COAL CITY PLANNING AND ZONING BOARD MEETING
JUNE 15, 2015

	At 7 p.m. on Monday, June 15, 2015, acting chairman John Hawkinson called to order the regular meeting of the Coal City Planning and Zoning Board in the boardroom of the Village Hall. Roll call-Members Maria Lewis, Max Valdez, Georgette Vota, Walt Mahaffey and Irving DeWald. Absent; Gerald Heavens. Also in attendance was Matt Fritz, village administrator.

	The minutes of the May 18, 2015 meeting were presented for approval. DeWald moved to approve the minutes as written, second by Vota. Roll call-ayes; Lewis, Valdez, Vota, Hawkinson, Mahaffey and DeWald. Nays; none. Absent; Heavens. Motion carried.

ZONING BOARD OF APPEALS
PUBLIC HEARING

1. Variance Request
	 295 N. Lincoln
	 Rachael McKinney
	
Clerk Noffsinger swore in all parties interested in speaking at this public hearing. The petitioner along with her father, Tom McKinney, explained the placement of a new fence around the perimeter of her property. The 6 ft. fence will enclose the corner side yard on the north side of her home. Lewis moved to approve the variance request as stated, second by DeWald. Roll call-Ayes; Lewis, Valdez, Vota, Hawkinson, Mahaffey and DeWald. Nays; none. Absent; Heavens. Motion carried.

2. Variance Request
 518 Mallard Court
 Scott & Kari Hopper

Clerk Noffsinger swore in all parties interested in speaking at this public hearing. Both petitioners were in attendance. They are requesting a 6 ft. privacy fence on the rear of the property with a 3 ft. fence on the front. The house is located on a cul-de-sec. Photos of the fence to be placed were presented. The fence will stop at the hedge in the front. The Board reviewed the request. Mahaffey moved to approve the variance request for 518 Mallard Court, second by DeWald. Roll call-Ayes; Lewis, Valdez, Vota, Hawkinson, Mahaffey and DeWald. Nays; none. Absent; Heavens. Motion carried.

Coal City Planning and Zoning Board Meeting
June 15, 2015
Page Two
3. Variance Presentation
 500 E. Barber Drive
 Michael & Brenna Noffsinger
The petitioners were in attendance to present their request for a variance at their home for the construction of a 300 square foot accessory building. The structure will be eleven feet off the property line and three feet off the back property line. In addition a six foot privacy fence will be constructed and the petitioner explained its placement plan. The driveway to the accessory building will be off Richards Street. The public hearing is scheduled for July 6th.

PLAN COMMISSION
PUBLIC HEARING

	Final Plat Approval Phase II Meadow Estates Subdivision
	Scaggs Development
Clerk Noffsinger swore in all parties interested in speaking at this public hearing. The Developer of Meadow Estates Subdivision, Mark Scaggs, is requesting the approval of the Final Plat of Meadow Estates Subdivision Phase II. Phase II will consist of 7 lots as opposed to the originally approved 52 lot improvement. Phase II will then be divided into several smaller groups of phases until all lots are included. By doing this process, the developer can post less public improvement bond and construct more houses. Questions by this Board included:
· [bookmark: _GoBack]Lots 4,5,6,42,43,55,56 were originally Lots 63,64,39,40,1,71,72
· Ample clearance for emergency vehicles
· Requested an updated preliminary plat with the corrected new numbers and dimensions
Lewis moved to accept the Preliminary Plat of Meadow Estates Subdivision Phase II with the conditions including the engineering dimensions and new lot numbers and approve the Final Plat, second by Mahaffey. Roll call-Ayes; Lewis, Valdez, Vota. Hawkinson, Mahaffey and DeWald. Nays; none. Absent; Heavens. Motion carried.

	Lewis Moved to adjourn the meeting, second by Vota. All signified by saying aye. No one opposed. Motion carried. The meeting was adjourned at 7:38 p.m.

						Pamela M. Noffsinger, Village Clerk

	
		

