MINUTES OF THE

WENDOVER CITY PLANNING AND ZONING MEETING

TUESDAY, OCTOBER 6, 2015 AT 6:30 P.M.
WENDOVER CITY, TOOELE COUNTY COMPLEX BUILDING
1.
CALL MEETING TO ORDER.

Called to order by Chairman Klansey Bateman at 6:35 P.M.
2.
ROLL CALL

Present: 
Chairman


Klansey Bateman

Vice Chairman

Dustin Rodeback

Board Member

Brandon Grossman

Board Member

Vrayen Soriano 

Council Liaison

Dennis Sweat 

Secretary


Mariah Murphy
City Attorney 


Joel Linares

Audience:
No audience members
3.
PLEDGE OF ALLEGIANCE
Lead by Vice-Chairman Dustin Rodeback.
4.
APPROVE OR AMEND THE MINUTES RECORDED FOR THE WENDOVER CITY PLANNING AND ZONING MEETING HELD ON TUESDAY, SEPTEMBER 1, 2015.
Motion made by Board Member Vrayen Soriano, seconded by Chairman Klansey Bateman to approve the minutes recorded for the Wendover City Planning and Zoning Meeting held on Tuesday, September 1, 2015. All in favor, motion passed.
5.
APPROVE OR AMEND THE MINUTES RECORDED FOR THE WENDOVER CITY PLANNING AND ZONING PUBLIC HEARING HELD ON THURSDAY, OCTOBER 1, 2015.
Motion made by Vice-Chairman Dustin Rodeback, seconded by Board Member Vrayen Soriano to approve the minutes recorded for the Wendover City Planning and Zoning Public Hearing held on Tuesday, October 1, 2015. All in favor, motion passed. 
6.
COUNCIL LIAISON DENNIS SWEAT UPDATES AND MATTERS RELATED THERETO.
Council Liaison Dennis Sweat informed the Planning Commission that the Council approved the General Plan, Land Use Map, Future Land Use Map and the remaining Zoning Ordinances at their last meeting. They discussed that the Council made a few changes with the Airport Zone so that all commercial businesses needed to be on a conditional use basis. 

Dennis also mentioned that we are still working on the annexation of the City Cemetery and the Intrepid area. Attorney Linares came in and updated the Commission on where things were at and provided some background information as well as what to watch for in the future with the annexation process.

Mariah commented that with her leaving a new book would soon be available for all Commission Members. She asked Attorney Linares what the Commission would need to consider when they received a C.U.P. application. Attorney Linares stated that the applicant would need to follow the application process and following a Public Hearing the Planning Commission would then review and consider the request. 
7.
UNFINISHED BUSINESS.


No unfinished business discussed. 
8.
NEW BUSINESS.
Mariah stated that she found an ordinance regarding condominiums that needs to be added to the Land Use Book. She will get the process started for the required Public Hearing to have the chapter added in. 
9.
COMMENTS FROM THE AUDIENCE.


No comments were made.
10.
NEXT SCHEDULED PLANNING AND ZONING MEETING TO BE HELD ON TUESDAY, NOVEMBER 3, 2015 AT 6:30 P.M.

13.
ADJOURNMENT.

Motion made by Chairman Klansey Bateman, seconded by Vice-Chairman Dustin Rodeback to adjourn the meeting. All in favor, motion passed. 

________________________________________________

CHAIRPERSON– KLANSEY BATEMAN
__________________________________


________________________

CITY CLERK – MARIAH L. MURPHY


DATE


________________________________________________________________________________________

Minutes of the Wendover City Planning and Zoning Commission held on 

Tuesday, October 6, 2015 at 6:30 P.M.

Page 1 of 2

