COAL CITY PLANNING AND ZONING BOARD MEETING
APRIL 20, 2015

At 7:00 p.m. on Monday April 20, 2015 Acting Chairman John Hawkinson called to order the meeting of the Coal City Planning and Zoning Board in the board room of the Village Hall. Roll call: members Gerald Heavens, Maria Lewis, Walt Mahaffey and Irv DeWald. Absent was Max Valdez. Also in attendance were village administrator Matt Fritz, building and zoning official Richard “Bob” Malone and Village Trustee Georgette Vota.
The minutes to the April 6, 2015 meeting were presented for approval. With corrections noted, DeWald moved to approve the minutes with corrections, second by Lewis. Roll call: Ayes - Heavens, Lewis, Hawkinson, Mahaffey and DeWald. Nays – none. Absent: Max Valdez. Motion carried.
Zoning Board of Appeals
VARIANCE REQUEST:
 Deputy Clerk Allen swore in petitioner Terry Bitner. Mr. Bitner’s intentions are to build a new garage on his property at 175 Church Street to replace the one he demolished. He is requesting to exceed the 900 square foot limit to construct a 1500 square foot building to accommodate his multiple vehicles. He feels the garage will enhance the property as well as alleviate flooding issues as he will install tile and tap into the storm sewer at the site.
The possibility of vacating a portion of Vermillion Street was discussed. Matt Fritz explained the idea of vacating after the public hearing requirements are met. A public hearing could possibly be held at the May 25, 2015 Village Board Meeting.

Coal City Planning and Zoning Board Meeting
April 20, 2015
Page 2
[bookmark: _GoBack]Deputy Clerk Allen swore in resident Tom Esparza, 190 East Oak Street who stated he had been trying to get that alley vacated for a long time. Mr. Esparza took part in the discussion concerning the drainage issue as well as the possibility of vacating certain property.
Mahaffey moved to approve Bitner’s variance request second by DeWald. Roll call: Ayes – Heavens, Lewis, Hawkinson, Mahaffey and DeWald. Nays – none. Motion carried.
The Bitner variance request will be presented to the Village Board at their April 27, 2015 meeting.
Next on the agenda was a presentation by Kyle Ripsch regarding his property at 470 South Kankakee Street. Mr. Ripsch was not present at the meeting. Discussion was held concerning his variance request to exceed the maximum allowed height for a garage. Points made were:
1. Structure taller than allowed but would improve the property
2. There are currently 2 main structures on one property, this would bring it into conformity
3. Current building is 19 ½ feet high, he is requesting 21 feet high
4. The eaves height allowed is 9 feet, he wants 10 feet
5. He is also over on total square foot with the request
Lewis moved to adjourn the meeting, second by Heavens. All signified by saying aye. No one opposed. Motion carried. Meeting adjourned at 7:32 p.m.
								
								
Jacqueline Allen, Deputy Clerk
