MARIN COUNTY COMMUNITY DEVELOPMENT AGENCY

PLANNING DIVISION

M E M O R A N D U M

TO:
Members of the Planning Commission
FROM:
Tom Lai

RE:
Item 6 - Continued Public Hearing of August 22, 2005

Seltzer Appeal of the Pappas Design Review Clearance (DC 06-3)

465 Fawn Drive, San Anselmo

Assessor’s Parcel 177-071-07
DATE:
August 16, 2005

Based on the motion of intent and direction given to staff at the Planning Commission’s August 8th, 2005 public hearing, attached for the Commission’s review and approval is a resolution upholding the Bruce Seltzer appeal and denying the Peter and Sophie Pappas Design Review Clearance application.

Attachment:
Resolution Upholding the Seltzer Appeal and Denying the Pappas Design Review Clearance

MARIN COUNTY FORMDROPDOWN

RESOLUTION NO.____________
A RESOLUTION UPHOLDING THE SELTZER APPEAL AND

DENYING THE PAPPAS DESIGN REVIEW CLEARANCE (DC 06-3)

465 FAWN DRIVE, SAN ANSELMO

ASSESSOR'S PARCEL 177-071-07
*

SECTION I: FINDINGS

I.
WHEREAS Peter and Sophie Pappas have submitted an application seeking approval to install a 10-foot, 9-inch high patio cover in the rear yard of the property, spanning a distance of approximately 65 feet between the pool house and garage. The 18-foot deep structure would cover an approximately 1,166 square foot area and maintain the following setbacks from the nearest property lines: (1) 24 feet from the nearest portion of the rear property line that is located to the east; (2) 40 feet from the northerly side property line; and (3) 109 feet from the southerly side property line. The patio cover would consist of a steel-framed structure with a concrete roof. The applicant has indicated that neither the roof of the patio cover nor the adjoining garage or pool house are proposed to be used as a sport court. A row of planter boxes would be placed on the downslope edge of the patio cover, and 5-gallon sized monterey cypress trees would be planted along the easterly rear property line for visual screening purposes. Also included in the Design Review Clearance determination is the proposed installation of a wooden screen around two air conditioning units that are located on the roof of the adjoining garage. The subject property is located at 465 Fawn Drive, San Anselmo and is further identified as Assessor's Parcel 177-071-07.

II.
WHEREAS on July 8, 2005, the Community Development Agency issued a determination that the proposed work qualifies for a Design Review Clearance pursuant to the requirements of Marin County Code Section 22.42.020.B.7.

III.
WHEREAS a timely appeal was filed by Bruce Seltzer, owner of adjoining property located at 485 Fawn Drive, on July 25, 2005. The following bases for appeal were cited: (1) the patio cover results in an oversized secondary structure that exceeds the originally-approved plan, is contrary to previous County decisions, and would be visible from surrounding properties; (2) no public or community review was provided prior to the issuance of the approval; (3) construction commenced on the patio cover prior to issuance of a building permit; (4) other structures on the property, including the garage and pool house, have not been constructed in compliance with the original approvals; and (5) the development has resulted in construction impacts relating to roadway damage, inadequate erosion control, grading impacts, and violation of construction hours.

IV.
WHERAS the Marin County FORMDROPDOWN
 held a duly noticed public hearing on August 8, 2005 to consider the merits of the project and appeal, and hear testimony in favor of, and in opposition to, the project. The Planning Commission continued the hearing to August 22, 2005 and directed staff to prepare a resolution upholding the appeal and denying the proposed Design Review Clearance. On August 22, 2005, the Planning Commission held a public hearing to consider the modified resolution.

V.
WHEREAS the Marin County FORMDROPDOWN
 finds that the proposed project is Categorically Exempt from the requirements of the California Environmental Quality Act, per Section 15303, Class 3(e) because the construction of a building that is accessory to a single-family residence would not result in significant adverse environmental effects.

VI.
WHEREAS the Marin County Planning Commission finds that the applicable bases for appeal can be sustained and that findings for a Design Review Clearance cannot be made for the proposed project pursuant to Marin County Code Section 22.42.020.B.7 based on the following factors.

A. The proposed scope of work is not minor and incidental to the residential use of the property. By connecting the pool house and the garage, the proposed patio cover would result in one continuous, 2,706 square foot detached accessory structure that is located on a very visible hillside property which has been designated by the Countywide Plan as a Ridge and Upland Greenbelt area. Required railings on the front edge of the structure would further add to the appearance of bulk and mass for this structure. Consequently, the structure results in visual impacts on surrounding residential properties and the Sleepy Hollow/Terra Linda Open Space Preserve.

B. By connecting the pool house and the garage with the patio cover, the resulting accessory building would occupy an area that is disproportionate to the size of the usable outdoor yard area on the property.

C. The concrete and steel design of the proposed patio cover is incompatible with the type of construction and design used for the primary residence on the property and other residential structures in the surrounding neighborhood. Additionally, the floor area for the patio cover would increase the total building area on the property to over 7,500 square feet, which would be larger than similarly-situated and sized properties in the immediate neighborhood.

D. Extensive grading of the rear yard has been completed both within the area that is covered by the patio cover and in the rear yard above the patio cover, as evidenced by the construction of a 10-foot, 9-inch tall retaining wall and level pad area located above and to the rear of the patio cover.

E. The proposed landscaping would not adequately screen the patio cover without requiring ongoing maintenance to ensure that views from the adjoining upslope property at 475 Fawn Drive would not be adversely affected.

F. The proposed installation of a wooden screen around the air conditioning units on top of the roof of the garage is inappropriate and may amplify the noise levels emanating from the equipment to surrounding properties. An alternative location for the air conditioning units next to the residence or garage would be appropriate.

G. Overall, the proposed work is inconsistent with the purpose of Design Review as set forth in Marin County Code Section 22.42.010 and in Findings A through F above because: (1) the development does not utilize a high quality site or architectural design; (2) the development interferes with the public’s ability to enjoy the beauty of the surrounding built and natural environments; (3) the exterior appearance of the proposed development is not compatible or harmonious with the design, scale, and context of the surrounding properties; and (4) the development would result in adverse visual effects on the surrounding environment resulting from an inappropriate development, design, and site placement.

VII.
WHEREAS the Marin County Planning Commission finds that the proposed work would result in a large level pad in the rear yard of the property which is inconsistent with the Planning Commission’s findings contained in Resolution PC 04-001 that denied a prior request from the applicant to modify the design of rear yard to accommodate a level play area. The previous decision was based on the extent of grading that would be involved and the resulting inherent incompatibility with the natural topography of the hillside setting.

SECTION II:
ACTION

NOW, THEREFORE BE IT RESOLVED that the Marin County Planning Commission hereby upholds the Seltzer appeal and denies the Pappas Design Review Clearance (DC 06-3).

NOW THEREFORE BE IT FURTHER RESOLVED that the Marin County Planning Commission recommends that no final inspection be granted for any portion of the approved development on the property until the property owner: (1) removes the patio cover and restores the area occupied by the cover to a landscaped terrace as shown in the original approved plans for the property; (2) regrades the area above the patio cover and extending to the easterly rear property line to the pre-existing natural condition as shown on the original approved plans for the property; and (3) relocates the rooftop-mounted air conditioning units to a lower location next to the residence or garage; OR (2) files a Minor Design Review application for the patio cover and air conditioning units. Should the owner elect to remove the patio cover, restore the site, and relocate the air conditioning units, the Planning Commission recommends that the work be completed prior to October 15, 2005. Should the owner elect to pursue the latter alternative, the Minor Design Review application should be filed with the Community Development Agency within 30 days from the effective date of this Design Review Clearance decision.

NOW THEREFORE BE IT FURTHER RESOLVED that if the applicant chooses to file a Minor Design Review application, the Planning Commission recommends that the proposal be modified substantially to address the issues associated with the current proposal, including but not limited to, the following: (1) the creation of a large, visually-intrusive concrete pad in the rear yard; (2) excessive site grading of the existing hillside topography in the rear yard of the property; (3) inadequate amount and type of landscaping that is needed for privacy and visual screening purposes and that would provide a visual and biological transition from the property to surrounding open space lands; and (4) use of concrete and steel construction that is incompatible with the residence and accessory structures in the surrounding neighborhood.

NOW THEREFORE BE IT FURTHER RESOLVED that the Marin County Planning Commission recommends that all future new structures and physical improvements that are subject to the requirements of Design Review pursuant to Marin County Code Section 22.42.020.A shall be subject to the noticing requirements of Marin County Code Chapter 22.118.

SECTION III: APPEAL RIGHTS
NOW, THEREFORE BE IT RESOLVED that this decision is final unless appealed to the Marin County Board of Supervisors. A Petition for Appeal and a $700.00 filing fee must be submitted in the Community Development Agency - Planning Division, Room 308, Civic Center, San Rafael, no later than 4:00 p.m. on September 1, 2005.

SECTION IV: VOTE

PASSED AND ADOPTED at a regular meeting of the FORMDROPDOWN
 of the County of Marin, State of California, on the 22nd day of August, 2005, by the following vote to wit:

AYES:

NOES:

ABSENT:

__

STEVE C. THOMPSON, CHAIRMAN

MARIN COUNTY FORMDROPDOWN

Attest:

Jessica Woods

Recording Secretary

I:\cur\tkl\pc\pappas-dc-denyreso.doc
Page 1

