entering 91:18 enterprising 51:23 entertain 15:21 entire 10:21 44:14 81:24 entities 34:20 entitled 24:7 entity 60:11 entrance 31:9 39:15 57:8 entrances 39:10 entrepreneurs 30:1 environment 53:15 environmental 67:6 68:13 92:22 equal 32:11 equate 95:14,14 erosion 20:5 Erosions 67:7 especially 14:1 18:23 19:1 51:19 57:2 73:24 87:1 91:19 established 78:6 estate 43:8 83:24 84:1,15 Estates 71:8,15</p>	<p>72:16 estimate 71:20 estimated 77:8 estimates 71:19 et 61:7,7 71:3 ethic 49:12 Eureka 43:24 evaluation 95:4 evenings 82:13 event 30:2,23 41:1 48:18 49:18 56:19 events 47:6,11 48:9 eventually 53:10 ever-changing 9:10 27:1 every- 94:20 everybody 20:12 100:1 everybody's 47:21 evidence 10:1 27:20 40:23 55:10,11 59:1 61:7 62:17 66:2 69:3 83:18,19 85:24 86:20 87:2 100:4 example 14:10 15:8 examples 56:20 excepted 76:11 excerpts 4:21 76:11 executing 47:12 exhibit 3:5,6,7 3:8,11 4:6,7,8 4:9,12,13,16,17 4:18,19,20,21 4:22 6:15,15 6:16,17 9:24 9:24 10:4 24:13,13,14,15</p>	<p>27:15 55:14 66:4 83:22 exhibits 3:15 4:23 27:15,23 59:4 69:6 exist 9:10 27:1 existing 11:3,9 11:19,23 12:3,6 13:2 14:21 32:4 33:7 34:2,6 35:14 36:11,17,23 87:18 89:1,3 89:12 exists 12:25 exiting 32:24 91:18 expand 16:19 experience 43:19 experienced 14:14 expert 91:10 94:2,4,8,19 experts 87:5 expire 42:2 Expires 101:17 explain 10:19 explained 60:6 62:23 exposure 44:7 extend 34:17,23 extended 92:24 extending 37:24 38:1 extensive 41:7 external 84:23 extremely 72:2</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>facade 18:19 facades 16:16 face 57:12 87:2 faces 44:15 facilitating 9:16 27:7</p>	<p>facilities 34:23 facility 45:10 fact 54:8 71:19 79:10 86:22 97:19 98:21 facts 8:2 25:25 43:1,1 65:11 99:10 factual 87:7 failed 86:25 fair 44:12 fairly 62:14 fall 56:11 89:25 falls 35:10 36:20 familiar 51:4 72:11 families 18:10 family 30:5 42:2 48:16,19 55:21 57:12 far 28:17 37:20 43:22 45:9 50:24 74:17 80:19 farm 22:13 56:14 farmers 22:14 22:25 farming 22:13 26:8 35:5 farmland 19:25 32:14 farms 22:23 92:23 93:4 fascinating 61:6 fashion 72:20 fast 64:14 fatal 92:1 father 49:11 58:16 93:19 father-in-law 98:25 fault 53:19 favor 15:22 17:22 19:6 28:19 42:20</p>
--	---	--	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

50:13 52:12 54:18 feature 56:3 February 44:21 feedback 41:11 44:11 feel 12:8 13:25 20:1 21:17 35:11 36:19 37:13 feet 7:25 8:20 11:15,16,18 15:2 15:6,7,9 26:13 32:10,12 33:23 38:21 38:25 39:11,13 63:1,8 71:14 72:1 78:13,15 fell 29:13 31:12 51:7 fellow 28:19 felt 44:24 48:11 Fenton 49:21 field 60:8 63:4 87:5 94:8 96:13 fighths 47:14 figures 76:11 file 2:5,11 3:3 4:4 6:9,17 7:19 23:12 24:3,6 24:15 25:17 28:1,2 47:19 FILES 3:8 4:9 final 85:23 98:10 finally 22:6 53:16 94:2,18 96:20 97:18 financially 30:7 find 18:9 39:15 fireworks 80:17 firm 83:25 84:1 first 6:12,20,25 7:8 12:20 24:18,23 25:6 27:15 43:13	50:20 68:22 86:16 87:9 88:23 90:14 five 8:18,22 34:5 38:23 51:2 five-acre 21:13 five-mile 62:3 flood 92:2 floodplain 43:25 FLOOR 1:4 flying 64:23 focus 36:14 focused 77:18 folk 51:14 folks 44:7 46:11 82:1 followed 6:21 7:8 24:19 25:6 following 22:4 30:12 force 23:2 foregoing 101:4 forest 64:5 71:7 71:15 72:16 forested 34:3 37:11 forestry 26:7 35:5,8 64:5 forever 31:5 62:4 63:13 form 85:1 forth 18:20 22:23 forthcoming 91:6 forward 15:23 17:22 18:21 19:12 20:25 40:19 42:3,8 42:11,22 45:14 46:20 74:8 100:4 found 29:12 foundation 62:24	four 13:23 47:11 four-hour 77:10 Fox 67:5 93:3 Franklin 1:1,3 6:14 9:14,18 16:18,21,21 24:12 27:5,9 29:24 30:21 35:16,18,20,21 35:24 36:3,4 36:7,8 37:17 37:21 38:24 40:12 41:14 42:8,10,12 50:1,3,10 51:4 51:20 52:3,6 53:22 70:11 74:14 90:13 97:21 frankly,we 53:4 fraternal 30:14 frequent 92:1 Friday 64:22 friendly 52:7 friends 43:7 front 7:3,4 25:1 25:2 58:11 59:17 64:9 65:11 78:10,17 frontage 39:12 91:13 fronts 16:17 fulfill 82:18 fully 92:13 furnished 84:12 85:25 further 100:3,8 Furthermore 14:4 Fuss 80:13,14 93:20 future 9:8 26:23 29:8 35:9,22 36:5 36:18,22,25 37:2,16 40:19 70:11 72:5,8	74:14 87:11,12 87:22 88:6,12 88:18 89:24 90:4 <hr/> G <hr/> G 2:4 6:1 gain 57:24 gathered 21:21 21:22 general 7:11 9:13 25:9 27:4 40:18 70:10 86:23 90:12 generally 7:7,16 25:5,14 generates 37:19 generating 52:4 gentleman 98:22 99:3 gentlemen 54:8 59:8 genuinely 99:7 geographically 14:7 geometry 79:15 80:2 getting 29:16 girls 48:17 49:11 give 31:8 33:2 56:14 58:4 73:19 given 12:11 33:6 39:14 60:5,17 80:2 gives 33:19 44:6 89:15 giving 73:13 glare 22:4 Glen 71:8,15 72:16 go 13:7 18:12 21:19 23:14 31:19 34:11,24 39:22 46:14	50:10 63:9 64:18,21,21 69:12 71:14 74:7 79:20 90:9,21 91:16 goal 46:12 88:23 89:18 goals 36:13 88:21 goes 44:18 45:10 going 13:5 14:6 16:15,16 18:18 18:18,20,21 20:9,10 32:3 34:24 38:15 44:14 47:18 50:8,8 53:12 58:15 59:23 59:25 60:6,7 61:10,11,12 64:10,11,16 65:12 70:2 72:2 74:25 75:13 76:17,18 76:25 79:22 79:23,25 80:6 83:5 85:14,15 88:1 89:5,21,22 90:10,11,11,14 90:15,25 91:5 91:8,16,17,18 91:19 92:8,11 92:14,21 93:1 93:5,7,13,16 93:22,22,24 93:24 94:14 96:10,22 97:10,13,16,20 97:24 98:1 golf 30:16 good 10:9,15 16:5,8,24 17:16 18:1 31:25 34:3 44:11 58:4
--	--	--	---	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

59:7,19 60:5 61:15 63:14 66:7 74:8,11 81:17 83:23 86:11 100:7 Google 12:22 12:24 13:2 GOVERNMENT 1:3 graduating 52:24 Grand 49:20 Grass 59:10,11 Gray 50:1 great 14:1 16:20 22:9 28:17 29:5,6 49:12 50:9 57:5 58:18 97:19 greater 22:4 greatly 98:1 green 11:8 72:13 grew 21:6 ground 11:9 44:1 ground-up 43:12,16 groundwater 67:7 93:12 Group 43:14 grow 16:13 18:15 35:24 37:4 growing 36:16 37:5 growth 14:15 17:11 30:21 36:10 42:10 guess 13:12,13 14:25 64:6,18 95:3 guests 67:10 68:4 guide 85:22 guns 20:11 guts 49:15 guys 21:11 98:14 99:12	H	45:24 47:20 69:23 70:2 71:9 73:8 100:2,5,9 hearings 6:8 hearts 53:17 heavy 93:2 held 101:6 Hello 16:4 28:7 28:15 47:5 52:16 help 22:4 30:19 30:20 47:1 helping 52:1 HERETO 3:16 4:24 hereunto 101:12 Hertweck 1:19 5:13 101:2,15 high 76:20 79:1 higher 14:24 highly 52:18 54:13 94:7 highway 19:25 20:17 22:15,16 22:19 25:22 26:16 28:20 28:23 29:12 32:21 33:2,11 37:5,6 39:14 39:18,24 41:5 50:23,24 51:11 55:17,19 59:12 60:1 62:4 66:9 67:16,19 76:21 77:5 78:17 79:3,18 80:14,15 81:7 88:16,16 90:1 91:14,21 92:16 99:13,13 hill 12:16 13:22 33:10 59:15 60:8 62:21 63:10 64:7 Hilltop 8:17 19:23	Hinson 5:4 6:6 28:8,16 42:15 hog 73:4 hold 53:18 84:6 HOLDMEIER 5:8 Holds 68:19,20 68:23,25 69:10 75:10,18 76:2,4 83:1,4 86:14 93:18 95:5,17 98:22 Holds' 4:20 64:1 Hole 59:10,12 60:3,25 home 12:1 18:11 18:17,21,22 29:10 30:13,13 30:25 31:5,16 33:23 35:13 53:6,9 57:21 69:15 72:22 82:20,20 95:18,20 homes 11:22 12:5,7 13:9,10 13:21,24 16:9 16:15,16 17:13 17:15 18:18 31:15 33:25 40:22 41:2 53:13 71:12,13 72:21,23 85:9 94:1,10 96:19 97:17 99:11 hope 28:8,16 29:1 42:6 48:20 51:22 60:15 83:9 hopefully 61:2 hopes 29:22 30:8 hotels 44:17 hour 40:8 64:17 78:9,13,20,20 78:25 79:6	81:5 hours 30:8 49:23 56:24 97:8 house 58:5 59:13 60:1,13 62:24 63:1,1 80:19 household 14:17 households 74:16 houses 12:3 13:1 13:6,11 17:7 20:8,15 60:12 60:14 64:8 73:5 housing 11:1 13:21 14:18 16:11 37:9 huge 18:24 hundred 21:21 47:11 67:10 hundreds 68:4 92:6 93:23 husband 21:5 49:11,20,25 52:17 53:7 79:11 hypotheticals 93:9
	I		idea 33:3,19 56:14 82:8 ideally 39:12 identification 3:2 4:3 10:2 27:21 55:12 59:2 66:3 69:4 83:20 ignored 94:17 illegally 61:16 Illinois 84:10 image 12:23,24 immediate 69:11 83:10 immediately	

TRANSCRIPT OF PROCEEDINGS 8/9/2018

29:13 69:14 78:10 81:19 82:6 impact 41:8,12 41:22 42:9 53:15 66:22 66:25 67:2,6 67:12 73:16 80:24 85:12 86:2 93:17 impacted 55:23 impacts 74:16 85:2 impair 67:21 impede 80:23 impermissible 89:10 implementati ... 89:17 important 13:14 18:7 48:12 84:20 importantly 88:21 93:15 impossible 74:9 impressed 49:13 impressive 12:23 improvement 97:20 improvements 9:17 27:8 improving 38:2 inadequate 76:24 77:3 91:22 inappropriately 75:1 Inaudible 23:23 incident 47:14 incidents 40:14 40:17 inclined 15:24 include 71:11 included 40:16 43:16 76:20	includes 43:12 71:12 73:4 income 14:17 incompatible 89:13 inconsistent 62:9 68:11 82:10 Incorporated 6:10 incorrect 87:15 increase 40:2 53:14 56:4 57:1 76:25 increased 67:20 69:22 98:2 increasing 46:16 indicate 85:5 86:1 individually 15:23 individuals 74:17 indoor 93:23 industrial 36:11 industry 30:1 44:22 47:7,13 48:9,18 49:18 influence 92:11 information 32:4 79:10 inharmonious 85:4 initial 84:14 inside 59:16 Institute 84:7 integrity 49:12 intent 35:3 intention 30:17 34:17,21 53:9 interactions 43:20 interest 62:11 75:2 interested	47:21 interesting 70:8 intersection 22:16 74:23 90:3 intersections 74:22 89:22 intoxicated 56:20 79:23 intrusion 22:5 invalid 62:7,19 invest 29:8,23 38:24 49:16 52:8 investing 38:13 investment 38:11,15 56:10 involve 85:18 involved 18:4 38:16 43:17 69:20 island 89:5 issue 74:5,18 79:24 81:2 issues 6:8 7:12 25:9 40:15 68:10,13 74:19 85:13,15 it'll 63:12,12 Item 95:3 items 12:11 46:5 83:17	Johns 7:24 8:1 8:21 9:3,3 19:18,21 21:7 22:19 joke 44:9 judgment 74:11 Judy 52:16,17 June 9:19 27:10 58:1 jurisdictions 34:20 justification 34:25 justified 44:25	22:25 38:14 44:9,10,12,20 45:18,24 46:24 47:25 48:1,3,15,22 49:9,13 50:7 60:13 73:4,6 75:16 80:16,17 88:14 91:9 95:10 96:18 96:22 97:22 98:20 99:1,3 99:22 knows 44:11
			K	L
			Karen 80:13,14 93:20 KARIM 5:9 Kathy 66:7,8 93:19 Keenon 59:9 keep 21:19 22:23 31:11 35:7 50:10 91:1 kennel 30:14 Kerr 54:24 55:6 55:16,17 58:14 58:16,20 59:7 59:8 86:14 93:18 95:5,19 Kevin 86:11,12 key 84:19 Kick 59:10,11 kids 20:9 31:6 51:22 Kilo-Petersen 66:7,8 93:20 kind 10:19 18:7 21:22 46:4 74:21 90:9 kinds 84:21 Kit 67:5 know 16:8,14,22 17:2,2,9 20:7 20:8,11,15	L 2:4 59:11,11 60:3,3 L3 43:9 laborers 38:7 ladies 54:7 land 3:5 4:6 6:14 9:8,16 22:1,25 23:1 24:12 26:15,15 26:23 27:7 29:8,25 31:13 31:15 32:13,13 36:18,23,24 36:25 37:16 43:12,18 51:11 61:21 66:21 68:8,11,12 70:3,11 72:5,8 74:14 85:4,21 85:22 86:18 86:21 87:11,12 87:18,22 88:5 88:6,13,17,18 88:23,24 89:24 90:4,7 90:16 97:7 landfills 73:5 landowners 21:12 70:10 landscape 31:12 landscapers

TRANSCRIPT OF PROCEEDINGS 8/9/2018

38:8 44:16 landscaping 18:20 lane 46:10,10 lanes 71:3 91:23 Lappe 39:9 large 62:14 69:24 73:16 89:18 92:25 93:21 95:18 larger 38:20 60:2 largest 22:13 56:10 lastly 50:5 Lauren 28:19 38:10 42:11 43:21 49:8,11 49:16 51:5,15 52:21 53:16 53:25 Lauren's 45:8 law 61:20 89:10 Lawn 59:10 lazy 51:17 leaching 93:1 lead 6:9 learned 61:4,6 leave 31:10 leaving 31:4 38:21 lectured 74:4 left 11:13 92:14 99:15 legal 5:10 29:21 87:7 lends 44:5 length 81:24 letters 40:12,16 41:17,25 level 71:25 74:10 levels 71:23 lie 34:7 life 29:20 44:14 53:18 56:11,17 56:23 67:12	67:25 80:24 81:7 lifelong 43:6 light 55:25 56:18 57:11 66:16 74:16 82:11 90:22 93:22 lights 20:13 56:19 91:23 97:14,15 Likewise 82:4 92:21 93:7 limit 40:7 58:11 70:21 78:8,9 limited 91:14 limits 26:13 32:9,20 39:1 40:9 70:22 line 20:20 31:9 33:13 36:20 43:25 81:24 line-of-sight 71:15 lineal 39:11 lines 77:3 list 44:18 listed 36:19,23 36:24 37:16 lit 20:13 literally 98:18 99:14 Litigation 1:20 5:12 little 22:18 31:19 34:5,8 44:13 48:16 51:17 67:5 84:5 93:3 live 49:25 50:1 55:17,22 56:7 57:5 58:6,11 63:25 66:25 75:10 80:13,14 82:3 lived 19:17 21:7 41:19 64:14	livelihood 45:8 45:8 lives 38:15 41:19 71:7 living 16:21 41:23 loaded 64:23 local 38:5 41:10 50:7,9 66:24 68:11 located 7:24 8:11 9:5 25:22 26:21 32:9 34:16 36:6 41:2,16 58:5 79:13 90:3 locating 70:4 location 16:21 29:6 74:20 LOCUST 1:5 Lohmeyer 31:25 32:1 42:18 70:1 73:10 long 49:23 56:23 85:10 longer 67:14 look 11:11 13:12 14:5,16 15:1 29:4 33:14 36:18 38:17 39:8 61:17 69:23 71:12 72:15 74:18,19 78:16 85:11 92:8 looked 43:22 43:23,23 looking 17:16 18:10,16 32:23 33:9,10,12 35:14 38:12 39:23 40:1,18 42:11 51:10,16 57:7 59:15,16 72:5 74:1 87:1 87:9 96:15,17	97:21 looks 59:22 60:9 61:14 62:15 Loretta 50:18 50:20 52:16 52:17 54:5,11 lose 57:24 losing 40:23 62:16 loss 56:9 57:13 57:19 lot 8:18,20 11:14 11:25 12:1,1 15:1,3,9,12,13 16:11 17:2,3,18 18:19,19,24 19:22,23 22:20 35:10 43:12,20,24 43:25 47:9 51:2 55:21 56:19 72:12 73:21 77:2 97:14 99:17 lots 8:22 14:23 14:24 15:5 16:10 17:1,2,4 18:25 20:7 21:13,18 51:2 53:11 61:21 72:10,14 91:21 loud 56:19 93:23 Louis 5:15 14:2 16:23 18:14 29:7 36:7 44:3,7 47:7 49:22 50:9 love 29:13 31:12 51:7 low 80:7 low-density 8:17,22,25 26:9,15 32:11 35:6,15 37:9 lowly 70:5	Lueken 7:20 10:8,15,16 15:18 23:23 Lumis 67:18 70:17,18 75:20,21 76:18 77:7 78:5 79:10 91:11 Lumis' 75:13 79:12 <hr/> M <hr/> ma'am 54:1 77:13 machinery 22:14 MAI 84:6 main 20:17 56:8 major 71:2,5 74:22,22,23 74:23 89:22 89:23 90:1,3 majority 34:6 making 61:16 man 49:12 63:7 Manchester 78:19 79:6 manufacturing 90:22 map 3:6 4:7 6:15 9:8 24:13 26:23 36:24 37:1,16 60:5 61:10 72:5,8,8 72:16 74:15 78:16 85:21,21 85:22 87:12 87:12,22 88:6 88:13 89:24 Maps 70:11 mark 5:11 55:10 marked 10:2 27:15,21 55:8 55:12 59:2 66:3 69:4 83:20
---	---	---	--	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

38:23 41:7 85:11 94:5 marketed 13:15 13:25 marketing 16:7 18:3 85:7,19 married 75:10 Master 3:7 4:8 6:16 9:17 24:14 27:8 35:16,18,21 87:16 88:22 materials 73:6 75:14 Matt 18:1,2 matter 20:24 21:24 23:8 43:1 54:8,14 79:25 84:11 85:21 97:23 matters 92:12 maximum 40:1 Mayall 16:4,5 McCLELLAN 18:1,2 mean 15:3,6,12 44:10,18 45:7 48:15 99:15 Meaning 13:6 means 11:23 17:15 22:12 38:12 48:14 87:13 95:11 meant 88:6 median 14:17 medium 14:17 medium-dens... 8:19 meet 51:13 87:1 meeting 4:21 7:18 9:20 24:5 25:16 27:11 58:1 100:5 member 41:20 members 51:19 memory 15:10	mention 19:4 mentioned 12:12 18:17 32:25 34:25 46:12 52:20 53:8 79:11 91:3 message 52:7 met 86:21 97:4 98:25 methodology 45:1 micro 90:22 middle 31:7 92:5 middled 79:19 midnight 92:3 97:11,12 Midwest 84:3 Mike 43:5,5,6 mile 25:23 37:25 50:24 85:9 miles 34:12 36:6 40:8 50:25 64:17 64:19 78:8,13 78:19,20,25 79:6 81:4 millennials 51:16 minimum 11:14 11:15 15:1,2,5,6 15:9,12 32:16 38:18 Minnesota 84:5 Missouri 1:6 5:15 49:10 55:18,19 61:18 75:22 80:15 84:9 89:10 101:4,16 mix 26:8 35:5 37:13 mixed 8:25 37:10 mobile 12:5	30:13 moderate 72:3 MoDOT 31:10 39:10 46:8 74:19 75:24 78:5 92:15 moment 60:20 money 52:8 62:14 months 45:15 Moore 93:19 morals 9:13 27:4 86:22 90:12 morning 62:22 move 42:3,8 45:21 51:8 59:23 moved 69:16 72:4 80:23 moving 40:19 45:14 61:2 Muckler 2:11 24:7 25:18 28:2,7,12,13 28:15,18,19 32:17 42:2 49:8,9 53:25 55:21 72:19 81:20 82:22 83:2,4 89:25 98:9,11 Muckler's 56:13 57:7 70:8 74:3 Mucklers 38:24 48:8 82:16 90:24 91:4 94:4 Mucklers' 66:11 66:11,16 67:20 68:2,4 muddled 61:1 multi-family 11:20 multiple 8:21 68:4	municipal 61:20 music 56:19 67:10 80:20 93:23 97:11 <hr/> N <hr/> N 2:1,4 5:1 6:1 Nadler 49:6,7 name 6:7,25 16:5 18:2 24:23 28:11,18 30:16 43:6 47:5 49:6 50:19 52:17 55:16 59:8 63:24 75:9 80:14 81:18 83:24 84:1 86:12 name's 10:16 66:8 narrow 22:18 national 43:11 84:8,22 natural 31:12 nature 43:13 near 79:17 82:3 89:22 90:3 neat 31:16 necessary 85:25 need 10:9,12 11:1 12:18,22 13:19 13:20 14:1,22 17:4,4,4,12,12 19:1 20:15,16 28:10 31:2 39:13 50:7,7 55:7 62:21 need's 22:21 needs 22:22 36:2,5 52:6 negative 41:8 41:22 47:15 66:22 67:2,12 86:1 negatively 85:2	93:16 negotiating 73:22 neighborhood 30:13,25 56:2 57:23 61:25 62:1 72:25 73:17 74:3 neighboring 57:15 85:17 92:22 94:10 neighbors 51:12 67:3,25 70:6 70:9 73:23 74:15 83:10 86:15 87:4 neighbors' 20:9 never 47:13 51:13 99:4 new 30:19 36:11 36:17 44:15 52:4,4 69:15 73:24 88:25 news 16:8,9 41:14 nice 16:16,16,17 17:13,13 18:18 18:19 59:16 63:11 99:7 NICHOLE 5:7 night 64:22 77:12 80:18 80:20 97:15 nighttime 57:4 nine 51:1 noise 22:4 55:25 56:18 57:11 64:9 66:16 67:9 71:6,16 72:3 74:16 80:20 82:12 85:19 94:18 96:9 non-local 67:23 non-urban 8:14 9:8 25:21 26:5,6,24
---	--	---	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

28:20,24 30:23 35:3 36:19,25 37:1 37:14 55:24 57:22 72:7,9 72:14 73:11 87:13,14,17 88:2,5,7 89:6 90:15,20 97:2 north 5:14 8:10 8:16,19 11:3 12:9 13:3,4 25:23 26:13 32:9 34:10 37:4,6 38:19 41:4 57:6,9 78:19 84:4 98:15 northern 81:22 northwest 38:20 notable 67:8 Notary 101:3,16 note 3:15 4:23 47:12 69:19 73:17 96:21 noted 78:7 notes 101:8 noticeable 67:17 notified 46:25 November 12:25 NUA 47:23 50:14 54:7 69:24 73:2,25 77:6 78:21 nuisance 57:10 73:23 number 40:1 70:25 numbers 96:12 numerous 45:15 74:15	o'clock 77:10 o8o 100:12 Oaks 2:5 6:10 7:20,25 8:11 8:19 10:22 11:3 11:10 13:3,10 13:25 15:2 18:5 21:14 80:16 oath 73:18 objections 60:14 obsolescence 56:9 84:24 84:25 obtain 30:19,22 57:20 obviously 34:19 45:3,10 99:18 occasions 68:5 97:2,6 occur 98:3 occurring 92:2 ocean 89:6 October 13:7 61:2 offer 29:15 offered 52:25 offers 12:10 office 18:3,9 76:1,2 85:8,8 official 3:6,7 4:7 4:8 6:15,16 24:13,14 Oh 28:12 Okay 6:11 10:15 19:17 21:4 23:25 24:8 48:2 54:5,20 55:15 76:15 77:15,16,20 78:1 95:22 96:7 old 31:16 older 51:15 once 56:13 91:7 one-third 89:11	ones 76:19 OO 25:23 26:16 28:20,23 29:12 33:2,11 37:5 39:14,18 39:24 50:24 51:11 55:17,19 55:22 56:3,7 57:1,5,6 59:12 60:1 62:1 64:6 64:11 67:16,19 74:24 76:21 77:5 78:17 79:3,18 80:14 80:15 81:2 88:16 90:1 91:14,21 92:16 99:13 open 26:7 28:1 30:5,8 32:7 35:5,8 36:23 37:10 45:7 91:1 97:11 99:19 opened 6:19 24:17 openness 33:3 39:21 operate 30:8 operated 30:3 operation 71:5 92:6 93:21 97:9 operations 75:23 operators 92:10 opponents 74:6 opportunities 36:16 opportunity 24:5 44:1 98:10 opposed 7:9 25:7 55:20 82:4 opposition 19:10 20:24	23:8 54:21 58:25 63:19 65:25 68:17 81:12 83:15 86:6,15 98:7 options 34:11,14 34:19 73:13 91:1 order 2:3 6:4 7:17 25:15 36:15 78:12,13 79:3,8 original 21:19 69:21 originally 29:24 ought 59:13 outdoor 93:23 outline 87:6 outside 34:7 81:1 outweigh 98:1 overall 42:9 overcome 52:3 overturned 29:21 45:4 overwhelming 45:14 46:15 87:2 owned 13:14,24 29:18 30:3 33:17 owner 26:18,20 62:11 75:2 owner-occupi... 14:18 owners 32:8 ownership 84:15,16,18,19 owns 49:20	p.m 1:11 6:5 100:11 Pacific 26:13 32:10,19,20 34:13,15 37:7 39:1,7 40:14 41:12 50:23 55:17,19 59:23 60:15 62:4 66:9 72:17 80:15 81:3 package 18:20 packet 21:11 40:16 41:6,16 41:25 71:8 75:15,24 98:14 Paddy 93:18 Paddy's 60:1 63:6 PADRAIC 54:24 Padriac 55:17 59:9 86:14 page 2:2 3:2 4:3 73:10 95:3 paper 41:21 parcel 25:20 26:2 49:3 79:14 81:19 82:23 parcels 7:22 9:1 31:14 61:21 89:12 parents 51:21 park 30:13,15 parking 56:19 97:14 part 16:6 27:19 42:12 66:10,15 72:17 89:11 participating 100:2 particular 23:12 34:9 39:6 41:7 41:13 78:11
<hr/> O <hr/> O 6:1			<hr/> P <hr/> P 2:4 5:1,1 6:1 55:6,16 58:16 58:20 90:23 91:6 P-2 59:4 P-3 59:4	

TRANSCRIPT OF PROCEEDINGS 8/9/2018

80:2 particularly 77:2 79:5 82:13 parties 3:16 4:24 45:6 passion 49:16 patrons 56:20 93:23 Patsy 1:19 5:13 101:2,15 peace 56:1 69:17 peaceful 67:14 93:25 99:16 peacefulness 66:24 pending 34:19 people 16:21 18:16 22:7 42:25 48:10 48:18,22 51:14 51:15,24 53:24 55:22 60:10 63:4,7 64:7,13,16 71:18 79:5,21 81:6 82:3,5 93:12,25 people's 97:17 percent 14:11,12 22:13 40:3,3 57:19 69:22 71:21,22 85:6 94:15 95:6,6 95:14,14 96:16 96:18 percentage 92:7 percentages 96:3 perfect 29:4 51:9 perform 56:25 performed 67:18 perimeter	32:23 periods 85:7,20 permission 26:19 75:13 permit 74:2 97:6 permitted 30:12 30:25 37:20 73:3,3,12,25 90:16,18 97:2 97:3 person 13:16 60:10 61:4,6 99:7,7 personally 73:18 98:21 99:8 perspective 62:12 95:4 persuasive 86:20 Petersen 68:16 Pettit 43:5,5,6 45:20 46:1,4 ph 39:10 56:14 Phoenix 43:10 phone 17:17 phones 46:24 photograph 13:6 photographer 30:3 photography 49:17 physical 22:5 56:24 pick 53:23 picture 32:22 pictures 58:3 98:17 piece 29:4,8 52:5 60:2 pin 58:8 pinnacle 56:2 PIONTEK 5:11 place 6:13 12:17 12:20 16:18	24:11 36:8 64:22 70:6,18 80:1 86:19 101:6 places 75:2 plan 3:7 4:8 6:16 9:18 24:14 27:9 30:24 31:4 35:17,19,21,21 36:3 42:3 73:9 87:16 88:22 92:17 planned 69:24 73:16 planner 5:7 30:2 planning 1:1 5:2 5:5,6 6:20 9:19,20 24:18 27:10,11 58:1 59:22 60:7 62:20,23 64:3,19 70:1 73:8 74:4,10 87:3,10 88:7 plans 29:20 57:15 plats 11:10 platted 51:1 plating 12:20 play 20:9 34:21 playground 30:15 playing 76:9 please 10:7 15:23 17:22 19:12 20:25 28:3 42:22 46:20,21,24 50:15 52:13 54:23 63:20 66:1 68:22 75:6,6 77:18 80:9 81:13 83:16 86:7 94:25	plenty 39:14 46:14 51:11 plus 22:14 30:12 53:13 87:19 point 4:20 13:14 13:17 33:16 34:1 40:6 60:20 68:1 69:1 76:9,14 85:20 88:9 91:1,5,13 94:6 pointed 58:4 points 52:19 police 46:7 policies 27:18 pollution 55:25 56:18 57:11 66:16,16 67:9 popped 39:3 popular 18:12 populated 70:5 population 14:11 portion 10:24 12:19 25:20 31:2 48:5 77:24 positive 16:11 41:11 42:8 53:15,22 positives 17:18 possibility 35:13 62:15 92:23 93:1 posted 78:8 79:15 Potener 56:14 potentially 29:10 31:5 73:7 power 4:20 45:5 69:1 76:9,14 91:4 practical 71:1 practices 44:22 45:2 preference	89:15 prepare 35:21 preschool 43:7 present 75:14 83:2 presentation 2:6,7,8,12,13 2:14 4:20 29:2 31:19 74:8 91:4 presented 21:11 28:25 77:19 91:12 presenter 15:20 president 84:1 pretty 12:23 prevent 74:11 previous 32:8 46:5 60:18 91:25 previously 78:8 101:6 price 13:17 primarily 8:9,25 26:14 32:11 84:2 prime 36:8 primed 36:9 print 6:25 24:23 prior 17:1 69:21 private 30:14 62:11 pro-growth 36:9 probably 21:22 44:13 47:10 48:21 69:20 70:6 93:15 problem 60:15 74:12 procedures 2:6 2:12 6:12 24:10 proceed 10:7 29:19 30:24 proceeding 2:2
---	---	--	--	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

101:4 proceedings 1:9 100:10 101:7,11 process 29:21 42:5 43:22 74:2,5,5 product 17:16 productive 51:19 professional 70:16,17 71:9 75:22,22 83:24 99:6 101:2 professionali ... 45:6 48:11 49:14 program 50:6 progress 42:7 project 16:14 30:7 41:24 42:3 projects 16:11 43:9 promised 91:15 promote 9:12 27:3 35:8 86:22 90:12 proof 74:6 properties 8:10 8:13,24,25 26:10 56:3 57:16 61:13 62:1 71:24 85:16,17 86:3 93:17 95:5 property 7:24 8:4,11,15 9:2,5 9:7,14 10:18 10:22 19:18 20:6,10,20 21:13 25:22 26:3,12,14,16 26:19,21,24 27:5 28:20 28:23 29:3,5	29:12,16,18 30:10 31:3,4,8 31:9,11 32:4,7 32:10,17,19,22 33:2,13,17 34:4,6,9,10 35:9 37:1,4,18 37:21 38:2,6,9 38:11,23 39:16 39:18,19 40:7 40:25 41:8 45:25 47:22 50:25 52:5 52:20,22 53:3,7,14 54:22 55:21 56:9,10,12,13 56:14,21 57:7 57:10,13,15,17 57:19,21 58:5 58:11,25 59:24 60:2,3 60:13,14,16,23 60:24,25 62:13 63:2,6 63:25,25 64:2 65:6,8 66:10,11,12,15 66:17 67:13,24 68:18 69:10,13 69:14 71:16,24 75:2,11 77:19 77:25 78:11,17 79:4 81:19,20 81:22,23,24 82:4,5,9,12,13 82:14,20 83:6 83:10 85:2,3 85:16 86:24 87:17 89:15 89:25 90:3 91:18 92:24 94:14 96:10,15 98:7,16,16,19 99:1 proponents 72:6 73:9	proposal 19:11 42:21 46:20 52:12 66:11 68:2,4,11 propose 65:25 proposed 11:21 11:25 12:4,6,10 14:21 15:5 17:9 19:19 21:9 26:10 33:5,7 33:21 34:7 35:7 36:21,24 38:17 39:25 40:4 47:19,22 54:18,21 56:1 65:5 67:20,21 68:18 74:13,13 75:12 77:9 86:7,21 proposing 32:15 53:21 proposition 15:22 19:7 protect 74:2 86:24 protecting 9:14 27:5 protection 12:10 proud 57:21 proven 62:17 provide 22:3 38:1 86:19 provided 7:1 24:24 78:5 79:10 98:14 providers 44:18 provides 57:23 provision 9:16 27:7 proximity 32:18 32:21 33:20 40:24 53:1 56:15 58:3,4 public 2:9,10,15 2:17 4:15 6:4,8 7:11,15 9:5,17 18:23 22:6	23:11 25:9,13 26:21 27:8,19 30:15 34:14 47:20 57:23 59:19,20 60:4 61:14,23 85:18 98:2 100:2,4 100:9 101:3,16 pull 71:14 pulling 78:21 96:12 purchase 29:14 purchased 31:13 38:24 70:3 purpose 10:23 35:3,11,18,20 37:14 70:4 88:11 purposes 82:9 push 33:6 put 16:10,20 17:7,13 21:15 22:9 30:6 38:9 39:19,25 40:4,5 51:6 53:16,18 57:4 69:2 70:19 72:20 73:20 81:7 83:6 92:25 93:7 96:3 99:1,9 100:4 putting 20:3 39:4 51:10 PZC 4:21	questionable 22:16 questions 6:21 7:6,12,13 15:15 24:19 25:4,9 25:11 42:13,17 quick 60:20 quickly 39:8 quiet 58:9 69:17 72:3 84:20 quite 43:20 47:12 53:4 61:6 quote 70:1,18 73:10
<hr/> R <hr/>				
R 1:19 2:4 5:1,13 6:1 radar 64:15 radius 71:12 rains 93:2 raise 29:10 31:5 raising 73:5 RD 10:18,22,24 11:13,14,17,19 14:22 RD1 10:18,24 11:1 11:5,6,12,13,15 11:19,21 12:10 12:13,17,20 14:3,22,23 reach 93:2 reached 98:23 read 6:20 24:18 reading 6:12 41:21 real 43:8 60:20 83:24 84:1,15 94:16 reality 30:18 65:11 realizing 29:14 really 18:8,9 23:3 33:1 47:1 52:22 53:1,5				
<hr/> Q <hr/>				
qualified 53:24 quality 45:21 67:12,25 93:3 quarrel 72:24 quarries 73:6 question 45:17 47:18 59:18 59:24 60:4 94:22				

TRANSCRIPT OF PROCEEDINGS 8/9/2018

62:21 74:25 77:22 80:23 88:11 92:7 99:7 Realtors 84:8 84:23 reason 10:25 53:5 64:25 66:23 80:23 82:8 reasons 87:7 rebuttal 2:16 23:16,21 24:1 recap 94:20 receive 40:12 received 75:15 75:24 receiving 28:25 reclassifying 61:20 recognize 49:23 Recognizing 23:10 recommended 9:21 27:12 record 6:14 10:3 24:12 27:19 27:22 55:13 59:3 69:5 83:21 87:4 91:10,25 recording 47:2 recreational 26:7 35:4,9 redig 93:13 reduced 40:9 70:22 reduction 67:13 referred 84:16 88:12 referring 99:3 refers 87:16 refused 90:24 regard 61:23 regarding 6:9 43:1 47:23	77:22 83:1 regardless 20:18 39:19 region 14:7 regular 7:18 25:16 regulated 99:19 Regulation 22:2 regulations 3:5 4:6 6:14 9:9 24:12 26:25 86:18,21 90:7 97:7,13 reiterate 57:25 rejected 87:8 88:20,23 92:18,20 relate 95:10 related 26:8 35:5 40:14,15 relating 85:13 Relative 95:25 96:2 relied 87:11 rely 56:24 remain 46:24 remarks 79:12 ReMax 18:2 reminder 24:2 42:24 Rental 49:20 repeatedly 87:11 93:16 report 6:19 24:17 76:12 84:12 91:12 94:7,19 Reported 1:18 Reporter 2:19 28:10,14 101:1 101:3,15 reports 46:7 84:22 85:5 represent 43:11 59:9 86:13 representatio...	69:18 representative 28:3 representing 84:17 represents 101:10 request 9:22 23:21,22 27:13 69:21,21 83:11 requests 7:21 25:19 required 30:22 78:7 requirements 97:5 requires 56:23 78:13,15 research 84:13 84:22 86:1 researched 85:8 reservations 45:13 reserved 45:14 reside 21:8 Resident 8:7 residential 7:22 7:22 8:5,6,8 8:12,25 26:9 26:15 32:13 35:6,15 87:19 88:2,17 89:1,8 residents 36:3 66:22,25 67:3 67:12,22,25 75:3 92:16 respect 45:6 92:14 95:17,18 96:9 respected 48:17 94:8 respectfully 92:17 respectively 95:7	response 23:24 responsible 44:25 rest 31:4,11 56:24 62:9 82:19 restaurants 44:17 restricted 62:10 restrictions 99:20 result 37:23 resulting 67:20 results 85:7 100:5 retail 43:8,15 retailers 43:11 RETAINED 3:15 4:23 retirement 53:6 53:9 retrieve 69:1 revenue 37:21 50:2 53:14 review 68:9 rezone 7:21 8:6 10:23 11:5 25:19 26:4 28:22 31:2,8 66:12 88:17 rezoned 8:11 12:17,19 29:16 33:21 34:7 38:21 47:23 66:19 67:1,15 87:14 94:13 96:21 97:1 rezones 43:18 rezoning 7:7,9 7:10 8:2 9:22 10:18 12:20 14:21 25:5,7 26:1,20 27:13 28:20 29:1,3 29:16,21 30:23 32:15 33:6 35:1,7	38:6 42:5 45:18,25 47:22 48:4,13 49:2 50:13,21 52:18 54:3,15 54:18,21 55:20 58:2 58:25 59:20 63:19 65:6,8 66:1,20 67:21 68:18 74:13 76:20 77:19 77:24 82:3,7 82:9,22 83:11 83:15 84:11 86:7,15 87:17 88:22 89:4 90:10 95:3 98:7 Rezoning 9:9 26:25 Ridge 12:16 13:22,24 15:8 18:5 right 6:3,6 10:5 11:13 18:12 19:1 19:9 21:8,14 27:24 33:12 34:6,21 41:5 47:18 50:23 58:24 59:15 59:16,25 60:8 64:9 66:25 78:4 80:18 84:4,17 90:19 91:7 98:9,16 98:18 99:15 99:25 ringing 17:18 rise 56:11 risk 57:5 76:21 77:1 78:22 79:1,5,14 road 7:25 8:21 9:3,3,4 19:18 19:21 21:7 22:11,12,19
--	--	---	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

25:24 26:17 40:9 50:23 52:21 56:5 58:12 63:13 64:13,15 69:11 71:2 74:18,23 75:11 78:16,19 79:6,15 81:3 91:21 100:6 roadblocks 52:2 roads 74:22 92:14 Rob 28:18 32:25 38:10 42:11 43:7,21 44:9,11 49:7,9 49:17 51:5,14 53:25 Rob's 44:14 45:8 Robby 52:21 53:16 Robert 2:11 24:7 25:18 28:1,7 28:12 56:13 59:7,8 rolling 69:9 Ron 63:24,24 roof 61:1 rooftops 17:12 20:4 room 7:3,4 25:1 25:2 46:11,19 roommates 49:10 roughly 43:22 69:14 route 57:3 rude 54:7 run 20:10 49:24 53:24 60:16 61:12,13 64:15 69:12 running 16:10 17:3 22:25 64:13 80:7	runoff 20:5 67:7 93:6 rural 69:17 <hr/> S S 2:4 3:1 4:1 6:1 safe 39:15 70:18 70:25 71:1 74:25 80:1 safeguard 22:6 safely 76:21 79:20 safest 31:9 safety 9:13 22:7 22:11 27:4 56:6 66:13,23 67:17,19,22 68:12 70:14 85:18 86:22 90:12 92:16 sake 47:21 sale 41:1 sales 37:22 52:5 Saloma 88:15 Samsung 43:14 sanitary 34:12 34:22 satisfy 11:1 12:18 Saturday 64:22 savings 53:17 saw 14:9 37:25 saying 61:5 70:9 says 60:21 87:13 94:13 95:4 scale 33:20 scenario 57:2 scenery 44:4 schedule 56:25 school 22:15 30:14 Scottie 5:6 6:9 10:21 23:14 24:2,8 27:25 32:4 55:5	SD 47:23 50:14 54:6 72:20 72:25 sea 72:13 second 1:4 12:21 18:11 27:16 60:21 98:21 secondary 70:15 section 9:12 22:2 27:3 38:20 61:11 63:13 86:20 90:7 92:15 94:13 97:6 sectors 36:14,16 securing 9:15 27:6 see 11:2 14:6 17:8 18:8 21:10 22:12 29:2 32:25 33:1,10 33:17,22,23 33:25 34:8 36:22 38:13 41:12,22 51:17 54:11 56:11 58:12 59:13 61:10 63:5 64:15 69:12 72:13,16 78:17 94:3,4 98:17 99:12 100:6 Seeing 19:9 seek 53:4 sell 23:1 85:10 selling 16:9 send 52:6 sense 22:5 62:7 separate 57:17 84:17 septic 92:25 serious 92:21 94:9 seriously 97:16	serve 88:11 served 8:9 Service 59:10 Services 1:20 5:12 set 21:17 47:2 88:13 101:12 setback 20:19 setting 66:24 67:14 93:25 seven 51:2 severe 67:6 79:4 sewage 85:13 sewer 18:23 38:1 Shands 86:13 shape 40:8 share 81:23 Shawn 16:4,5 18:17 sheet 6:25 24:23 Sheriff's 40:12 shoot 20:11 shoulder 91:22 show 12:22 14:23 51:5 76:13 98:17 showed 13:19 40:22 58:3 72:7 88:19 95:4 showing 13:20 33:4 34:2 39:13 41:7,23 shown 89:4 90:8 91:12 97:25 shows 26:24 32:18 36:21 37:1 39:2,17 39:20 40:25 69:13 72:9,12 78:6 87:18 94:8 shrink 61:11	sic 15:6,7 83:4 92:17 side 12:9 13:13 13:13 14:1,2,2 14:3 18:13,14 19:1,19 40:7 71:4 80:22 sides 32:16 34:10 98:19 sight 76:23 77:3 78:6 79:16 sightlines 78:18 91:22 sign 10:9 15:25 17:22 19:12 20:25 28:3 40:8 42:22 46:21 50:15 52:13 54:23 63:20 66:1 68:22 70:20 75:6 80:9 81:13 83:16 86:7 sign-in 6:25 24:23 signatures 21:20 significant 19:2 76:25 77:1,11 78:22 79:14 significantly 55:23 signs 58:11 78:10 98:17 Silver 80:16 similar 40:15,20 71:24 76:19 Similarly 79:2 simple 82:8 simply 71:1 86:25 87:15 88:23 89:16 sincerely 42:2 single-family 8:8 11:21 12:5
--	--	---	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>sir 54:12,24 58:20 65:5 94:23 98:11 site 26:10 33:5 34:18,22,23 36:21 37:19 38:18 39:11 51:10 site-built 12:7 sits 37:18 sitting 62:24 six 70:10 71:10 71:10 size 8:23 15:1,10 15:12 69:22 96:1,3 sizes 8:18,20 19:22,23 SK 16:5 slaughter 73:5 small 20:7 21:18 30:18 49:19 49:22,24 62:8 92:7 94:11,12 smaller 95:19 95:20 snapshot 13:2,2 society 51:19 socioeconomic 53:15 sold 40:22 45:15 99:11 sole 62:10 soles 53:17 solitude 69:17 somebody 44:11 son 49:9 59:9,9 son's 63:1 sons 62:13 soon 57:14 Sophia 75:9,10 86:14 93:18 95:17 sorry 11:12 20:16 45:20 47:16</p>	<p>sort 70:3 sorts 73:7 sought 46:8 57:16 sound 58:7 64:8 71:16,19 71:19,23,25 80:18 south 7:25 8:13 8:24 11:4 12:16 19:19,24 21:12 37:4,7 38:19 43:24 81:19 98:15 southeast 19:22 21:12 32:23 southern 10:24 81:23 southwest 12:15 space 11:8 26:8 35:5,8 37:11 39:15 51:12 spaces 97:15 speak 6:24 7:2 7:8,10 12:14 14:4 15:22 17:22 19:6,10 20:24 23:8 24:22,25 25:6,8 42:20 46:20 49:2 50:13 54:18 58:17,25 61:1 63:18 68:17 76:16 81:12 82:2 83:15 86:6 98:7 speaking 45:19 52:12 63:7 speaks 85:24 special 68:5 89:15 97:1,5 specific 87:23 92:9 specifically 44:10 46:8,9 87:20 92:22</p>	<p>specifics 96:24 speed 40:7,9 58:10 70:21 70:22 78:8,9 79:1,15 80:2 spends 77:2 spent 43:14 spoke 16:7 93:20 spot 39:14 61:9 61:16,18,19 62:6 71:1 89:10 spots 71:10,11 Spring 25:23 69:11 73:19 75:11 square 8:20 11:15,16,18 15:9 17:14 32:12 St 5:15 7:24 8:1 8:21 9:2,3 14:2 16:23 18:14 19:18,21 21:7 22:19 29:7 36:7 41:19 44:3,7 47:7 49:22 50:9 stack 20:8 21:18 stacking 70:23 staff 5:5 6:19,22 9:7 24:17,20 26:23 stage 44:25 stand 29:22 33:12 62:21 63:9 standards 70:24 96:13 start 6:12 9:23 24:9 33:23 55:8 76:17 77:9 started 29:4 43:21 starter 17:15</p>	<p>starting 30:17 state 28:11 49:10 50:20 84:9,10 88:21 91:20 99:13,13 101:3,16 State-maintai... 26:17 stated 38:25 statement 83:7 99:2 states 22:3 36:6 89:18 stating 40:17 41:15,25 90:25 Station 49:20 statistics 14:6 stay 53:5 77:18 97:11 stenographic 101:8 step 19:3 stick 21:13 84:17 sticks 84:16 stone 88:13 stone's 44:3 stop 47:18 74:9 78:7,14 stores 90:21 straight-on 79:9 strategically 31:7 44:21 strategy 89:17 streaming 92:3 street 1:5 5:14 91:23 streets 20:5 stretch 62:3 70:19 strip 12:9 strive 36:13 strong 92:23 92:25 structure 45:19 structures 32:6 33:18 38:22</p>	<p>stuck 45:4 students 50:7 studied 84:11 studies 96:13 study 67:18 70:16 84:14 95:4 Subdivided 56:12 subdivision 8:18,20,22 13:3,14 18:5 19:19 35:13 37:23 41:19 51:1 53:8 64:6 subdivisions 8:16 17:3 37:10 subject 69:13 72:12 81:20 82:6 85:16 subjected 56:18,21 57:11 submit 55:4 71:8 submitted 9:24 10:3 27:17,22 55:13 59:3 66:4 69:5 75:18 83:21 87:3 94:3,19 submitting 58:15 subsequent 84:14 substantiated 67:19 suburban 25:20 26:3,11 28:23 30:11,11 32:5 37:8 55:24 57:22 72:17 87:21 88:1,9 89:6 90:18 success 12:14 16:25</p>
---	--	--	--	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>successful 49:17 51:18 sucking 93:12 suited 53:23 Sullivan 86:11,12 94:23 95:1,8 95:12,16,23 96:2,7 sum 62:14 Summer 12:15 13:22 Summit 50:1 Super 43:16 supervision 101:9 supplement 46:5 supplies 67:7 Supply 9:6 26:22 support 7:9 25:7 41:10,17 41:24,25 48:8 48:13,16,19 49:7 50:20 52:18 54:13 76:21 82:2 supporters 28:19 82:17 supporting 36:17 51:25 supposed 88:14 sure 45:24 46:1 72:11 94:5 surprise 45:3 surrounded 8:15 26:14 32:11 72:13,25 surrounding 20:2 35:10 37:8 38:3 39:6 61:22 62:1 66:18 67:3 75:3 85:16 86:2 89:7 Surtin 46:22</p>	<p>47:5,6 48:2,7 48:25 Surveying 10:17 suspect 37:15 swear 10:9,12 42:25 101:5 swerve 79:7 switch 80:6 sworn 7:1 10:14 15:25 16:3 17:23,25 19:13 19:15 21:1,3 24:24 28:4,6 31:24 42:23 43:4 46:21 47:4 49:5 50:15,17 52:13 52:15 54:23 55:1 59:6 63:20,23 66:1 66:6 68:22 69:8 75:6,8 80:9,12 81:13 81:16 83:16 86:7,10 synonomous 14:8 system 92:25</p> <hr/> <p style="text-align: center;">T</p> <p>T 3:1 4:1 tad 62:13 tailgated 81:5 take 22:8,20 46:13 61:10 78:24 79:9 85:10 89:11 91:20 98:21 99:8 taken 32:22 101:5,7 takes 49:24 97:8,9 talk 10:17 39:9 39:22 67:10 88:1 97:19 talked 39:10</p>	<p>82:17 85:19 96:22 talking 16:14 45:19,21 61:7 62:2 64:1,7 65:7 77:2 81:20 88:9 90:21 91:15 93:9 94:9,11 94:15 talks 84:23 Target 43:10 targeting 36:16 tax 37:21,22 50:2 52:5 53:14 taxes 37:19 98:2 taxpayer 49:25 50:2 teaching 60:20 team 13:16,16 13:25 16:7 18:3 technicality 29:21 tell 98:24 telling 82:1 ten 30:4 48:9 49:18 72:20 72:23 term 62:6 87:24 terms 71:6 terrible 64:12 testified 71:17 testimonies 60:19 testimony 23:11 43:2 55:3 59:21 60:17 90:9 91:25 100:3 thank 10:6,8 15:17,18,19 17:20 19:4,5 19:13 20:21,22</p>	<p>23:4,5 24:1 27:25 28:14 31:21,22 42:17 46:17,18 47:2 48:23 50:11,18 52:10,11 54:11 54:15,16 55:6 55:15 58:13,19 58:20 63:16 63:17,20 65:22,23 68:9,14,15,19 68:24 75:4,5 80:3,4,9 81:9 81:10,13 83:12 83:13 86:4,5 86:16 96:6,7 98:4,5,11 99:24 100:1,1 100:7 Thankfully 79:20 theoretically 11:24 thin 17:3 thing 14:8,9 40:6 44:13 64:2 65:5 69:9,12 82:25 93:14 94:18 96:21 things 16:13 22:23 34:25 35:17 43:13,17 69:19 73:7 98:14 think 17:10,10 18:7,23 20:15 22:9,19 44:6 44:14 45:11,12 46:14,14 48:17 52:6 59:18 70:5 73:15 74:9,17 79:23 82:1 85:23 90:8 95:19 96:24 97:12</p>	<p>97:22,24,25 thinking 51:16 third 18:11 31:16 Thirty-five 78:9 thought 12:22 29:25 45:2 51:9 thousand 32:10 62:25,25 63:8 thousands 30:7 threat 66:13 threaten 99:4 threatened 73:18 98:23 99:4 threats 73:22 three 12:25 19:23 30:4 31:14 32:16 43:22 45:4 47:11 64:19 72:10,15,22 87:19 88:23 throw 44:3 Thursday 6:5 tightened 77:16 till 97:11,12 Tim 5:3 6:7 time 6:13 7:18 14:13 15:17 23:1 24:11 25:16 52:9 56:18 58:13 64:12,24 77:2 77:9 86:17 92:9 98:4,24 99:20,24 101:6 timeframe 13:9 14:15 times 13:23 14:14 18:19 58:8 tired 21:23 titled 9:24 today 6:8 10:17</p>
--	--	---	--	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

10:23 48:6 56:8 59:22 65:8 81:21 82:2 83:9 87:3 92:1 told 62:22 ton 44:15 Tons 99:14 top 47:9 60:8 TORI 5:9 total 8:2 25:25 totality 11:2 totally 49:13 touch 32:3 35:18 41:18 64:2 98:13 99:11 touched 32:5 touching 40:11 town 20:3,16 45:11 47:9 Township 8:1 25:24 72:17 tract 10:24 11:2 11:4 12:15,16 traffic 20:14 39:23,24 40:11,14 47:25 56:4 57:1 67:16,18,20 70:16,17,24 74:18 75:23 76:25 77:11,22 77:23 85:19 99:14,14,17 tranquil 93:25 tranquility 56:2 transcribed 101:8 transcript 1:9 4:21 23:13 73:11 101:11 transportation 44:18 89:23 90:2 travel 22:12 56:7 81:2	travelers 67:23 traveling 22:14 57:6 77:4,5 78:12,18 79:3 travels 58:7 74:24 treading 79:24 treeline 63:5 trees 33:13 tremendous 44:6 trends 14:23 tried 45:5,6 triplex 11:24 trouble 41:21 truck 78:15,24 true 101:10 truly 77:22 try 46:13 57:8 trying 18:9 42:4 52:2 54:7,8 77:14,18 turn 7:2 24:25 46:10 55:2 57:7 64:13 97:10,13 turn-in 71:3 turnaround 57:8 turning 16:25 77:6 79:4 91:23 Twenty 30:12 twice 85:10 two 6:8 7:21 11:7 12:9 13:5 27:14 29:11,19 31:15 40:20 42:4 48:16,17 48:21 49:11 50:25 51:23 53:19,23 57:17 60:23 63:4,7 68:20 71:12 75:25 84:11 96:25 two-family 12:3	two-lane 81:3 two-mile 40:21 type 18:8,22 20:1 88:2 92:5 93:9,21 97:22 98:2 types 40:20 typically 44:8 <hr/> U U 2:4 Uh-huh 23:19 ultimately 45:7 56:1 unanimously 9:21 27:12 58:2 92:18 unbelievable 80:21 undeniable 69:23 73:15 underneath 73:13 understand 42:6 49:23 63:10 65:15,17 69:20 73:17 74:18,20 92:13 understanding 72:22,25 undertaken 84:21 undeveloped 9:1 26:15 32:13 unfamiliar 57:3 79:21 81:6 unfortunately 16:25 71:7 Unified 22:1 Union 1:6 14:10 14:12,14,19 unit 11:17 14:18 University 52:24 unreasonable	62:8 unrest 56:23 unsafe 22:17 76:20,24 81:4 untouched 31:11 urge 54:13,14 use 3:5 4:6 6:14 9:8,16 11:19,21 11:23,25 12:3 12:6 24:12 26:23 27:7 35:9 36:18,24 36:25 37:1,16 61:21 62:9 66:12 68:2,6 68:11 69:24 70:11 72:5,8,9 74:2,14 82:23 85:4,21,22 86:18,21 87:12 87:12,18,22 88:2,6,13,18 88:23 89:24 90:4,5,7 93:10 97:3,4,7 uses 26:8 30:12 35:5 36:11 62:9 66:21 68:8 73:3,4,12 73:25 87:19 88:24 89:2,3 89:7,14 90:16 90:17,18,19 usual 23:21 usually 23:15,17 74:21 79:8 81:5 utilities 8:9 30:20 34:11,18 37:24 38:2,3 59:23 61:12 92:23 <hr/> V V 22:15,16 vacuum 97:22 vague 98:2	valley 25:23 58:6 64:3 69:11 71:18 75:11 80:21 valuation 95:24 value 14:17 40:23 53:13 56:9 57:13,19 62:13,16 82:15 85:6 86:2 94:9,14 95:5 96:16 values 9:15 27:6 41:1,9 67:14,24 86:24 various 44:16 87:25 vehicle 78:12,14 78:21,25 79:4 79:18 vehicles 70:23 77:3,5,6,8 78:18 79:2,7 venture 48:14 48:15 69:25 91:2 97:25 98:3 venue 30:9,18 30:24 31:3 41:23 42:4 47:10 51:6,10 52:25 53:2 53:25 54:2 56:1,15,16 62:3 67:21 76:22 77:8 79:25 80:17 80:22 89:20 91:5,8,15 92:4 93:12,22 96:23 97:24 99:19 venues 40:20 45:11 47:9 74:21 85:8,10 version 75:14
---	--	--	---	---

TRANSCRIPT OF PROCEEDINGS 8/9/2018

<p>versus 14:12 vibration 46:25 victim 79:17 view 33:4,14 39:17 59:13 87:24 views 29:6 Vince 50:18,19 52:18 visibility 39:13 visible 22:5 33:18 visitors 44:5 volume 47:10 77:8 voted 58:2</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wait 53:19 waiting 91:7 Walmart 43:16 Walnut 12:16 13:22,24 15:8 18:4 want 10:23,25 11:1 13:17 16:22 17:11 21:19 39:25 40:6 41:18 44:2 45:23 54:12 60:11 64:2 68:1 73:20 74:19 82:14,18 82:25 96:23 98:13 99:23 wanted 19:3 29:7 35:17 47:12 48:8 51:7 73:11 88:16 90:25 98:19 99:9,16 99:21 wanting 16:12 51:6,18,20 wants 83:5 Washington 12:15 14:2,3,10</p>	<p>14:15 18:13,14 43:10 waste 67:4,5 85:14 watch 64:22 water 9:6 18:23 20:5 26:22 34:13,14,22 38:1 60:16 67:4,5 85:14 85:14 93:3,8 way 15:8 37:16 63:15 81:5 90:6 we'll 10:19 21:19 39:8 we're 13:3,8 16:12,12,14,20 18:8 20:6 21:23 45:17 52:7 54:2,3,10 65:5,7,17 72:1 80:6,7 81:20 90:21 91:15 93:8 94:8,11 we've 12:14 16:24 43:9 62:18 84:4 91:24,25 93:15 96:22 97:25 wealth 97:20 Webster 52:24 wedding 30:1,2 30:9,18 31:3 51:6,10 53:24 54:2 62:2 64:20 80:16 80:22 89:20 91:5,8,15 92:4 93:21 96:23 97:24 week 28:17 40:3 weekend 67:11 67:16 68:3 77:12</p>	<p>weekends 45:14 82:13 weeks 75:25 75:25 weight 78:15 welcome 42:18 welcoming 52:7 welfare 9:13 22:7 27:4 59:20 61:23 66:13 68:12 70:11,14 86:23 90:13 97:21 wellbeing 66:18 wells 93:11,13 went 41:10 weren't 51:4 91:6 west 8:13,16,17 19:23 33:10,12 34:4,10 36:7 38:19 50:24 69:11,15 WHEREOF 101:12 who've 82:2 wide 43:23 widening 46:10 wife 28:19 30:6 50:22 69:16 81:18 wife's 30:2 Wilding 81:17,18 wildlife 26:7 35:4,8 37:12 William 19:16,17 willing 23:1 52:8 73:9 winding 79:22 window 59:17 wineries 90:22 wish 49:2 54:17 56:11 83:17 98:6 wished 72:19 wishes 72:23</p>	<p>wishing 15:22 17:22 19:6,10 20:23 23:8 42:20 46:19 50:13 58:24 63:18 81:11 83:14 witness 4:22 10:13 16:2 17:24 19:14 21:2 28:5 31:23 43:3 47:3 49:4 50:16 52:14 54:25 59:5 63:22 66:5 69:7 75:7 80:11 81:15 86:9 101:12 woefully 76:23 woman 63:8 wonderful 42:7 48:10 wooded 32:24 33:8,11 34:3,5 34:9 wording 72:8 work 16:22 42:4 49:12,21,23 51:18 56:23 82:18 84:2 worked 15:10 48:9 57:20 workforce 13:21 14:2 working 48:22 worried 20:5,6 79:21 worse 83:6 92:12 wouldn't 60:15 99:22 wrap 46:4 wrecks 64:12 Wrigley 60:8 written 61:3 87:4</p>	<p>wrong 72:21 Wunderlich 10:16</p> <hr/> <p style="text-align: center;">X</p> <hr/> <p>X 2:1 3:1 4:1</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>yards 62:25 yeah 22:21,24 65:19 76:6 95:1 year 37:19 41:11 47:11 52:24 67:11 68:3 years 21:8 29:15,19 30:4 30:4 38:23 42:4 43:14,22 45:4 47:13 48:10 49:18,21 49:22 53:19 84:11,25 young 49:11 51:14,23 62:15</p> <hr/> <p style="text-align: center;">Z</p> <hr/> <p>Z 90:23 91:6 zero 13:1 ZIELKE 5:7 zone 32:5 zoned 8:14 10:22 11:4 12:17 26:11 30:10 37:8 53:8 78:22 zones 89:12 zoning 1:1 3:6 4:7 5:2,5,6 6:15,20 8:4,7 9:19,20 20:1 20:18 24:13,18 26:3,6 27:10 27:11 29:20 30:19 31:1 35:11,12 36:12 39:20 44:23</p>
---	--	---	--	--

TRANSCRIPT OF PROCEEDINGS 8/9/2018

44:24 48:5,20 55:23 58:1 59:22 60:5,7 61:9,17,18,19 61:20 62:6,7 62:20,23 65:16 66:24 69:24 70:2 72:7,15 73:1,8 73:13,24 74:4 74:10 75:12 78:3 85:20,21 86:22 87:3,10 87:20,23,25 88:8 89:6,10 90:6,15 92:17	13 22:2 61:12 13.3 15:10 13.49 38:21 13.84 32:15 13.9 50:13 13.94 26:1 31:3 47:23 54:3 14 9:11 12:21 27:2 89:21 15 47:13 57:19 71:12 85:6 90:16,18 94:15 95:6,14 15.6 14:18 150 97:15 16 14:18 73:4 16,600 14:19 1624 66:9 17 12:21 44:21 71:13 96:19 1705 55:17 56:12 60:1,23 180082 2:11 4:4 24:6 25:17 27:16,16,23 28:2 59:4 1801 55:18 59:12 60:24 18012 7:19 180121 2:5 3:3 6:9 9:25 10:4 1805 55:18 59:11 60:1,3 60:24 19 2:9 14:14 1973 19:18 1990 64:14 1999 8:12 19th 59:10,11 60:3,24 1st 61:2	20 72:1 20-foot-tall 20:19 20-foot-wide 20:19 20-plus 30:25 35:13 200 38:21 71:14 97:15 200-foot 32:16 38:18 200-plus-foot 31:8 20014 12:21 2008 17:2 2010 14:12 2013 12:25 2015 29:7,12 56:12 2016 13:7 14:12 29:1,17 44:20 60:18 69:16 83:3 98:23 2017 12:22 73:19 2018 1:10 6:2 9:19 27:10 101:18 2059 80:14 21 13:7 22-acre 81:19 23 13:9,10 237 97:6 24 2:10,12 4:6,7 4:8,9 8:3 11:5 12:9 25 2:13 49:21 94:15 95:6,14 96:18 250 16:14 18:17 250,000 95:7 95:15 26 9:19 12:25 27:10 101:18 26h 58:1 27 4:12,13 28 2:14	2802 69:11 75:11 291 22:2	46 13:6 84:25 495 39:13
<hr/> 0 0.5 14:11 0.68 40:3	<hr/> 1 17 :23 8:6,7 11:17 32:12 40:2 96:16 1-A 9:25 10:4 27:16 1-P 4:16 55:14 1,000 26:12 33:23 37:19 38:25 1,500 33:25 1:30 1:11 6:5 10 2:8 3:11 19:22 57:19 69:21 85:6 10,000 11:15,18 15:5,6,9 10,000-squar ... 12:1 100 2:17,18 37:6 41:5 50:23 62:4 66:9 80:15 88:16 101 2:19 11TH 5:14 12 19:20	<hr/> 2 2 43:10 89:18 90:19 2-A 27:16 2-P 4:17	<hr/> 3 3 9:6 19:22 21:7 26:22 34:14 95:3 3-P 4:18 3/10 25:23 3:38 100:11 30 26:2 51:11 70:23 72:2 78:25 79:6 30-acre 61:11 30,000 8:20 11:15 15:2 95:6 95:14 30,000-squar ... 11:25 15:3 30.94 48:5 314 5:16 321 9:12 27:3 86:20 90:7 92:15 94:13 325,000 16:15 35 40:8 71:21 35-mile-an-h ... 70:20 35-mile-per-h ... 58:10 98:18 350 7:25 350,000 18:17	<hr/> 5 5 71:22 95:3 5-P 4:20 69:6 50 70:21 78:8 78:13,20 79:6 500-foot 33:22 52 13:11 54 34:12 73:10 55 2:15 4:16 50:22 555 78:13 56 73:3,25 57 69:14 95:17 59 4:17,18
	<hr/> 1	<hr/> 4 4-P 4:19 66:4 40 36:6 69:22 73:3 78:19 79:6 81:4 90:16 40,000 32:12 400 1:5 42 49:22 4270 50:22 43 21:8 44 32:21 45 74:16 81:4	<hr/> 6 6 2:3,6 3:5,6,7 3:8 6-P 4:21 69:6 6:00 77:11 60 21:7 72:3 63069 55:18,19 66:9 63084 1:6 63101 5:15 644-2191 5:16 66 4:19 69 4:20,21	
	<hr/> 2	<hr/> 7 7 2:7 77:9 7-P 4:22 83:22 7:00 77:11 70 64:17 700,000 53:12 711 5:14	<hr/> 8 80 64:17 83 4:22 870 39:11 78:15	
	<hr/> 3	<hr/> 8 8 1:10 6:2 19:20 9.5 14:12	<hr/> 9	

TRANSCRIPT OF PROCEEDINGS 8/9/2018

98 2:16
9th 6:5