


**CITY OF FIRCREST
PLANNING COMMISSION
A G E N D A**

May 22, 2019
6:00 p.m.

City Hall
115 Ramsdell Street

1) Roll Call

2) Approval of the May 7, 2019 Minutes

3) Citizen Comments (For Items Not on the Agenda)

4) Public Hearing

- a) Case No. 19-06 Peterson CUP for Detached Accessory Dwelling Unit
- Staff Report
 - Public Comments
 - Close Public Hearing
 - Commission Discussion
 - Action

5) Unfinished Business

- a) None

6) New Business

- a) None

7) Adjournment

**CITY OF FIRCREST PLANNING COMMISSION
REGULAR MEETING MINUTES**

May 7, 2019
6:00 PM

Fircrest City Hall
115 Ramsdell Street

CALL TO ORDER

Chair Karen Patjens called the regular meeting of the Fircrest Planning Commission to order at 6:00 p.m.

ROLL CALL

Commissioners Kathy L. McVay, Cameron McGinnis, Karen Patjens, Sarah Hamel, and Karissa Carpenter were present. Absent: None. Staff present: Planning and Building Administrator Angelie Stahlnecker, Principal Planner Jeff Boers, and Permit Technician Jayne Westman.

APPROVAL OF MINUTES

The minutes for the meeting of March 27, 2019 were presented for approval.

Moved by McVay and seconded by Hamel to approve the minutes as amended. Upon vote, motion carried unanimously.

CITIZEN COMMENTS

None.

PUBLIC HEARING

Case No. 19-02 – Fircrest Community Center Pool and Community Center

Patjens opened the public hearing for Case No. 19-02 at 6:01 p.m.

Principal Planner Jeff Boers presented the staff report detailing the preliminary site plan review for the new community center, outdoor pools, and bathhouse to replace recreation facilities.

ARC Architect Emily Wheeler presented a PowerPoint presentation detailing the scope and history of the project.

Patjens invited public comments.

Mary Carr, 144 Amherst Street, stated she has concerns with safety and sanitation of the pool and bathhouse with regard to the layout of the facilities. She stated the importance of complying with WAC and Department of Health standards.

ARC Architect Emily Wheeler addressed Ms. Carr's concerns and as it pertains to the layout of the pool and bathhouse as well as addressed the concern with complying with outside agencies requirements.

Patjens closed the public hearing at 6:33 p.m.

Discussion included:

- The height of the proposed community center is less than the current height of the current community center.
- Clarification on what changes can be made to the approved final site plan.
- The proper disposing of potentially contaminated soil.

Moved by McVay and seconded by Hamel to approve the preliminary site plan for the construction of a new community center, outdoor pools, and bathhouse to replace existing recreation facilities at Fircrest Park. Upon vote, motion carried unanimously.

UNFINISHED BUSINESS

None.

NEW BUSINESS

None.

MISCELLANEOUS:

Staff reported that there will be a meeting scheduled May 22, 2019.

ADJOURNMENT

Moved by Hamel and seconded by Carpenter to adjourn the meeting at 6:39 p.m. Upon vote, motion carried unanimously.

Karen Patjens, Planning Commission Chair

Angelie Stahlnecker, Planning/Building


THE CITY OF FIRCREST

115 RAMSDELL STREET • FIRCREST, WASHINGTON 98466-6999 • (253) 564-8901 • FAX (253) 566-0762

**FIRCREST PLANNING/BUILDING DEPARTMENT
STAFF REPORT
CASE # 19-06 Conditional Use Permit**

APPLICANT/OWNER: Elisa Peterson
611 Ramsdell Street
Fircrest WA 98466

PROPOSAL: Convert a 475 square foot garage into a detached accessory dwelling unit

LOCATION: 611 Ramsdell Street

PARCEL ID: Assessor Parcel Number 7160203040

PARCEL SIZE: 8,250 square feet

ZONING CLASSIFICATION: Residential-6 (R-6)

PLAN DESIGNATION: Low Density Residential (LDR)

ADJACENT ZONING: Residential-6 (R-6)

ENVIRONMENTAL

DETERMINATION: Not Applicable - Project is exempt from environmental review pursuant to WAC 197-11-800(2)(e) and (6)(e).

PROPOSAL SUMMARY: The applicant has applied to convert a 475 square foot existing garage into a detached accessory dwelling unit. A site plan, elevations, and floor plan have been included (*see exhibit 2*).

REVIEW PROCESS: Conditional Use Permits are subject to review under FMC 22.68.002, which is reiterated, below:

The planning commission may approve, approve with conditions, modify and approve with conditions, or deny, a conditional use permit. The planning commission shall grant a conditional use permit when it has determined that the criteria listed in FMC 22.68.003 are met by the proposal. The planning commission may impose specific conditions upon the use, including an increase in the standards of this title, which will enable the planning

commission to make the required findings in FMC 22.68.003. These conditions may include, but are not limited to restrictions in hours of operations; restrictions on locations of structures and uses; structural restrictions which address safety, noise, light and glare, vibration, odor, views, aesthetics, and other impacts; and increased buffering requirements, including open space, berms, fencing and landscaping.

CRITERIA FOR CONDITIONAL USE PERMIT APPROVAL: FMC 22.68.003 provides the approval criteria that must be met by the proposal in order for the Commission to grant approval.

Before any conditional use permit may be granted, the planning commission shall adopt written findings showing that the following criteria are met by the proposal:

(a) The proposed use will not be detrimental to the public health, safety, and welfare; injurious to property or improvements in the vicinity; or adversely affect the established character of the surrounding vicinity.

(b) The proposed use will meet or exceed all applicable development, design and performance standards and guidelines required for the specific use, location, or zoning classification.

(c) The proposed use will be consistent and compatible with the goals, objectives and policies of the comprehensive plan.

(d) All conditions necessary to lessen any impacts of the proposed use are measurable and can be monitored and enforced.

ANALYSIS: An analysis of the requested conditional use permit is provided below. Included in this analysis are the approval criteria that must be met in order for the application to be approved and the arguments presented by the applicant in favor of an affirmative finding for each criterion.

Criterion (1): The proposed use will not be detrimental to the public health, safety, and welfare; injurious to property or improvements in the vicinity; or adversely affect the established character of the surrounding vicinity.

Staff Finding: The proposed use is allowed in the zoning designation and, as such, will not be detrimental to the public health, safety and welfare nor be injurious towards the surrounding properties.

Criterion (2): The proposed use will meet or exceed all applicable development, design and performance standards and guidelines required for the specific use, location, or zoning classification.

Staff Finding: The proposed use will comply with all the standards and criteria listed in FMC 22.58.012 Accessory Dwelling Units.

Standards and Criteria. An ADU shall meet the following standards and criteria:

- a) The design and size of the ADU conform to all applicable standards in the building,

- plumbing, electrical, mechanical, fire, health, and any other applicable codes;
- b) Only one ADU is being created;
 - c) The property owner will occupy either the principal unit or the ADU as their permanent residence;
 - d) The detached ADU complies with the accessory building size limits and related standards listed in FMC 22.58.003;
 - e) The detached ADU uses the same design vocabulary as the principal unit to the extent feasible;
 - f) The ADU shall be connected to the utilities of the principal unit;
 - g) The total number of occupants in both the principal unit and ADU combined will not exceed the maximum number established by the definition of “family” in FMC 22.98.267.
 - h) A concomitant agreement shall be filed as a deed restriction with the Pierce County auditor to indicate the presence of the ADU, the requirement of owner-occupancy, and other standards for maintaining the unit as described above.

Criterion (3): The proposed use will be consistent and compatible with the goals, objectives and policies of the comprehensive plan.

Staff Finding: The proposed use is supported by the following Housing Element goals and policies of the Fircrest Comprehensive Plan:

GOAL H1

Preserve and enhance existing residential neighborhoods.

Policy H1.1

Effectively implement zoning regulations, including design standards and guidelines, to help support the stability of established residential neighborhoods.

GOAL H2

Achieve a mix of housing types to meet the needs of diverse households at various income levels.

Policy H2.1

Support and encourage innovative and creative responses, through the use of appropriate incentives, to meet Fircrest’s needs for housing affordability and diversity for a variety of household sizes, incomes, types and ages.

Policy H2.3

Permit accessory dwelling units in conjunction with single-family structures.

GOAL H4

Support opportunities for the provision of special needs housing, including group homes, assisted care facilities, nursing homes and other facilities.

Policy H4.7

Encourage and support accessible design and housing strategies that provide seniors the opportunity to remain in their own neighborhood as their housing needs change.

Criterion (4): All conditions necessary to lessen any impacts of the proposed use are measurable and can be monitored and enforced.

Staff Finding: The proposed condition of approval listed in the preliminary resolution (Exhibit 3) will ensure that all potential impacts resulting from the project are mitigated to a satisfactory level in conformance with applicable code requirements. All proposed conditions can be monitored and enforced through the administrative design review, site development permit, and building permit approval processes and subsequent site inspection process.

COMMENTS RECEIVED: None.

RECOMMENDATION: Staff recommends that the planning commission accept public testimony on the proposal, consider the findings and conclusions. If after receiving public testimony and reviewing the findings and conclusions, the Planning Commission feels the applicant meets the approval criteria, staff would recommend adoption of the following motion approving the request:

I move to approve Notice of Decision/Resolution no. 19-03, a resolution of the Planning Commission of the City of Fircrest, Washington, approving a conditional use permit to convert a 475 square foot garage into a detached accessory dwelling unit.

Angelie Stahlnecker

Angelie Stahlnecker, Planning & Building Administrator

May 17, 2019

Date

Exhibits:

1. Application
2. Site Plan and Elevations
3. Draft Resolution

Received
APR 11 2019
Planning/Building

Land Use Application

Type of Project

Please check all that apply and attach submittal sheet(s):

- Administrative Design Review
- Administrative Use Permit
- Boundary Line Adjustment
- Amendment – Comprehensive Plan
- Amendment – Zoning Regulations
- Amendment – Zoning Map *
- Conditional Use Permit *
- Conditional Use – Amendment *
- Detached Accessory Structure *
- Development Plan – Preliminary *
- Development Plan – Final
- Development Plan – Amendment*
- Plat Subdivision – Preliminary *
- Plat Subdivision – Final *
- Plat – Alteration/Vacation *
- Reasonable Use Exception
- SEPA Checklist
- Short Plat
- Site Plan Review – Minor
- Site Plan Review – Major *
- Site Plan Review – Final
- Site Plan Review – Amendment*
- Variance – Major *
- Variance – Minor*
- Variance – Sign
- Other:

*Pre-application conference required


THE CITY OF FIRCREST

Planning and Building
115 Ramsdell St Fircrest WA 98466
253-564-8901
www.cityoffircrest.net

Applicant Name: ELISA PETERSON	
Address: 611 RAMSDELL	
Representative (if different):	
Phone: 253-203-5162	Email: elisapeterson.design@gmail
Property Owners (if different):	
Phone:	Email:

Project Address: 611 RAMSDELL	
Brief Description of Project: GARAGE CONVERSION TO ADU NO CHANGE IN FOOTPRINT	
Parcel Number(s): 7160203040 LOTS 10,11,12 BLOCK 53	Site Area (square footage): 8,250
Land Use Designation: LDR	Zoning Designation: R-6
Environmental sensitive areas on or within 150': Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	
Physical Characteristics of Site: mostly flat	

I certify that all of the information submitted in this application including any supplemental information is true and complete to the best of my knowledge and I acknowledge that willful misrepresentation of information will result in the cancellation of this permit application. I have read this application in its entirety and understand that my submittal will be reviewed for completeness and, if found to be complete, will be processed in accordance with FMC 22.05.

Signature: Elisa Peterson Date: 4/11/19

Signature: _____ Date: _____

Signature: _____ Date: _____

inv # 4311
\$1400.00

Received
APR 11 2019
Planning/Building

Detached ADU: Conditional Use Submittal

Submittal Items

Please include the following:

- Land Use Application
- 2 sets any applicable plans
- Verified statement that property affected is in the exclusive ownership of the applicant or has consent of all owners
- Intake fee: \$400
- Deposit: \$1000

The applicant shall be responsible for the actual cost incurred by the City in processing the application. The total fee shall be reduced by the amount of the deposit. The applicant shall remit to the City the amount exceed by the deposit. If the deposit fee exceeds the City's actual costs, the balance shall be refunded.

Please demonstrate the proposal's compliance with the following criteria:

The proposed use will not be detrimental to the public health, safety, and welfare; injurious to property or improvements in the vicinity; or adversely affect the established character of the surrounding vicinity.

use will not be detrimental to above concerns.

The proposed use will meet or exceed all applicable development, design and performance standards and guidelines required for the specific use, location, or zoning classification.

use will meet or exceed standards and guidelines.

The proposed use will be consistent and compatible with the goals, objectives and policies of the comprehensive plan.

use will be consistent + compatible with goals, objectives + policies of the comprehensive plan.

All conditions necessary to lessen any impacts of the proposed use are measurable and can be monitored and enforced.

agreed


THE CITY OF FIRCREST

Planning and Building
115 Ramsdell St Fircrest WA 98466
253-564-8901
www.cityoffircrest.net

Received
APR 11 2014
Planning

SITE PLAN

611 RAMSDELL


Scale: 1/4" = 1'

611 RAMDELL ST. LOTS 10, 11, 12
BLOCK 53


SCALE 1"
REGENTS PARK NO. 2


BACK AXIS

GUTTERS

GUTTER


OPEN SHELVES

REAR GARAGE DOORS

PROPOSED

GUTTERS

GUTTERS


GLASS SLIDING DOOR

6.0x8.0

WINDOW

48
30


STORAGE

2 CLOSEI

SHORT STORAGE LIFT LI


9'

2' OPEN SHELF


scale: 1/4" = 1'

WEST SIDE AS IS


WEST SIDE PROPOSED


(NO CHANGE)

EAST SIDE - AS WAS
AS WILL BE


UPPER HINGED
DOORS


OPEN
SHELVES
21" DEEP

9

← 19' →

THIS SIDE IS 4' FROM AN OBSCURING
FENCE.

FLOOR PLAN PROPOSED


April 11, 2019

611 Ramsdell. is owned, jointly, by
Elisa Peterson and Glenn Keetzer.
We both consent and agree to
the proposed remodel and conversion
of the garage.

Elisa Peterson 4-11-19

CITY OF FIRCREST PLANNING COMMISSION
Notice of Decision / Resolution No. 19-03

A RESOLUTION OF THE PLANNING COMMISSION OF THE CITY OF FIRCREST, WASHINGTON, APPROVING A CONDITIONAL USE PERMIT TO CONVERT AN EXISTING GARAGE INTO A DETACHED ACCESSORY DWELLING UNIT AT 611 RAMSDELL STREET.

WHEREAS, an application was made by Elisa Peterson on April 11, 2019 for a conditional use permit to convert an existing 475 square foot garage into a detached accessory dwelling unit; and

WHEREAS, the application was assigned Case Number 19-06 and deemed complete on April 30, 2019; and

WHEREAS, a Notice of Application/Notice of Public Hearing was issued on May 8, 2019 with a comment period of at least 14 days ending May 22, 2019 and mailed to owners of property located within 300 feet of the subject property; and

WHEREAS, a notice of application and hearing was posted on the subject property on May 8, 2019; and

WHEREAS, a public hearing notice was published in the Tacoma Daily Index on May 8, 2019; and

WHEREAS, the subject property is designated *Low Density Residential* in the City's Comprehensive Plan; and

WHEREAS, the subject property is zoned *Residential-6*, which permits detached accessory dwelling units, subject to a conditional use permit; and

WHEREAS, the Commission has held a public hearing on this application on May 22, 2019, considered public comment, and has examined pertinent maps, drawings, and documents; and

WHEREAS, the Commission has made the following Findings of Fact and Conclusions of Law:

1. The proposed use is allowed in the zoning designation and, as such, will not be detrimental to the public health, safety and welfare nor be injurious towards the surrounding properties.

2. The proposed use with comply with all the standards and criteria listed in FMC 22.58.012 Accessory Dwelling Units as well as other de
3. The proposed detached accessory dwelling unit will be consistent and compatible with the following Comprehensive Plan policies:

GOAL H1

Preserve and enhance existing residential neighborhoods.

Policy H1.1

Effectively implement zoning regulations, including design standards and guidelines, to help support the stability of established residential neighborhoods.

GOAL H2

Achieve a mix of housing types to meet the needs of diverse households at various income levels.

Policy H2.1

Support and encourage innovative and creative responses, through the use of appropriate incentives, to meet Fircrest's needs for housing affordability and diversity for a variety of household sizes, incomes, types and ages.

Policy H2.3

Permit accessory dwelling units in conjunction with single-family structures.

GOAL H4

Support opportunities for the provision of special needs housing, including group homes, assisted care facilities, nursing homes and other facilities.

Policy H4.7

Encourage and support accessible design and housing strategies that provide seniors the opportunity to remain in their own neighborhood as their housing needs change

4. All proposed conditions can be monitored and enforced through the conditional use permit and building permit approval processes and subsequent site inspection process.

THEREFORE, BE IT RESOLVED that the Planning Commission of the City of Fircrest hereby approves the conditional use permit for Case 19-06 with the following condition:

1. The concomitant agreement must be signed and filed with the Pierce County Auditor, prior to the issuance of the certificate of occupancy.

PASSED AND ADOPTED by the Planning Commission of the City of Fircrest on the 22nd day of May, 2019 by the following vote:

AYES:

NAYS:

ABSENT:

Karen Patjens, Planning Commission Chair

ATTEST: _____
Angelie Stahlnecker, Planning Administrator

Assessor's Notice per HB 2567: Affected property owners may request a change in valuation for property tax purposes notwithstanding any program of revaluation.

Information Regarding Appeals

Appeals of this decision shall be governed by the provisions contained within Fircrest Municipal Code Chapter 22.10. Only parties of record have standing to appeal the Planning Commission's decision. An appeal of this decision must be filed within fourteen (14) calendar days of the date of this Notice of Decision, which is May 22, 2019. Therefore, the appeal deadline for this decision is June 5, 2019 at 5:00 PM. Appeals shall be in writing, accompanied by an appeal fee, and containing the information requested in FMC 22.10.004(A)(4). For more information, contact Angelie Stahlnecker, 115 Ramsdell Street, Fircrest WA 98466, 253-238-4125 or planning@cityoffircrest.net.