APPROVED MINUTES

CUSTER COUNTY PLANNING COMMISSION

Regular Meeting September 10, 2013

Planning Commission Members present:

Dennis Moulton Dean Johnson Phil Lampert

Sheila Green
 Oonagh Wood Tim Holland Stuart Kronemeyer
Planning Dept. Staff present: David Green, Lili Momeyer
David McGill, Kristi McGill, Amy Kemmerer, Gerald Kemmerer
Call to Order: Chairman Phil Lampert called the meeting to order at 5:00 in the Commissioners’ Room of the Custer County Courthouse
Approval of Agenda:
Holland moved to approve the agenda. Green seconded the motion. The motion passed unanimously.
Approval of Minutes

Green moved to approve the minutes of September 3, 2013. Johnson seconded the motion. The motion passed unanimously.
There was a brief discussion about the Statement of Intent. At 5:08 the applicants for the variance arrived. The Planning Commission heard the variance issue at this point.
B. Permit, Petition and Plat Review:
1. Variance – Lot 7 of Tr A of Magnuson Subdivision Section 36 T2 R7, BHM, Custer County, South Dakota.

Parcel: 4012

Applicant: David McGill
Discussion: Lot 7 is bisected by the road right of way. This subdivision was platted in 1981. The Planning Department went backwards through the plats of this subdivision from the beginning. There was a variance found about the road grade. The applicants would like this to be platted into the two parcels on either side of the road for a residence and approach on each parcel. If this plat was being presented to the Planning Department in 2013 they would recommend 2 separate lots. The smaller lot would be 2.88 acres and the larger lot would be approximately 6.4 acres. If this road was platted as an easement and not a public right of way there would be no issue.
Holland moved to approve the variance on the condition that there is only one residence per parcel. Johnson seconded the motion. The motion passed unanimously.

2. Revision of Ordinance 2
Discussion: Statement of Interest was discussed. S. Green asked to have the exception included in Section 2 regarding platting under 40 acres. There was discussion about what an easement is and what a private access road is. There was much discussion about the roads inspections in new subdivisions. S. Green and Kronemeyer presented the benefits of a third party PE being required to inspect the roads and that the cost should be to the developer. Section 3 was also revised.
C. Adjourn
The meeting was adjourned by Lampert at 7:05 pm.
Respectfully submitted,

David Green

[Draft] Minutes, Page 1

