City of Kelowna Regular Council Meeting AGENDA

Tuesday, May 26, 2015 6:00 pm Council Chamber City Hall, 1435 Water Street

			Pages
1.	Call to	o Order	
2.	Reaffi	rmation of Oath of Office	
	The O	ath of Office will be read by Councillor DeHart.	
3.	Confir	mation of Minutes	1 - 5
	Regula	ar Meeting - May 12, 2015	
4.	Bylaw	s Considered at Public Hearing	
	4.1	700 Highway 33 East, BL11083 (TA15-0002) - Amending Agriculture 1 Zone	6 - 6
		To give Bylaw No. 11083 second and third readings in order to amend Zoning Bylaw No. 8000 specifically for the property located at 700 Highway 33 East and the current owners.	
	4.2	773 Glenmore Road & 720 Valley Road, BL11090 (OCP14-0008) - 0904419 BC Ltd.	7 - 8
		Requires a majority of all members of Council (5). To give Bylaw No. 11090 second and third readings in order to change the future land use designations of portions of the subject properties.	
	4.3	BL11091 (TA14-0005) - Replacing the CD3 - Comprehensive Development Three Zone in Zoning Bylaw No. 8000	9 - 12
		To give Bylaw No. 11091 second and third readings in order to amend Zoning Bylaw No. 8000.	
	4.4	773 Glenmore Road & 720 Valley Road, BL11092 (Z14-0010) - 0904419 BC Ltd.	13 - 14
		To give Bylaw No. 11092 second and third readings in order to rezone portions of the subject properties.	

4.5	2265 Wilkinson Street, BL11093 (Z15-0015) - Jacob & Julie Cruise	15 - 15
	To give Bylaw No. 11093 second and third readings in order to rezone the subject property.	
4.6	1432 McInnes Avenue, BL11094 (Z15-0014) - Caroline Kaltenhauser	16 - 16
	To give Bylaw No. 11094 second and third readings in order to rezone the subject property.	
4.7	1280 Highway 33 East, BL11095 (Z15-0011) - Imre & Jennifer Csorba	17 - 17
	To give Bylaw No. 11095 second and third readings in order to rezone the subject property.	
Notifi	cation of Meeting	
	ity Clerk will provide information as to how the following items on the Agenda publicized.	
Devel	opment Permit and Development Variance Permit Reports	
DEVE		
6.1	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp	18 - 40
	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp City Clerk to state for the record any correspondence received. Mayor to invite anyone in the public gallery who deems themselves affected by the required variance(s) to come forward.	18 - 40
	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp City Clerk to state for the record any correspondence received. Mayor to invite anyone in the public gallery who deems themselves affected by the required variance(s) to come forward. To consider a Development Variance Permit to vary side yard setbacks.	18 - 40 41 - 42
6.1	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp City Clerk to state for the record any correspondence received. Mayor to invite anyone in the public gallery who deems themselves affected by the required variance(s) to come forward.	
6.1	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp City Clerk to state for the record any correspondence received. Mayor to invite anyone in the public gallery who deems themselves affected by the required variance(s) to come forward. To consider a Development Variance Permit to vary side yard setbacks. 341 Clifton Road, BL10892 (Z13-0035) - Adrian Hazzi & Mandi Moore	
6.1	792 Lawrence Avenue, DP15-0048 & DVP15-0049 - Astrid Kneipp City Clerk to state for the record any correspondence received. Mayor to invite anyone in the public gallery who deems themselves affected by the required variance(s) to come forward. To consider a Development Variance Permit to vary side yard setbacks. 341 Clifton Road, BL10892 (Z13-0035) - Adrian Hazzi & Mandi Moore To adopt Bylaw No. 10892 in order to rezone the subject property.	41 - 42

7.

5.

6.

8. Termination