CITY OF D’IBERVILLE PLANNING COMMISSION
OCTOBER PUBLIC HEARING AGENDA
October 27, 2015
6:00 P.M.

I.	CALL MEETING TO ORDER
II. 	PRAYER
III.	PLEDGE OF ALLEGIANCE
IV.	OPENING AND CHAIRMANS COMMENT’S
V.	ADMINISTERING OATHS
VI.	MOTION TO ACCEPT AGENDA
VII.	HEARING OF CASES

1. Case No. 2015-32 Bobby Cook – Lot Split Application to subdivide Parcel #1307H-01-016.000 located at 14184 Hwy 15 into two (2) parcels in a C-2, General Commercial Zoning District. (TABLED AT APPLICANT’S REQUEST)

2. Case No. 2015-33 Bobby Cook - Conditional Use Approval to sale used cars located at 14184 Hwy 15 in a C-2, General Commercial Zoning District. (TABLED AT APPLICANT’S REQUEST)

3. Case No. 2015-34 Randy M. Friend – Replat Approval to subdivide Parcel # 1408K-02-025.000
 (Lots 30, 31 and 32) into two lots in Gable Subdivision located at 0 Magnolia Street in an R-1,
 Single Family Residential District.

4. Case No. 2015-35 Hope Gilson – Conditional Use Approval to buy and sell used cars from Gilson’s Automotive Repair located at 10524 Automall Parkway in a C-2, General Commercial Zoning District.

5. Case No. 2015-36 Kevin Weaver with D&H Investments – Planning Commission Approval to open a Liquor Store located at 4494 Popps Ferry Road, Unit G in a C-2, General Commercial Zoning District.

6. Case No. 2015-37 Kevin Weaver with D&H Investments – Sign Variance for an additional 85 square feet of signage located at 4494 Popps Ferry Road, Unit G in a C-2, General Commercial Zoning District.

7. Case No. 2015-37 City of D’Iberville – Revisions on zoning ordinance to reflect new changes in the C-1 Zoning Classification and changes in the chart of Determinate Uses.

CHAIRMAN AND COMMISSIONERS CLOSING COMMENTS

MOTION TO ADJOURN

