CAPITOLA CITY PLANNING COMMISSION MINUTES – OCTOBER 20, 2011

9

[image: image1.png]

Chairperson Ortiz called the Regular Meeting of the Capitola Planning Commission to order at 7:03 p.m.

1.
ROLL CALL AND PLEDGE OF ALLEGIANCE
Commissioners:
Graves, Newman, Smith and Chairperson Ortiz

Absent:

Routh
Staff:

Community Development Director Johnson

Housing Projects Manager Foster

Intern Marisa Lee

Minute Clerk Uharriet

2.
ORAL COMMUNICATIONS

A. Additions and Deletions to Agenda – NONE
B. Public Comments - NONE
C. Commission Comments
Commissioner Graves requested an update on the status of the sign program at 1066 41st Avenue.

Commissioner Newman announced the upcoming GPAC meetings on November 12 and 13, 2011.
D.
Staff Comments - NONE
3.
APPROVAL OF MINUTES

A. September 1, 2011 Regular Planning Commission Meeting
A MOTION WAS MADE BY COMMISSIONER GRAVES AND SECONDED BY COMMISSIONER SMITH TO APPROVE THE SEPTEMBER 1, 2011 MINUTES WITH CHANGES.

Commissioner Smith: Page 25, Section 17.21.080:
17.21.080
Height regulations.

No structure shall exceed twenty-seven feet in height in the C-V zone, except when a restoration of a historic building of Capitola exceeding the height limitation is proposed and has been recommended for approval by the planning commission. In any case, such structures shall provide for adequate light and air, and shall provide for considerations of view from adjacent properties. (Ord. 740 § 7, 1992: Ord. 622 Exhibit A (part), 1987)

Commissioner Smith suggested the height regulations be clarified, as it relates to view.
THE MOTION CARRIED ON THE FOLLOWING VOTE: AYES: COMMISSIONERS GRAVES, SMITH AND CHAIRPERSON ORTIZ. NOES: NONE. ABSENT: ROUTH. ABSTAIN: NEWMAN.
4.
CONSENT CALENDAR

	A.
	703 RIVERVIEW DRIVE
	#11-097
	APN: 035-042-26

Coastal Permit and Design Permit to remodel an existing two-story single-family residence in the R-1 (Single-Family Residence) Zoning District. This project requires a Coastal Permit which is appealable to the California Coastal Commission after all possible appeals are exhausted through the City.
Environmental Determination: Categorical Exemption

Property Owner: Steve Goodman & Kathryn Quigg, filed 9/12/11

Representative: Derek Van Alstine
Commissioner Newman complimented Derek Van Alstine, project designer, for presenting the non-conforming calculations in a clear method per the requirements.

A MOTION WAS MADE BY COMMISSIONER GRAVES AND SECONDED BY COMMISSIONER NEWMAN TO APPROVE PROJECT APPLICATION #11-097 WITH THE FOLLOWING CONDITIONS AND FINDINGS:

CONDITIONS
1. The project approval consists of a remodel to an existing two-story single-family residence at 703 Riverview in the R-1 (Single Family Residence) zoning district...
2. Any significant modifications to the size or exterior appearance of the structure must be approved by the Planning Commission.
3. Hours of construction shall be Monday to Friday 7:30 a.m. – 9:00 p.m., and Saturday 9:00 a.m. – 4:00 p.m., per city ordinance.
4. The utilities shall be underground to the nearest utility pole in accordance with PG&E and Public Works Department requirements. A note shall be placed on the final building plans indicating this requirement.
5. The existing curb and sidewalk shall be replaced to the satisfaction of the Public Works Director.

6. An encroachment permit shall be acquired for any work performed in the right-of-way.
7. A drainage plan shall be developed to address the impacts and mitigate any potential erosion from runoff on to the adjacent creek bluff. The plan shall be submitted with the final building plans, to the satisfaction of the Public Works Director. The plan shall improve the drainage collection of runoff over the bank by either:

a. Capturing all roof drainage on site and pumping or otherwise diverting the drainage to the curb line of Riverview Drive; or
b. Designing a discharge system for all roof drainage to flow evenly over the bank and cliff face toward Soquel Creek.
8. The project shall implement Low Impact Development BMP’s outlined in the Slow it. Spread it. Sink it. Homeowner’s Guide to Greening Stormwater Runoff by the Resource Conservation District of Santa Cruz County. The applicant shall provide details on the bmp’s implemented and with a goal of not allowing more than 25% of total impervious area from discharging directly from the site.
9. The existing front yard landscaping shall remain and be maintained. If through the course of construction the landscaping is damaged and/or removed, a landscape plan shall be submitted and approved by the Community Development Department. The landscape plan shall include the specific number of plants of each type and their size, as well as the irrigation system to be utilized. The front yard landscaping shall be in place prior to final building occupancy.
10. During all grading and subsurface excavations (including utility-line trenching), construction will be halted if significant unexpected, archaeological resources are discovered. For the purpose of this permit, significant archaeological resources shall include the remains of previous Native American living areas or human burials. In the instance of Native American living areas, these objects shall be recorded and mapped by an archaeologist approved by the Community Development Director prior to further excavation on that portion of the site. In the event human burials are discovered during excavation, work shall be halted and the County Coroner, the Northwest Indian Cemetery Protective Association (NICPA) and other appropriate authorities shall be notified. Mitigation measures developed by the applicant and authorized archaeologists as a result of such unanticipated discovery shall be subject to the approval of the Community Development Director.
11. Prior to granting of final occupancy, compliance with all conditions of approval shall be demonstrated to the satisfaction of the Zoning Administrator or Community Development Director.
FINDINGS
A. The application, subject to the conditions imposed, will secure the purposes of the Zoning Ordinance, General Plan, and Local Coastal Plan.

Planning Department Staff, the Architectural and Site Review Committee, and the Planning Commission have all reviewed the project. The project generally conforms to the development standards of the R-1 (Single Family Residence) Zoning District. Conditions of approval have been included to carry out the objectives of the Zoning Ordinance, General Plan and Local Coastal Plan.

B. The application will maintain the character and integrity of the neighborhood.

Planning Department Staff, the Architectural and Site Review Committee, and the Planning Commission have all reviewed the project. The project generally conforms to the development standards of the R-1 (Single Family Residence) Zoning District. Conditions of approval have been included to ensure that the project maintains the character and integrity of the neighborhood.

C.
This project is categorically exempt under Section 15301 of the California Environmental Quality Act and is not subject to Section 753.5 of Title 14 of the California Code of Regulations.

This project involves the remodel of an existing single-family residence in the R-1 (single family residence) Zoning District. Section 15301 of the CEQA Guidelines exempts alterations to existing single-family residences in a residential zone.

THE MOTION CARRIED ON THE FOLLOWING VOTE: AYES: COMMISSIONERS GRAVES, NEWMAN, SMITH AND CHAIRPERSON ORTIZ. NOES: NONE. ABSENT: ROUTH. ABSTAIN: NONE.

5.
PUBLIC HEARINGS

	A.
	116 STOCKTON AVENUE
	#11-093
	APN: 035-231-13

Conditional Use Permit for a retail wine store and wine bar with the sale and dispensing of alcohol in the CN (Neighborhood Commercial) Zoning District.

Environmental Determination: Categorical Exemption

Property Owner: Frederic Feldner, owner/filed: 9/1/11

Representative: Tina Metzger
Community Development Director Johnson presented the staff report.

Commissioner Graves commented that the ordinance parking requirements do not incorporate a ratio for tables without chairs or bar areas. He spoke with concerns about the number businesses that distribute alcohol in the Village. He questioned the number of employees for the business and agreed that the proposed hours of operation are limiting for a new business.

Community Development Director Johnson stated that the Commission can make a determination regarding the parking demand for a combination of tables, chairs and bar area.

Commissioner Newman stated that the hours of operation were narrow for a use in the Village.
The public hearing was opened.

Tina Metzger, applicant, was present and available for questions.
Chairperson Ortiz requested the applicant to explain the operation of the business in Southern California that was included in the application. She questioned the number of seats proposed in the floor plan.
Tina Metzger stated that the business in Southern California was a retail business, not a tasting room. There will be six seats, an ADA compliant bar, and a tasting bar. There are no employees at this time. She agreed to extend the hours of operation as suggested, but may not be open during the week nights until 10:00 p.m. unless there are customers.
Commissioner Smith asked the applicant to clarify the accordion window and if cases of wine will be sold.

Tina Metzger stated the accordion window design will allow for an open wall design along the sidewalk façade. She intends on selling both single bottles and full cases of wine.

The public hearing closed.

Commissioner Smith stated the proposed use is a good fit in the Village. There is a potential issue with customers picking up a case of wine at the curb since there is no area to stop in front of this business. She suggested that the driveway adjacent to the building be considered for merchandise pick up.
Commissioner Newman stated that there is no clear parking requirement for an intensification of use in the Village and therefore supported the staff recommendation of no change in the parking requirement.
Chairperson Ortiz suggested the parking be the same as was determined for White Crane Winery and Armida Winery. She supported increasing the hours of operation until 10:00 p.m. during the week so that the applicant has the ability to be open later without having to return to the Commission for any change.
Community Development Director Johnson suggested the following additional condition:

10.
There shall not be any loading or unloading of retail or wholesale deliveries along Stockton Avenue.

A MOTION WAS MADE BY COMMISSIONER NEWMAN AND SECONDED BY COMMISSIONER GRAVES TO APPROVE PROJECT APPLICATION #11-093 WITH THE FOLLOWING CONDITIONS AND FINDINGS:

CONDITIONS
1. The project approval consists of a Conditional Use Permit for a wine tasting room and related retail shop (Its Wine Tyme) to be located at 116 Stockton Avenue.
2. Bread, crackers, and other small items commonly used to cleanse the palate as part of wine tasting shall be permitted. No food preparation, cooking, or food menu shall be allowed.

3. Any significant modifications to the size or exterior appearance of the structure must be approved by the Planning Commission. Similarly, any significant change to the use itself, or the site, must be approved by the Planning Commission.

4. The application shall be reviewed by the Planning Commission upon evidence of non-compliance with conditions of approval or applicable municipal code provisions.

5. Business hours will be limited to Sunday-Wednesday 2:00PM-8:00PM 10:00 PM, and Thursday-Saturday 2:00PM-10:00PM.
6. The applicant shall obtain approval for a Sign Permit through the Community Development Department.
7. Outdoor displays, sandwich board and other movable freestanding signs are prohibited.
8. The applicant shall obtain a business license prior to operating the business.
9. Prior to granting of final occupancy, compliance with all conditions of approval shall be demonstrated to the satisfaction of the Zoning Administrator or Community Development Director.
10. There shall not be any loading or unloading of retail or wholesale deliveries along Stockton Avenue.

FINDINGS
A. The application, subject to the conditions imposed, will secure the purposes of the Zoning Ordinance and General Plan.

Planning Staff and the Planning Commission have reviewed the project and determined that the proposed business is an allowable use in the CV (Central Village) Zoning District with a Conditional Use Permit. Conditions of approval have been included to carry out the objectives of the Zoning Ordinance, General Plan and Local Coastal Plan.
B. The application will maintain the character and integrity of the neighborhood.

Planning Department Staff and the Planning Commission have reviewed the project and determined that the proposed business will provide a needed service to Capitola and will not have a negative impact on the character and integrity of the neighborhood. Conditions of approval have been included to ensure that the project maintains the character and integrity of the area.

C.
This project is categorically exempt under Section 15301 and 15311(a) of the California Environmental Quality Act and is not subject to Section 753.5 of Title 14 of the California Code of Regulations.
The proposed project involves leasing of a portion of an existing commercial space with no expansion of use beyond what has currently existed. No adverse environmental impacts were discovered during project review by either the Planning Department Staff or the Planning Commission.

THE MOTION CARRIED ON THE FOLLOWING VOTE: AYES: COMMISSIONERS GRAVES, NEWMAN, SMITH AND CHAIRPERSON ORTIZ. NOES: NONE. ABSENT: ROUTH. ABSTAIN: NONE.

	B.
	115 SAN JOSE AVENUE
	#11-100
	APN: 035-221-27

Conditional Use Permit for a take-out restaurant with the sale and dispensing of alcohol in the CN (Neighborhood Commercial) Zoning District.

Environmental Determination: Categorical Exemption

Property Owner: Peter Dwares, owner/filed: 9/15/11

Representative: Dennis Norton Design
Community Development Director Johnson presented the staff report. He explained that the property owner is applying to secure permits for the vacant space and to attract a tenant through the entitlement process. The application is similar to the development project on Kennedy Drive.
Derek Van Alstine, representative, spoke in support of the application.

The public hearing was opened.

Christine Herberg, owner of Capitola Hotel, submitted a letter in opposition of applicant. She stated that the application is being considered prematurely without a specific business proposed.

The public hearing was closed.

Commissioner Newman stated that it is difficult to approve a use in the abstract without a specific tenant.
Commissioner Smith concurred with Commissioner Newman, noting that an actual tenant will define the space and details necessary for a complete review. She asked the representative if there was any potential tenant at this time.
Commissioner Graves acknowledged the letter the Commission received from the Capitola Hotel. He spoke with concerns about the lack of conditions addressing potential impacts of rooftop equipment. He was not supportive of the application without a specific tenant and use.
Chairperson Ortiz was concerned about the potential issues of use permit to allow a full service bar and only six tables with chairs, with several lineal feet of bar height ledges shown in the floor plan. This application was similar to the permit for the commercial development at Kennedy Drive. She did not support the application with alcohol sales and no specific tenant or use.
Derek Van Alstine, project representative, stated that there is not any potential tenant and this commercial space has been vacant for two years. This project application is an attempt to attract a tenant and reduce the business start up time. He requested the Commission continue the item so that the applicant can reformulate the design.
Chairperson Ortiz was not supportive of continuance. The applicant can appeal the Commission's decision to the City Council. The Planning Commission has unanimously agreed to not support a use permit application with permission to serve alcohol, without a specific tenant.

A MOTION WAS MADE BY COMMISSIONER NEWMAN AND SECONDED BY COMMISSIONER SMITH TO DENY PROJECT APPLICATION #11-100.
THE MOTION CARRIED ON THE FOLLOWING VOTE: AYES: COMMISSIONERS GRAVES, NEWMAN, SMITH AND CHAIRPERSON ORTIZ. NOES: NONE. ABSENT: ROUTH. ABSTAIN: NONE.

	C.
	ZONING AMENDMENTS TO IMPLEMENT HOUSING ELEMENT ACTION ITEMS

The Planning Commission shall consider amendments to the Capitola Municipal Code to implement action items contained in the 2007-2014 Housing Element. These amendments are as summarized as follows:

1. Amend the Capitola Municipal Code to modify parking, lot size, height, and setback requirements to encourage secondary dwelling units.

2. Amend the Capitola Municipal Code to allow Single Room Occupancy (SRO) and Small Ownership Units (SOU) in the Community Residential, Neighborhood Commercial and Community Commercial Zone Districts.

3. Amend the Capitola Municipal Code to provide Community Development Director approval of reasonable accommodations for persons with disabilities.

4. Amend the Capitola Municipal Code to add emergency shelters as a principally permitted use in the Industrial Park Zone District.

5. Amend the Capitola Municipal Code to specify that transitional and supportive housing is a principally permitted use in all zone districts that allow residential uses.
Community Development Director Johnson introduced Marisa Lee, Intern. He gave a brief overview of the Housing Element action items.

Housing Projects Manager Foster and Intern Marisa Lee presented the staff report.

The Planning Commission echoed the GPAC's concerns about continued mandates from the State and interference in local land use issues.
Secondary Dwelling Units

The Commission had strong reservations about modifications to the parking requirements, revisions to setbacks, and allowing second story detached secondary dwelling units, but was supportive of reducing the minimum lot size for secondary dwelling units from 5,000 sq. ft. to 4,000 sq.ft. The Planning Commission suggested the City Council hold public meetings with Depot Hill and Jewel Box neighborhood residents prior to any ordinance adoption, as they would be most impacted by a change in minimum lot size.

Single Room Occupancy and Small Ownership Units

The Commission was concerned about mixing Single Room Occupancy and Small Ownership Units with commercial uses, but supported the concept of creating small rental and ownership units to be available to lower income households.
Reasonable Accommodation Policy

The Commission supported the concepts of the proposed ordinance that would to provide an expedited process for persons with disabilities to receive a waiver of development standards for construction projects that would assist with accessibility.

Emergency Shelters

The Commission supported Emergency Shelters in the Industrial Park (IP) zone district with the additional comments that shelters be held to the same design review and development standards as other industrial projects. Additionally, the Commission suggested that a transportation plan be included as part of permit application requirements.

Transitional and Supportive Housing

The Commission spoke with concerns about neighborhood compatibility and the potential for an undue concentration in particular neighborhoods.
Kathie Howard, resident in Cliffwood Heights neighborhood spoke with concerns about the proposed requirements for transitional housing. The Cliffwood Heights neighborhood has several transitional homes and would like other neighborhoods share the burden.

NO ACTION REQUIRED.

6.
DIRECTOR'S REPORT
Community Development Director Johnson provided the Commission a status update on the following items: Proposed sign ordinance amendment to allow sandwich board signs in the CV and CN district; code enforcement update; building permits were issued for Target. The demolition is currently under way and a banner permit was issued for a period not to exceed 30 days. The anticipated opening is in July 2012.
7.
COMMISSION COMMUNICATIONS
Commissioner Graves requested an update on the status of the sign program at 1066 41st Avenue. He stated his concerns with the upcoming sandwich board sign ordinance, noting tripping hazards, number of signs and placement issues. He also noted that there are several awnings in the Village that have not been maintained per the conditions of approval and should be replaced.
Chairperson Ortiz questioned the lack of discussion prior to bringing the sandwich board ordinance before the Commission.

Community Development Director Johnson stated that code enforcement of sandwich board signs as been lengthy and difficult. The B.I.A. requested staff assistance in resolving the sign issues and this ordinance is a temporary program.

Chairperson Ortiz stated that any proposed amendments to the sign ordinance should be initiated by a City Council member or Planning Commissioner, not individual members of the business community.

8.
ADJOURNMENT
The Planning Commission adjourned the meeting at 9:35 p.m. to a Regular Meeting of the Planning Commission to be held on Thursday, November 3, 2011 at 7:00 p.m., in the City Hall Council Chambers, 420 Capitola Avenue, Capitola, California.
Approved by the Planning Commission on November 3, 2011

 Danielle Uharriet, Minute Clerk
MINUTES

CAPITOLA PLANNING COMMISSION MEETING

THURSDAY, OCTOBER 20, 2011

7:00 P.M. – CITY HALL COMMUNITY ROOM

P:\Current Planning\MINUTES\Planning Commission\2011\Final Adopted Minutes\10-20-11 Adopted Minutes.doc

