Council Agenda Report

Appeal Of Planning Commission Approval Of 40 Pine Drive
January 9, 2006
Page 3

[image: image1.png]

CITY OF SANTA BARBARA

COUNCIL AGENDA REPORT

AGENDA DATE:

January 9, 2007
TO:

Mayor and Councilmembers

FROM:

Community Development Department, Planning Division
SUBJECT:

Appeal Of Planning Commission Approval Of 40 Pine Drive
RECOMMENDATION:

That Council deny the appeal of Martha Hogan and uphold the Planning Commission’s decision to approve the Street Frontage Modifications, Public Street Waiver and Tentative Subdivision Map for the proposed project located at 40 Pine Drive, subject to the revised conditions of approval.
EXECUTIVE SUMMARY:
The Planning Commission approved the project after public hearings held on March 9 and July 20, 2006. Opposition was expressed by some neighbors regarding Staff’s request for a public street and the maintenance of the roadway north of the project site. An appeal filed by Martha Hogan on July 31, 2006 focuses primarily on the issue of who would improve and maintain the vehicular access north of the applicant’s property.
The applicant has offered to improve and subsequently maintain the vehicular access north of the applicant’s property. The primary issue on appeal is the language of the condition of approval regarding this improvement and maintenance. The area in question is split between the parcels located at 43 Pine Drive and 46 Pine Drive. An ongoing dispute exists between the owners of 43 and 46 Pine Drive over the use of this property. In her appeal, Ms. Hogan is seeking a condition of approval that would require the applicant to improve and maintain the vehicular access north of the applicant’s property as long as either property owner agrees. The property owner at 46 Pine Drive has objected to this language to the extent that it would appear to authorize the property owner at 43 Pine Drive to approve improvements on land that is part of the 46 Pine Drive parcel. Staff has attempted to mediate this dispute in order to avoid the need for this appeal. Unfortunately, these attempts at mediation have proven unsuccessful and have significantly delayed a decision on the application at no fault of the applicant.

DISCUSSION:
Project Description

The proposal consists of a merger of two existing parcels and a subsequent subdivision to create two new parcels. Parcel A is an existing 20,839 square foot lot that contains one single family residence and a shed. Parcel B is an existing 1,942 square foot lot that serves as an access driveway for Parcel A. Both parcels have access to the public portion of Pine Drive along the existing private portion of Pine Drive. The total lot area of both parcels is 22,781 square feet. The subdivision would result in one 11,216 square foot parcel and one 11,565 square foot parcel (see Attachments 3 and 5).
Planning Commission Action

The Planning Commission originally reviewed the proposed project on March 9, 2006 and, on July 20, 2006, held a second public hearing and approved the project (see Attachments 4 and 6). Staff had recommended approval of the project with a public street extension. The Commission discussion covered the issue of private versus public streets, traffic, the private portion of Pine Drive, the improvement and maintenance of the private road, Fire Department access and other issues. Three members of the public spoke in favor of the project and five members of the public spoke in opposition. The concerns of those in opposition included traffic, public versus private streets, and parking. Following the discussion, the Commission approved the project on a 5-2 vote, with revised conditions of approval, including allowing the street to remain private, subject to maintenance conditions.

An appeal was filed on July 31, 2006 by Martha Hogan, a neighbor who resides at 43 Pine Drive, which states that the conditions of approval for the project are not representative of the action taken by the Planning Commission in regard to the improvement and maintenance of the private portion of Pine Drive (see Attachment 1). On September 21, 2006, the Planning Commission held a meeting at the request of Staff for the purpose of clarifying whether or not the Commissioners based their decision on the belief that the entire length of the private portion of Pine Drive would be improved and maintained. The purpose of the improvement above the Applicant’s parcel is to provide for a Fire Department turnaround area.
At the Planning Commission meeting, the Commissioners stated that they believed that the entire length of the private portion of Pine Drive was to be improved and maintained, and that the length included the area above the proposed turnaround area.
Appeal Issue
At the time the appeal was filed, the Planning Commission Resolution had not yet been finalized. The appellant states in the appeal letter that the conditions of approval were vague and did not fully represent the decision and statements made at the July 20th hearing. Since the filing of the appeal, Staff has been involved in an effort to resolve the issues in dispute.
It is Staff’s understanding that, at this point, the primary appeal issue includes a request for a revision to the conditions of approval that describes the total length of the private road to be improved and maintained and a requirement that there be written assurance that both affected property owners, Martha Hogan of 43 Pine Drive and David De Lisle of 46 Pine Drive, agree to allow the owner of 40 Pine Drive to improve and maintain that portion of Pine Drive which is located above the turnaround area.

Staff proposes the following revision to Condition A.6:

Pavement Reconstruction and Maintenance of Private Road. Owner shall be responsible for the pavement reconstruction and maintenance of the private portion of Pine Drive, approximately 20 feet in width and approximately 190 feet in length, including the turnaround area shown on the approved Tentative Subdivision Map. In addition, to the extent the fee owners of 43 Pine Drive and 46 Pine Drive approve, Owner shall also be responsible for the pavement reconstruction and maintenance of the vehicular access that extends approximately 22 feet north of the turnaround area along roughly the same course as the private portion of Pine Drive and with a width of approximately 20 feet (the “vehicular access area”). If the fee owner of either 43 Pine Drive or 46 Pine Drive objects to the improvement or maintenance of the portion of the vehicular access area on their parcel, the Owner shall not be required to improve or maintain the portion of the vehicular access area on the objecting owner’s parcel. If both fee owners object, the Owner shall not be required to improve or maintain the vehicular access area. Said improvements shall be constructed and maintained to the standards provided in the Subdivision Design and Improvement Standards and as approved by the Public Works Department and/or the Building and Safety Division.

At the Planning Commission hearings, the applicant/owner agreed to both improve and maintain the full length of the private portion of Pine Drive as described in the above revised condition. The City could adopt a condition of approval requiring these offsite improvements. However, pursuant to the Subdivision Map Act, the City could not withhold approval of the applicant’s parcel map if the applicant proves unable to complete the improvements due to a lack of a necessary property interest. The revised condition of approval incorporates these concepts into the condition itself.
RECOMMENDATION

Staff supports the proposed project and recommends that the Council deny the appeal, upholding the decision of the Planning Commission, making the findings and subject to the Conditions of Approval contained in the attached Planning Commission Resolution No. 084-05 or subject to revised Conditions of Approval as stated herein.
NOTE:
A set of the project plans is on file in the Mayor and Council Office.
ATTACHMENTS:
1.
Appellant’s letter dated July 31, 2006
2.
Planning Commission Resolution No. 032-06
3.
March 9, 2006 Planning Commission Staff Report (without Exhibits)

4.
March 9, 2006 Planning Commission Minutes
5.
July 20, 2006 Planning Commission Staff Report (without Exhibits)

6.
July 20, 2006 Planning Commission Minutes
PREPARED BY:
Kathleen A. Kennedy, Associate Planner

SUBMITTED BY:
Paul Casey, Community Development Director

APPROVED BY:
City Administrator's Office
�

	
	
	
	

	REVIEWED BY:
	__________Attorney
	
	

	
	
	
	
	

	
	Agenda Item No._________________

