.
PLANNING COMMISSION

Regular Meeting

Tuesday January 12th, 2010
7:00 PM
Homeowner’s Lounge, BTI
MINUTES

CALL TO ORDER

Charlene Arneson called the meeting to order at 7:00 P.M.

OPENING CEREMONY

Charlene Arneson led the Pledge of Allegiance.

ROLL CALL

Commission members present and establishing a quorum:

Jerry Vandergriff
 Seat A

Present

Rob Cone-Clark
 Seat B

Present

Ed Hedges
 Seat C

Present
Walter Finke Seat D

Present
Charlene Arneson Seat E

Present

ADMINISTRATION PRESENT
Ed Barrett, Interim City Manager
Scott Korbe, Director of Public Works

Becky Clement, Commissions Clerk

PUBLIC PRESENT
None.
APPROVAL OF REGULAR MEETING AGENDA
MOTION: Jerry Vandergriff made the motion to approve the agenda of the January 12th, 2010 regular meeting of the Planning Commission.

SECOND: Walter Finke seconded the motion.

VOTE: Motion passed unanimously.

APPROVAL OF MINUTES
A. December 8th, 2009 Regular Meeting Minutes

MOTION: Jerry Vandergriff moved to approve the minutes of the December 8th, 2009 regular meeting of the Planning Commission.

SECOND: Walter Finke seconded the motion.
VOTE: Motion passed unanimously.

ADMINISTRATIVE REPORTS
A. Interim City Manager, Ed Barrett stated that he had met earlier today with the city’s lobbyist, Chris Knauss. Mr. Barrett spoke of the state of the City of Whittier’s Comprehensive Plan and of the three major capital projects taking place in Whittier. They are Shotgun Cove Road project

(Including land sales that will be equal and fair to all), Head of Passage Canal project and it’s potential impact on Whittier’s economy and tourism, and the Harbor Rebuild project. Mr. Barrett said that the Shotgun Cove Road project and the Head of Passage Canal (HOPC) project are at a point where they need guidance. In the case of the HOPC project, Mr. Barrett stated his belief that the citizens can decide the direction the project will go.
Of the Harbor Rebuild project, Mr. Barrett reported that it is standing on its own.

Mr. Barrett noted that he would be traveling to Washington, D.C. next month with Mayor, Lester Lunceford. He reported that he is concentrating his efforts on the grants that are in the works right now. Also, Mr. Barrett stated that he had received the consent of the City Council to begin procedures necessary in the hiring of the position of Director of Administration which was left vacant last month when Matt Abbey resigned.
 Discussion followed the interim city manager’s report and included tearing down of the tank farm at HOPC and who will get that land, the future of Whittier expanding to become a 365 day/year business enterprise including fishing, hiking trails, skiing and other activities.
B. Director of Public Works, Scott Korbe reported that there will be repairs this spring to electrical damages done on Hill Street. Mr. Korbe stated that he talked with Shoreside Petroleum and that they are still working on their plans but nothing is in the works yet.
Mr. Korbe said that there has been some interest in the Buckner Building and that perhaps there is an interested potential buyer.

Mr. Korbe asked that, in the future, when a road is platted that the plat show detailed ownership of surrounding land including utilities and easements, and who maintains the road.

There was discussion about the platting of Shotgun Cove Road and questions were raised as to whether the new road had yet been platted.

Commission member, Jerry Vandergriff asked about the status of a large “compressor” that is very noisy and the cause of some complaints from Whittier Manor residents.

There was more discussion about the possible sale of the Buckner Building.
NEW BUSINESS

A. Zoning of Cliffside Marina
Charlene Arneson stated that the Cliffside Marina zoning maps are still at the lawyer’s according to Mark Earnest. She said that they (the Marina) had requested that the ground beneath them be zoned.

B. Review of Tideland Zoning
Ms. Arneson said that when DNR titled this area to the City of Whittier none of the land was zoned and still is not zoned except for Smitty’s Cove.
Commission clerk, Rebecca Clement said that she would try to have the official zoning map of this area for the next meeting of this commission.
C. Review of Re-platting Procedures (C.O.W. Municipal Code)
Charlene Arneson explained that some re-platting will need to be done in an area off Shotgun Cove Road. The re-platting involves three separately owned properties. The properties had been mis-surveyed and will be re-surveyed, the cost of which would be shared among the landowners. Ms. Arneson referred to City of Whittier Municipal Code, Title 16.16.200, and 16.16.210 for the steps of this procedure.

A discussion followed among the commission members and administration present regarding the maps supplied at the meeting and their relevance to present zoning. One key area that came up was that of the parcel(s) called “PARK” and for what they are actually zoned.
PUBLIC COMMENT
None.

COMMISSION COMMENTS

None.
ADJOURNMENT
MOTION: Jerry Vandergriff moved to adjourn the December 12th, 2010 regular meeting

of the Planning Commission.

SECOND: Rob Cone-Clark seconded the motion.

VOTE: Unanimous.
Meeting adjourned at 9:49pm.
Attest:

Rebecca Clement, Charlene Arneson,
Commissions Clerk Commission Chairperson
Special Meeting Minutes

September 3, 2008

Page 1 of 4

PAGE

12/08/2009

Planning Commission

Regular Meeting

1

