PLANNING AND ZONING MEETING OF TUESDAY, SEPTEMBER 2, 2008 @ 6:00 P.M.
MEETING CALLED TO ORDER AT 6:25 P.M.

1.
ROLL CALL:

Present:

Chairman

Ken Castagno
Council Liason

Gary Bean

Board member

Michael Klein
Board member

Joey McNeal

Board member

Kent Parsons
Board member

Darlene Trammell

City Clerk/Recorder
Tammera Weyland

OTHERS PRESENT: Miriam Reyes, Steve Reyes, W. David Wright, Rosemary G. Wright (Hairloft Barber Shop)
2.
PLEDGE OF ALLEGIANCE:

Led by Ken Castagno
3.
APPROVAL OF MINUTES OF MEETING, AUGUST 5, 2008
Motion by Darlene Trammell, seconded by Michael Klein to approve meeting minutes of August 5, 2008. All in favor, motion passed.

4.
PROPOSED BUSINESS AT 875 PILOT AVENUE, WILLIAM DAVID AND ROSEMARY G. WRIGHT. DISCUSSION/DECISION
Currently the Hairloft is one of the longest running businesses in Wendover, UT. W. David Wright and Rosemary Wright would like to move their business to 875 Pilot Avenue. They will have a couple of chairs for hairstyling. Only modification that will need to be done is on the restroom to make it ADA. There is plenty of parking available.
House is located in R-3 Zoning, no change required. There are two separate doors for fire escape.

Motion by Darlene Trammell, second by Michael Klein, to approve the Hairloft to be moved to 875 Pilot Avenue with the condition that a ramp is installed and restroom is finished according to ADA standards. All in favor, motion passed.

5.
ADDITION OF TRAILER AT 215 SKYHAWK DRIVE. JUDY REYES. DISCUSSION/DECISION
Judy Reyes would like to put a single wide trailer on property for security purposes. Unsure of exact size of trailer at this time.
Property is zoned Commercial and owner would need to purchase a special use permit annually to be sure that usage is in compliance to meet guidelines for permanent resident security. There is approximately 46’ from one side of the business to fence and 31’ to front road. There is enough room to still allow for parking.
Suggestion to put in curb and gutter and permanent skirting around trailer with wheels and hitch removed.

Motion by Michael Klein, second by Joey McNeill to approve trailer on property with the condition of all city, county, and state codes are met and the installation of curb and gutter. All in favor, motion passed.

6.
UNFINISHED BUSINESS

Letter has been received from owners of Bonneville Trailer Court stating that tenants are allowed to additional structures at this time.
No action as other requirements are still needed to be incompliance. A suggestion is to have someone translate the requirements to the tenants.

7.
NEW BUSINESS

The Tooele County School District will be starting the demolition on the old field and will be bringing topsoil out to be stored for future use.
8.
COMMENTS FROM AUDIENCE

None
10.
NEXT MEETING DATE: TUESDAY, OCTOBER 7, 2008 @ 6:00 P.M.
Kent Parsons stated he will not be here for that meeting.

11.
ADJOURNMENT:

Motion by Joey McNeill, second by Darlene Trammell to adjourn meeting. All in favor, motion passed.

KEN CASTAGNO—CHAIRPERSON
__

Tammera Weyland—City Clerk/Recorder

__

Date

PAGE
1

