CITY OF CLARKSTONPRIVATE
PLANNING COMMISSION MINUTES
Feb 3, 2014
CALL TO ORDER:

6:00 P.M., Clarkston City Hall, John Murray
ROLL CALL:

 Bob Gilbertson, John Murray (Chair) Margo McCroskey
 Excused: Jim Merrill, Larry Moser

Staff: Jim Martin
APPROVAL OF MINUTES:

Minutes of the January 20, 2014 meeting were approved on a motion by GILBERTSON/MURRAY. Motion carried.
REGULAR BUSINESS:
A. Discussion of updates to Zoning Matrix

Martin explained the changes were on the new matrix supplied prior to the meeting but it was discovered that the copies were not in color so he offered to prepare new copies for review. He then discussed how marijuana production and processing was added under the retail line of the matrix. Murray summarized what had occurred previously with the matrix and how some uses were missed and others needed to be omitted. The submittal from the Port Manager was then discussed. It was determined that there were many items that were pertinent, such as changes in lighting criteria and the need for the ability to infill existing properties. Design criteria standards were discussed at length with it being pointed out, that such standards could increase workload and development expense. It was also mentioned by McCroskey that current landscaping requirements could be considered design criteria and that we should not completely disregard the possible need in the future. Gilbertson is against considering design criteria. It was decided to continue discussion of lighting, infill and other aspect of the process as we move on. Murray stressed the importance of a public hearing. Martin then went through the public hearing process. Murray brought up the past discussion about density and infill. Martin explained how the matrix currently works relating to the total number of units allowed on a property. At present, R-2 MDR allows a maximum of four units under one roof, while R-1 LDR allows a maximum of 2 units under one roof even though there may be acres of property. It was determined that public input would be very important when changing how a neighborhood may change based on the changes made in the matrix. Some discussion about single family cottage style home layout was conducted and the possible problems that may arise with improper sales of properties and how they were restricted in the past. Some discussion of building height arose during talk about numbers of units and density relating to apartments. The maximum height by code was discussed and Martin pointed out that a single family home could be permitted at the same height as an apartment building, so the height should not come into play.
Martin was given homework to provide some ideas as to where infill could take place and provide a new color matrix for review.

B. Zoning Regulations related to Recreational Marijuana Businesses

Murray summarized our previous discussion about retail marijuana and how we had identified it as being “commercial”. It should be located in our commercial zones as allowed by the State. He once again introduced the map that indicates possible approved areas for marijuana development. There is an area in the vicinity of 6th and Diagonal and 13th and Highland. Martin explained that the State has established the same restrictions for production and processing as retail sales. Discussion continued about whether production would be considered farming or industrial if the production were indoors. Farming is restricted throughout the City. Nurseries are allowed but a definition may be needed possibly specifically excluding marijuana growth. It was determined that further investigation was needed as to how other jurisdictions may have defined production and processing and where they are allowed in other areas. More homework for staff to review.

The Commission decided that they were satisfied with the location of the marijuana retail sales but the discussion will continue for production and processing following the results of further review.

Zone boundaries were then discussed and it was determined that the addition of language to the boundary definition would be workable if identified that when a zone boundary split a property where a property line didn’t exist, each zone would be applicable for each side of the boundary as designated by the zoning map.
COMMUNICATIONS:

Staff: Martin asked for a show of hands from those members that wanted to remain on the Commission. All three indicated continuing to participate.
ADJOURNMENT:

Meeting adjourned at 6:55 p.m.

John Murray, Chair
