MINUTES OF THE
PUBLIC HEARING OF THE
PLANNING COMMISSION MEETING OF
GARDEN CITY, UTAH

The Garden City Planning Commission held a Public Hearing on Wednesday, June 3, 2015 at the Lakeview building located at 69 N. Paradise Parkway, Building C. Commission Chair Bourne opened the meeting at 5:17 p.m.

Planning Commission Members Present:

	Jim Hanzelka
	Jim DeGroot
	Pat Argyle
	Lance Bourne
Excused: 	 DeWayne Gifford
		Jim Stone
		Steve Arnold
		Susann House

Others Present:

	Sharlene Millard
	Bob Petersen
	Carol Hanzelka
	Beth Brown
	Anita Weston
	George Peart
	Steve Hamblin

ORDINANCES
#15-22
There were no comments from the audience.

#15-23
There were no comments from the audience.

ADJOURNMENT

Commission Member DeGroot moved to close the Public Hearing. Commission Member Argyle seconded the motion and the meeting closed at 5:18 p.m.

APPROVED:					ATTEST:

_____________________________________ ______________________________________
Lance Bourne, Chair				Sharlene Millard, Assistant Clerk
[bookmark: _GoBack]
-Page 1-

MINUTES OF THE
REGULAR MEETING OF THE
PLANNING COMMISSION MEETING OF
GARDEN CITY, UTAH

The Garden City Planning Commission held their regularly scheduled meeting on Wednesday, June 3, 2015 at the Lakeview building located at 69 N. Paradise Parkway, Building C. Commission Chair Bourne opened the meeting at 5:17 p.m.

Planning Commission Members Present:

	Jim Hanzelka
	Jim DeGroot
	Pat Argyle
	Lance Bourne
Excused: 	 DeWayne Gifford
		Jim Stone
		Steve Arnold
		Susann House

Others Present:

	Sharlene Millard
	Bob Petersen
	Carol Hanzelka
	Beth Brown
	Anita Weston
	George Peart
	Steve Hamblin

MINUTES
Public Hearing, May 6, 2015
Commission Member Argyle made the motion to pass the minutes of May 6, 2015 the Public Hearing. Commission Member DeGroot seconded the motion. All in favor and the motion carried.

Regular Meeting, May 6, 2015
Commission Member DeGroot made the motion to approve the minutes as presented. Commission Member Argyle seconded the motion. All in favor and the motion carried.

ORDINANCES
#15-22
Commission Chair Bourne said this ordinance is to prevent the view corridors. One change was made.

Commission Member DeGroot moved to approve. Commission Member Arnold seconded the motion. Roll Call vote: Commission Member DeGroot for, Commission Member Arnold for, Commission Chair Bourne for, Commission Member Argyle against. Motion was carried.

						-Page 1-
#15-23
Commission Chair Bourne said that residential can still go in agricultural. He thinks that’s fair. There was discussion about deciding which setbacks were to be used.
						
Commission Member Argyle made the motion to table #15-23 until July’s meeting. Commission Member DeGroot seconded the motion. All in favor and the motion carried.

#15-24
Commission Chair Bourne said this is about not letting short term rentals advertise on their property. There was discussion about limiting the size of the signs to the size of a real estate sign, having sign sizes according to the size of the building, required parking stalls to be a lesser amount, and parking; amount of stalls, paved vs. not, sizes of signs and addresses on buildings.

Commission Chair Bourne would like to have it state that there would be an exception of 7,000 sq. ft. or more and no advertising in residential subdivisions. Commission Member DeGroot said the exception could be permissible if they get a conditional use permit. Some of the Commission feel that’s not business friendly and could open us up for a lawsuit. Commission Member DeGroot said if someone gets a bed and breakfast and then can’t put up a sign, then we’ll be opening ourselves up for a lawsuit.

The Commission will look at this next month.

PARKING
Commission Chair Bourne wondered about changing the ordinance from 10 stalls per first 1000 sq. ft. to 5 stalls. The city has put in a lot of parking, which could help with business parking. Commission Member DeGroot talked about having businesses pay the city to use the city parking.. It would help with the cost of maintaining the parking. Commission Member Stone disagreed. He said businesses do enough and bring enough to the city, and that’s a service the city should bring to the businesses.

Commission Chair Bourne said Mayor Spuhler has done a lot for the city; parking, pond, parks. It’s amazing what he’s done.

Commission Member Arnold said he thinks 5 stalls is fine. He said the businesses are taking a risk if they don’t have enough parking.

Commission Member Argyle said she hates the parking ordinance.

Commission Member DeGroot said he’s okay with lowering the number of parking stalls, but wants them paved or cemented.

STAFF MISCELLANEOUS
George Peart talked about a house being built in Bridgerland. It meets the height regulations. It is 36 ½ ft. high. They were actually allowed 3 ½ ft. extra because of the slope of the lot.

There is a crazy steep lot in Shundahai, but it will have a contemporary house.

Bob Peterson suggested giving businesses the option of 10 parking stalls or 5 paved. There’s such a big cost to paving. Commission Member Argyle said when parking is not marked, no one knows where it is.
The Commission talked about parking and how it should be asphalted. Commission Member DeGroot talked about how unsightly non-paved parking is. He believes it should be required.

						-Page 2-

Commission Member Stone talked about how business owners can’t afford that. He would like to be more business friendly. We’ll force businesses to close their doors. Commission Member DeGroot said
someone with money will come in and make it nice. Commission Member Stone said we should ask businesses to keep their parking clean and nice, but not discourage them from coming into town.

Jim Hanzelka said he wouldn’t require a minimum. He would have businesses come in with a parking plan and show us how the parking is sufficient for their needs.

Mr. Peart said the Master Plan talks about making this a walking community. Having less parking lots forces the city and businesses to look at off-site parking and keeping with the master plan to make this a walking community.

Jim Hanzelka said as soon as you lock yourself into a stringent requirement, then you set yourself up for a lot of different issues. Then you start granting variances, and people are wondering why one person gets the variance and not another.

Commission Member DeGroot said if we don’t make strict rules now, we set ourselves up to fail. If we don’t plan for the future, then we as a Planning Commission has failed to do our job. Commission Member Arnold said he grew up in Hawaii and they had to park 9 blocks from where they were going. They parked where they could, and just walked to where they were going. Jim Hanzelka said Park City doesn’t have parking by the businesses. All of the parking is done by the city and they have shuttles to take people up and down main street. Commission Member Arnold said we can’t rubber stamp this. Every part of town will have a different scenario. The Planning Commission agreed.

Commission Chair Bourne said he would like to look at approving this next month.

Next month, we’ll look at the nuisance ordinance.

ADJOURNMENT

Commission Member DeGroot moved to adjourn. Commission Member Argyle seconded the motion. All in favor and the meeting closed at 6:25 p.m.

APPROVED:					ATTEST:

____________________________________ _____________________________________
Lance Bourne, Chair				Sharlene Millard, Assistant Clerk

						-Page 3-
