CITY OF CLARKSTONPRIVATE

PLANNING COMMISSION MINUTES
July 20, 2009
CALL TO ORDER:

5:30 P.M., Clarkston City Hall, Chair Murray
ROLL CALL:

 John Murray, Jim Merrill, Bob Gilbertson; Moser & McCroskey excused

Staff: Jim Martin, Vickie Storey
APPROVAL OF MINUTES:

MOTION BY MERRILL/GILBERTSON to approve minutes of the May 18, 2009 meeting. Motion carried.
REGULAR BUSINESS:
A. Espresso Stands – Discussion of Inclusion in Zoning – Definition, Where allowed, Requirements
PWD Martin explained that there is continued interest in additional espresso stands in the city. He asked the Commission to set a hearing date to move the issue forward. Murray recapped the position of the commission from prior discussion. Espresso stands would be allowed in all commercial zones and by conditional use in residential zones. A maximum of 4 outdoor seats or a picnic table would be allowed, but no inside seating. Maximum size of the stand would be 400 square feet if it is not on a foundation and 600 square feet if it is on a foundation. Access would only be from a public right-of-way with no backing allowed onto a public right-of-way. Setbacks would follow the zone the stand is located in.
Staff will prepare a draft ordinance and schedule a public hearing for the August 17 meeting.

B. Proposed Revisions to Zoning Code, Removal of Board of Adjustment Provisions
Storey explained that provisions to use a hearing examiner were adopted in 1996 but the language authorizing a board of adjustment was never removed. This leaves a conflict in the code that needs to be addressed. Storey said there are seven sections of the code that have reference to board of adjustment. She is in the process of writing ordinances to correct that.
Storey asked for direction on how appeals will be handled. In Chapter 17.65 the code states that appeals of the hearing examiner’s decision would go before the city council. In Chapter 17.25, Conditional Uses, and Chapter 17.35, Variances, appeals are filed with superior court. Storey said it is the preference of the city’s insurance that city councils not be involved in the process of appeals because the court decisions are easier to defend in many cases. MOTION BY MURRAY/GILBERTSON to make the language consistent and direct appeals to superior court.

Storey asked the commission to look at the requirements for obtaining a variance and compare it to the requirements in the RCW. Martin said that variances are nearly impossible to get because of the six criteria that must be satisfied and the commission might want to review them.

COMMUNICATIONS:

Staff:
Storey reported that there will be a training conducted on September 24 for the planning commission. It is sponsored by Washington Cities Insurance Authority and will be presented by an attorney from Yakima. It will cover land use issues and annexation.
ADJOURNMENT:

Meeting adjourned at 6.10 p.m.

John Murray, Chair

July 20, 2009 - Minutes

