MUNICIPAL PLANNING COMMISSION AGENDA
REGULAR MEETING 
MAY 26, 2016
7:00 P.M.
COUNCIL CHAMBERS

CALL TO ORDER

PLEDGE OF ALLEGIANCE

ROLL CALL	NICHOLAS VALERI, VICE CHAIRMAN
GEOFFREY M. VARGA
KATHERINE CIMPERMAN, SECRETARY
THOMAS P. HUTH
JOHN PERKOVICH	
JOSEPH A. SIDOTI
WILLIAM D. SNOW, CHAIRMAN

APPROVAL OF MINUTES	REGULAR MEETING OF MAY 5, 2015

PUBLIC HEARINGS 
1. CONDITIONAL USE PERMIT TO ALLOW TRADITIONAL RETAIL (CONSIGNMENT SHOP) AT 8664 LAKESHORE BOULEVARD, PP16-D-102-A-00-001-0 in the B-1/R-4 Community Service/Single Family Residential Districts by Jubilee Corner and Jenjess Properties, LLC.
2. CONDITIONAL USE PERMIT TO ALLOW AN ASSISTED LIVING FACILITY AT 9140 LAKESHORE BOULEVARD, PP16-D-113-A-00-001, 002, 003-0 in the B-1 General Business District by Lemmon & Lemmon and Mentor Dental Arts.

OLD BUSINESS
3. ARCHITECTURAL REVIEW/RE-IMAGING OF THE FRONT ENTRANCE PEDIMENT AND SIGNAGE OF A RETAIL BUILDING UNIT AT 8485 MARKET STREET, PP16-C-078-0-00-014-0 in the B-2 General Business District by Ellet Neon Sales & Service, Inc. and Mentor Property, LLC.

NEW BUSINESS
4. MISCELLANEOUS REVIEW OF A TRANSFER OF A CONDITIONAL USE PERMIT AT 6135 HEISLEY ROAD, PP16-B-063-A-00-072-0 in the MIP Industrial Park District by My Kids Childcare, Inc. and Michael Androus Properties.
5. MISCELLANEOUS REVIEW OF A FINAL SITE PLAN APPROVAL TIME EXTENSION AT VACANT LAND ALONG DIAMOND CENTER DRIVE, PP16-B-065-0-00-034, 041, 043 and 044-0 in the B-2 General Business District by Menard, Inc., a Wisconsin Corporation.
6. MISCELLANEOUS REVIEW OF A TRANSFER OF A CONDITIONAL USE PERMIT AT 7408 TYLER BOULEVARD, PP16-B-031-D-01-050-0 in the M-1 Light Manufacturing District by Safelite Auto Glass and Milan & Mary Samardzija.
7. INFORMAL REZONING AT THE SOUTH SIDE OF LAKESHORE BOULEVARD AND WEST OF STATE ROUTE 44, PP16-D-115-0-00-018-0, 16-D-115-C-00-004, 005-0 and 16-D-115-D-00-025, 026-0 in the R-4 Single Family Residential District by Sommer Real Estate Group and Hewitt M. & Patricia A. Fredebaugh, Jr., 501 CW lLC and Max S. & Wilma J. Deering.
8. MISCELLANEOUS REVIEW OF INSTALLATION OF NEW FIRE PIT ELEMENTS AT 7725 REYNOLDS ROAD, PP16-B-031-D-01-059-0 and 16-B-031-D-03-017-0 in the B-3 Interchange Service District by Barker Nestor Architects and Spirit Master Funding VII.
9. FINAL SUBDIVISION OF NEWELL CREEK PHASE 12D TO CREATE 49 RESIDENTIAL SUBLOTS EAST OF PARKCROFT DRIVE AND SOUTH OF HEATHERGLEN DRIVE, PP16-A-009-C-00-389-0 in the PUD Planned Unit Development by Newell Creek Development Company.
10. ARCHITECTURAL REVIEW/RE-IMAGING OF A RETAIL BUILDING AT 9303 MENTOR AVENUE, PP16-B-054-0-00-003, 004-0 in the B-2 General Business District by WD Partners and WalMart Real Estate.
11. MINOR SUBDIVISION OF THREE COMMERCIAL LOTS THAT WILL CREATE TWO COMMERCIAL LOTS AT 9140 LAKESHORE BOULEVARD, PP16-D-113-A-00-001, 002, 003-0 in the B-1 General Business District by Lemmon & Lemmon and Mentor Dental Arts.
12. PRELIMINARY SITE PLAN OF AN ASSISTED LIVING FACILITY AT 9140 LAKESHORE BOULEVARD, PP16-D-113-A-00-001, 002, 003-0 in the B-1 General Business District by Lemmon & Lemmon and Mentor Dental Arts.
13. [bookmark: _GoBack]MISCELLANEOUS REVIEW OF BUS STOP SHELTERS AT ON THE EAST AND WEST SIDE OF REYNOLDS ROAD NEAR CHESTNUT COMMONS, PP in the R-10 Multi-Family Residential District by Burgess & Niple, Inc. for LakeTran.

DIRECTOR’S REPORT 

ADJOURN


NOTE: UNLESS WAIVED BY THE COMMISSION,
NO BUSINESS SHALL BE HEARD AFTER 10:30 P.M.

NEXT REGULAR MEETING: JUNE 16, 2016
0


