

 town of concrete
planning commission meeting
Minutes
October 5, 2010
Call Meeting to Order: Chairman Driver called the meeting to order at 7:08 PM.
Chairman Driver welcomed new commissions members Bruce Newburn and Chris Jansen.
Roll Call: Chairman Jason Driver, Vice Chairman Don Payne, Al Fabrick, Dani Magee,

Chris Jansen, Bruce Newburn. Commissioners absent George Theodoratus, Doug Gates. and Judie Legg.
Approval of Minutes: A motion to approve the September 7, 2010 minutes was made by Commissioner Magee. A second to the motion was made by Commissioner Jansen. The motion carried unanimously.

Audience Members: None
Old Business:
a. Chairs Report: Chairman Driver Explained he spoke to Barb Hawkings this week regarding the student appoint to the commission and she indicated Drake Jansen was interested in serving. Drake is commissioner’s Jansen son.

Town Planner Cisar noted he will forward Drake’s application to the Town Council for approval.
b. Parks Committee: Town Planner Cisar review the revised meeting schedule for the Parks Committee and explained the next meeting will be held on Tuesday, October 12 at 5:15 PM. The November meeting will be held on Monday, November 8 at 5:15 PM. The December meeting has not been scheduled at this time. The meetings have been rescheduled do to Town Council budget workshops.
c. Planner Update:
Town Planner Cisar explained he spoke to Oscar Graham regarding the Shoreline Master Plan Update and noted Oscar and Pat Bunting is currently conducting the shoreline inventories on the Baker and Skagit Rivers. Oscar and Pat will be completing an inventory of the Marty Glaser property along the Skagit River. Planner Cisar explained he had contacted Mr. Glaser and was given permission for Pat and Oscar to conduct the inventory.
Town planner Cisar reviewed current projects an explained (1) a Fill and Grade Permit was issued to PSE for new power house site which will start construction this year. The project will provide sale tax revenue to the Town not to mention the impact of all the construction workers building the new facility.

 (2)He is working with Aero Skagit on the expansion of their ambulance garage to provide

sleeping and cooking facilities. The expansion requires Town Council approval.
 (3)A lube/oil shop is proposed for the old gas station site on Main and Dillard. The new shop also requires Town Council approval of a Conditional Use Permit for the new shop.

 (4) A new Mexican restaurant is proposed for the Cedar Inn. The colors and signage fall under the new design standards. Commission Magee expressed an interest in reviewing the plans and colors. Town Planner Cisar indicated he would review the plans with Commissioner’s Magee and Payne before any Town approvals are considered.
(5) PSE has offered to conduct another tour of the new fish trap. and he is asking the Planning Commission if they are interested? The tour would be around 5 PM in next few weeks on a Wednesday or Thursday. The commission members present express an interest in attending the tour.

New Business:
a. Welcome New Commission Members Bruce Newburn and Chris Jansen.

The Welcome was conducted by Chairman Driver after the Call Meeting to Order agenda item.
b. Discussion “Envision Skagit 2060’ UGA Expansion Options
Town Planner Cisar reviewed the maps on the” Envision Skagit 2060” and explained the county is attempting to model the future expansion of Skagit County and the cities and towns through 2060. Planner Cisar explained the Town of Concrete is very limited in future expansions because of the critical areas surrounding the Town and the Skagit river floodplain. He reviewed the two maps that the county GIS department had prepared to illustrate the available property and the restrictions of future expansions. He explained the next step is to determine residential densities for the available properties. This information will also be used by the Town Engineer, Reichhardt and Ebe, in preparing the Water Comprehensive Plan. He noted he will continue to brief the Town Council and Planning Commission on any meeting staff may have with the county.
c. Historical Overlay Zoning District
Town Planner Cisar explained in order to acquire grant funding for the renovation of the Lone Star/Superior Cement building the Town is required to be a Certified Local Government (CLG). The purpose of the CLG program is to Identify, Evaluate and Protect Historic structures within a Town or City. In order to be designated a CLG several steps must be completed in order to apply for CLG status. For example, a Historic Preservation Ordinance providing for the designation of historic properties, and establishing a Historic Preservation Commission must be adopted. Also, an ordinance establishing a Historic Preservation Overlay zone must be approved and an inventory and survey of Historic Sites within the overlay zone. must be completed. Due to the size of Concrete it may advantages to utilize the Planning Commission expanded to include an architect, landscape architect or designer, engineer or other professional to sit as the Historic Preservation and Landmark Commission. Nicolette Thornton could be considered for the landscape position because of her background and work on the Parks Committee. Our Town Engineer and a local Architect could be considered to fill the other professional positions. We are currently reviewing all our options in meeting the CLG requirements and will keep the commission advised as to our progress. It will take several months to complete the ordinances and the public hearings.
d. Development Incentives

Town Planner Cisar explained development incentives were discussed at the September meeting. In consideration of the projects under review and discussed above, staff is preparing the necessary property mailing lists for the applicants which will save them a considerable amount of time. Staff has developed an extensive public notice property mailing list for the Shoreline project and the addresses can be used for these projects as well. PSE will use the information developed by the Town for the Baker River road project to apply for a Shoreline exemption. PSE will continue the Town’s road reconstruction project across their property. Sharing the environmental information saves PSE permit time especially with the construction season winding down for the year.
Commissioner Requests and Reports:
Continue discussions to support and encourage development in town.

Items for Next Meeting:
Comprehensive water system plan update by Town Engineer Reichhardt and Ebe. Engineering, Inc.
Meeting Adjourn: There being no further business Chairman Driver adjourned the meeting at 8:19 PM.

Approved by the Chair

Date of Approval
PAGE
1

