MAPLETON PLANNING & ZONING Regular Meeting
 & Public Hearing
Meeting Minutes
Tuesday, August 30, 2016
7:00 p.m.

Call to Order 7:00pm
Present: Patric McCoy, Allen Moerke, Jay Dietz & Eugene Cross
Also Present: Dave Schultz (Maple River Golf Course), Dave Glessner (FMI Invest.), Sam Caven & Don Dabbert Jr (Dabbert Custom Homes), Sarah Wear (Ohnstad Twitchell)
Motion Allen Moerke approving minutes from June 28, 2016, 2nd Patric McCoy. Minutes from July 26 added to agenda.
 Public Hearing
Variance - Dabbert Custom Homes – side yard from 6’ feet to 4’ feet. No protests received. Motion Allen Moerke (Eugene Cross) denying request based on set side yards were set originally for the reason of not being too close to the neighbor, original rules & ordinances should be abided by 2nd Jon Ryan.
Close Public hearing
Golf Course out buildings – Dave – 48x30 (east west) extension on N 5 park shed, maintenance building 40x80 S of current maintenance building. Mark H has been working with them. Motion Eugene Cross 2nd Allen Moerke.
New School Preliminary Plat Motion Allen Moerke 2nd Patric McCoy. Request to council to reconsider fees being waived.
Crop Production Services (CPS) would lease the building. – storage – FMI Investments – Dave – No retail. Would have 6” concrete ditching for hazardous materials safeguard.
New school address: 300 First St - Motion Patric McCoy asking city to reconsider waiving plat fees for school, & school address 2nd Eugene Cross.
Auditor - Metro Cog request letter (comprehensive plan cost split 80/20) presented to P & Z

Park Ashmoor Glen – Ashmoor park area map submitted.
Permits were reviewed.
Motion to adjourn by Jon Ryan, 2nd Patric McCoy.

 Murray “Jay” Dietz

 Attest: Mary Hinschberger

Page | 1

