Napa County

AIRPORT LAND USE and
CONSERVATION, DEVELOPMENT AND PLANNING COMMISSION

MEETING AGENDA

AUGUST 2, 2006
	COMMISSION MEMBERS

	VICE-CHAIRPERSON
	COMMISSIONER
	COMMISSIONER
	COMMISSIONER
	CHAIRPERSON

	David Graves

District #1
	Jim King
District #2
	Bob Fiddaman
District #3
	Terry Scott
District #4
	Rich Jager
District #5

	AIRPORT LAND USE COMMISSION Only
	AIRPORT LAND USE COMMISSION Only

	Gary Wooton
	Dean Stahr

	COMMISSION COUNSEL

Laura Anderson

SECRETARY-DIRECTOR

Hillary Gitelman
COMMISSION CLERK

Pamela Miller


The Commission welcomes you to its meeting which is regularly scheduled the first and third Wednesday of the month.  The Commission meets at 1195 Third Street, Suite 305, Napa.  The following information is provided to ensure your understanding and participation in the Commission's meeting and decision making process.  Your comments and participation in the meeting are invited and would be welcomed. It is our desire to give everyone an opportunity to speak and be heard in a timely manner and within an atmosphere of respect and diplomacy.  These procedures are meant to foster an atmosphere of respect.

Assistive listening devices are available for the hearing impaired from the office of the Clerk of the Board.  If an ASL interpreter or any other special arrangement is required, please provide the Clerk of the Board with 24-hour notice by calling 253-6088 TDD.
ORDER OF BUSINESS:

Agenda items that do not have a specified hearing time listed on the agenda may be heard at any time during the meeting at the discretion of the Commission.  Items listed on the Consent Agenda are considered at the beginning of the meeting.  Items that generate a large turnout of interested citizens at a Commission meeting may be heard early in the meeting as an accommodation to the public.

ITEMS TO BE DECIDED WITHOUT ADDITIONAL TESTIMONY:
These Items identified with a symbol (() on the agenda are regular items which are recommended for approval or continuance by staff with the applicant's consent concerning conditions of approval, when the applicant has signed any required project revision statement and when no member of the Commission or public indicates a desire to comment or ask questions about the item.  These items regardless of their agenda assigned number will be acted upon by the Commission in one motion at the beginning of the meeting.


Applicants having items so listed need not speak unless they disagree with the staff recommendation or wish to comment.  If an Item requires discussion, it will be heard in the numerical order listed on the agenda.

If you arrive after the meeting has started and have any question concerning whether or not an agenda item has already been heard by the Commission, please check with the Secretary of the Commission.

PERSONS WISHING TO SPEAK CONCERNING AN AGENDA ITEM:

If you wish to speak on an item on the Agenda and under discussion by the Commission, you may do so upon receiving recognition from the Chairperson.  After being recognized by the Chairperson, please step to one of the microphones and state your name and address and make your presentation. No comment or testimony shall be shouted from the audience. All comments are to be directed to the Commission, including inquiries requiring staff response.

CONDUCT FOR PUBLIC COMMENT AND TESTIMONY:


When speaking on an item, try to limit comments and testimony to 5 minutes. If there is a controversial item with many speakers from the public, the Chairperson may set exact time limits to allow everyone time to be heard. For Public hearing items “applicants” are allowed 10 minutes to speak to make their formal presentation of their project and will be given the opportunity to rebut all other testimony.


Written testimony should be limited; any lengthy reports or materials submitted may result in the Commission, upon consideration, continuing the item to a subsequent meeting.


When speaking, please keep to the topic at hand and try not to repeat comments. This is to allow all projects on the agenda to be heard and to allow everyone present time to speak.

STAFF REPORT AND RECOMMENDATIONS:

Copies of all staff reports and recommendations to be considered by the Commission are usually available at the Planning Department Offices on the Friday preceding the meeting and at the meeting.  Individual copies of staff reports and recommendations are placed on the table located inside the meeting room door.  The red binder, placed on the table, contains copies of all reports.  If you are unable to obtain a copy of the report(s) you are interested in or cannot locate the red binder, please contact the Commission Secretary.  The secretary is seated on the right hand side in the front of the room.            

Items that are shaded, will be heard together.

APPEAL PROCEDURE:

If you do not agree with the Commission's decision or the conditions that may have been imposed by the Commission in approving an agenda item, you may appeal the Commission's action to the Napa County Board of Supervisors.  Appeal must be filed within ten (10) working days from the date of the Commission's action.  Appeals may be limited to those issues raised at the public hearing relating to the agenda item or to written correspondence delivered to the Planning Commission at or prior to the public hearing. 


For additional information concerning the County's Ordinance requirements for filing an appeal or to obtain the required forms to file an appeal, please stop at the front counter in the County Executive Office/Clerk of the Board, 1195 Third Street, Suite 310 in Napa.  If you have any question concerning the appeals procedure, please call (707) 253‑4580 and request assistance. 

OBTAINING AGENDAS:

Agendas are available via the county website – www.co.napa.ca.us – by either of two ways.  1)  on the county website, click the link on the upper left of the screen that says “Agendas & Minutes”, then select the date of the meeting that you would like; or 2)  on the county website, click the link on the left side of the screen that says “Subscriptions”.  From here you can sign up to receive any new agendas that are posted on the web via an email.                      

AIRPORT LAND USE COMMISSION

MEETING AGENDA
AUGUST 2, 2006
9:00 A.M.

1195 THIRD STREET, SUITE 305, NAPA
	COMMISSION MEMBERS

	VICE-CHAIRPERSON
	COMMISSIONER
	COMMISSIONER
	COMMISSIONER
	CHAIRPERSON

	David Graves

District #1
	Jim King
District #2
	Bob Fiddaman
District #3
	Terry Scott
District #4
	Rich Jager
District #5

	COMMISSIONER - Aviation Expertise
	COMMISSIONER – Aviation Expertise

	Gary Wooton
	Dean Stahr

	COMMISSION COUNSEL

SECRETARY-DIRECTOR

COMMISSION CLERK

Laura Anderson

Hillary Gitelman
Pamela Miller


1. CALL TO ORDER

2. CITIZEN COMMENTS AND RECOMMENDATIONS (5 minutes)
The Commission invites Citizen comments and recommendations concerning current problems and future prospects of a planning nature which are within the jurisdiction of the Airport Land Use Commission.  Anyone who wishes to speak to the Commission on such a matter, if it is not on the agenda, may do so at this time.  The Commission may not be able to take action on any such presentation.  Commission action or non-action will be based on the specifics of the individual presentation.
Other Business:  (The following matters, unless otherwise noted, may be heard at any time during the meeting at the discretion of the Chairperson).
3. STAFF AND COMMISSIONER COMMENTS
4. ADJOURN TO CONSERVATION, DEVELOPMENT & PLANNING COMMISSION MEETING.

(
CONSERVATION, DEVELOPMENT and

PLANNING COMMISSION

MEETING AGENDA
AUGUST 2, 2006
9:00 A.M.
1195 THIRD STREET, SUITE 305, NAPA
	COMMISSION MEMBERS

	VICE-CHAIRPERSON
	COMMISSIONER
	COMMISSIONER
	COMMISSIONER
	CHAIRPERSON

	David Graves

District #1
	Jim King
District #2
	Bob Fiddaman
District #3
	Terry Scott
District #4
	Rich Jager
District #5

	COMMISSION COUNSEL

SECRETARY-DIRECTOR
COMMISSION CLERK
Laura Anderson

Hillary Gitelman
Pamela Miller


1. CALL TO ORDER

2. ROLL CALL

3. PLEDGE OF ALLEGIANCE

4. CITIZEN COMMENTS AND RECOMMENDATIONS (10 minutes)
The Commission invites Citizen comments and recommendations concerning current problems and future prospects of a planning nature which are within the jurisdiction of the Conservation, Development & Planning Commission.  Anyone who wishes to speak to the Commission on such a matter, if it is not on the agenda, may do so at this time.  The Commission may not be able to take action on any such presentation. Commission action or non-action will be based on the specifics of the individual presentation.
5. APPROVAL OF MINUTES

6. DIRECTOR’S REPORT / DEPUTY DIRECTOR’S REPORT

· BOARD OF SUPERVISORS ACTIONS

· COMPLIANCE REPORT

· OTHER DEPARTMENT ACTIVITIES
7. AGENDA REVIEW

ALL OF THE FOLLOWING AGENDA ITEMS WILL BE DISCUSSED AND APPROVED, DENIED OR CONTINUED
Public Hearings:
8. ITEMS TO BE DECIDED WITHOUT ADDITIONAL TESTIMONY - item ( 

Items marked with a ( will be acted upon by the Commission on one motion at the beginning of the public hearings, regardless of their numbered position on the agenda. Persons wishing to speak to any items so listed should indicate so during this time.

9. HAVENS WINE CELLARS / MOBIUS PARTNERSHIP - USE PERMIT REQUEST #P05-0407-UPMODMJR

CEQA STATUS:  REVISED Negative Declaration Prepared.  According to the proposed Negative Declaration, the proposed project would have no potentially significant environmental impacts.

REQUEST:  Approval to modify Use Permit #U-187980 by: 1) increasing annual wine production capacity from 35,000 gallons per year to 120,000 gallons per year and, 2) increasing the number of employees from 5 full-time to 8 full-time and 2 part-time employees.  The project is located on a 10.0 acre parcel on the south side of Hoffman Lane, approximately 840 feet west of Solano Avenue within an AP (Agricultural Preserve) zoning district (Assessor’s Parcel #:  034-160-011) 2055 Hoffman Lane, Yountville.
RG

ITEMS 10 AND 11 WILL BE HEARD TOGETHER
10. RYAN WAUGH / GARY HOUCK – USE PERMIT EXCEPTION REQUEST #P06-01008-UP-CONSERV

CEQA Status: Subsequent Mitigated Negative Declaration Prepared.  According to the proposed Subsequent Mitigated Negative Declaration, the proposed project would have, if mitigation measures are not included, potentially significant environmental impacts in the following area: biological resources.

REQUEST:  Approval of a Use Permit Exception to the Conservation Regulations to construct an access road and a parking lot at a winery cave entrance on slopes that exceed 30%.  The project is located on a 41.35-acre parcel off a private road approximately 1,300-feet west of Soda Canyon Road and approximately four miles north of its intersection with Soda Canyon Road and Silverado Trail within the AW (Agricultural Watershed) zoning district. (Assessor’s Parcel #: 039-640-001) 2275 Soda Canyon Road, Napa.
ST
11. RYAN WAUGH / GARY HOUCK – USE PERMIT REQUEST #P05-0391-UP

CEQA STATUS: See item #10.


REQUEST:  Approval of a Use Permit to establish a new 30,000 gallon per year winery with:  (1) construction of ±16,000 square feet of caves to be used for all winery operations; (2) on-site parking for six vehicles; (3) three full-time employees and one part-time employee; (4) tours, tastings and retail sales by appointment only with an estimated 30 people on the busiest day, and an average of 70 per week; (5) a marketing plan with 17 activities per year consisting of: six private wine and food events for wine trade personnel per year with a maximum of 20 guests and an average of 10 guests; ten private wine and food events per year with a maximum of 100 guests and an average of 30 guests; one private harvest event per year with a maximum of 200 guests and an average of 75 guests; (6) an open house during the Napa Valley Wine Auction for Auction ticket holders from 11:00 A.M. to 5:00 P.M during Wine Auction week; (7) a new access driveway off an existing private road; and, (8) three 15,000-gallon water storage tanks for fire protection, domestic water, and waste water processing.  The project is located on a 41.35-acre parcel off a private road approximately 1,300-feet west of Soda Canyon Road and approximately four miles north of its intersection with Soda Canyon Road and Silverado Trail within the AW (Agricultural Watershed) zoning district. (Assessor’s Parcel #: 039-640-001) 2275 Soda Canyon Road, Napa.
ST
12. RICHARD GRAESER / MARK SCHULTE ETAL / graeser WINERY - Use Permit MAJOR MODIFICATION Request #P06-0132-MOD

CEQA STATUS: Mitigated Negative Declaration Prepared.  According to the Mitigated Negative Declaration, the proposed project would have, if mitigation measures are not included, a potentially significant environmental impact in the following area:  biological.

REQUEST Approval to modify a Small Winery Use Permit Exemption for an existing 20,000 gallon per year winery to include the following activities and improvements:  (1) tours and tasting by appointment only; (2) a marketing plan to include:  three private events with a maximum 40 persons; one annual open house for a maximum 100 persons; and one Wine Auction event for a maximum 25 guests; (3) improvements to the project access road (widening and paving) and parking area; and, (4) replacement of the existing winery sign.  The project is located on 41.45 acres on the south side of Petrified Forest Road, approximately 1.6 miles east of its intersection with Franz Valley Road within an AW (Agricultural Watershed) zoning district. (Assessor’s Parcel #: 020-430-007) 255 Petrified Forest Road, Calistoga.
WB
ITEMS 13 AND 14 WILL BE HEARD TOGETHER
13. WARE MALCOMB ARCHITECTS / RICHARD S. LONG & CYNTHIA A. LONG TRUST / MADE IN NAPA VALLEY - USE PERMIT REQUEST #P06-0173-UP

CEQA STATUS:  Mitigated Negative Declaration prepared.  According to the Mitigated Negative Declaration, the proposed project would have, if mitigation measures are not included, a potentially significant environmental impact in the following area: transportation.

REQUEST:  Approval to construct three manufacturing / industrial buildings totaling 72,499 square feet.  Two buildings totaling 47,011 square feet, are proposed for the Made in Napa Valley food manufacturing facility.  The third building, with 25,488 square feet, is proposed for speculative warehouse, light industrial and office use.  The Made in Napa Valley facility includes manufacturing, distribution, warehousing, corporate offices, a test kitchen / tasting bar, showroom / merchandise shop, and an interior courtyard for additional product demonstration.  Two new driveways are proposed on Devlin Road.  Parking for 186 vehicles is proposed on-site.  A Comprehensive Sign Program is included with the proposal.  The Comprehensive Sign Program includes monument, directional and wall mounted signs for the site and buildings.  The project will connect to municipal water and sewer services provided by the City of American Canyon and the Napa Sanitation District, respectively.  The project is located on a 5.35 acre parcel between Devlin Road and Napa-Vallejo Highway (State Highway 29), approximately 310 feet north of the Devlin Road intersection with Sheehy Court within an IP:AC (Industrial Park: Airport Compatibility) combination zoning district.  (Assessor’s Parcel #: 057-250-007).
ST
14. WARE MALCOMB ARCHITECTS / RICHARD S. LONG & CYNTHIA A. LONG TRUST / MADE IN NAPA VALLEY – PARCEL MAP REQUEST #P06-0174-PM

CEQA STATUS: See item #13.

REQUEST:  Approval to subdivide an existing 5.35 acre lot into two parcels consisting of approximately 3.0 acres for the Made in Napa Valley facility and approximately 2.3 acres for a speculative light industrial building, and to further divide the speculative light industrial building into four airspace condominiums with an associated common area.  The project is located on a 5.35 acre parcel between Devlin Road and Napa-Vallejo Highway (State Highway 29), approximately 310 feet north of  the Devlin Road intersection with Sheehy Court within an IP:AC (Industrial Park: Airport Compatibility) combination zoning district.  (Assessor’s Parcel #: 057-250-007).
ST
ITEMS 15 AND 16 WILL BE HEARD TOGETHER
15. LAKESTREET VENTURES, LLC / DOUGLAS H & BARBARA C CALDWELL - USE PERMIT REQUEST #P06-0038-UP

CEQA STATUS: Mitigated Negative Declaration Prepared.  According to the Mitigated Negative Declaration, the proposed project would have, if mitigation measures are not included, a potentially significant environmental impact in the following area: transportation.

REQUEST:  Approval of a Use Permit to construct two 20,640 square foot buildings for warehousing, light manufacturing and ancillary office space.  The project is located on a 3.09 acre parcel on the west side of Technology Way at its intersection with Gateway Road West within an IP:AC (Industrial Park: Airport Compatibility) combination zoning district.  (Assessor’s Parcel #: 057-210-033) Napa.
NJ
16. LAKESTREET VENTURES, LLC / DOUGLAS H & BARBARA C CALDWELL – TENTATIVE PARCEL MAP REQUEST #P06-01040-PM

CEQA STATUS: See Item #15.

REQUEST:  Approval to divide a single parcel into two new parcels and further divide two buildings into seven airspace industrial condominiums within each building.  The project is located on a 3.09 acre parcel on the west side of Technology Way at its intersection with Gateway Road West within an IP:AC (Industrial Park: Airport Compatibility) combination zoning district.  (Assessor’s Parcel #: 057-210-033) Napa.
NJ
Other Business:  (The following matters, unless otherwise noted, may be heard at any time during the meeting at the discretion of the Chairperson).
17. CITY REFERRALS:  None

18. DISCUSSION OF ITEMS FOR THE AUGUST 16, 2006 MEETING
19. COMMISSIONER COMMENTS

20. ZONING ADMINISTRATOR ACTION FOR JULY 2006
21. FUTURE AGENDA ITEMS
· #03318-UP, 10/4/06

· #02082-UP, 1 Year after opening
· #03457-UP, 1 Year after opening
· #03409-UP, May, 2007
22. ADJOURNMENT

[image: image1.wmf]

COMMISSION CALENDAR
AUGUST 16, 2006
(Regular Commission Meeting 
9:00 AM
SEPTEMBER 6, 2006
(Regular Commission Meeting 
9:00 AM
SEPTEMBER 20, 2006
(Regular Commission Meeting 
9:00 AM
OCTOBER 4, 2006
(Regular Commission Meeting 
9:00 AM
OCTOBER 10, 2006
(Special Commission Meeting with the
9:00 AM
Board of Supervisors

OCTOBER 18, 2006
(Regular Commission Meeting 
9:00 AM
� EMBED Word.Picture.6  ���


� EMBED Word.Picture.6  ���


               ALUC / CDPC AGENDA

 AUGUST 2, 2006
Agenda available on line at:  www.co.napa.ca.us
                ALUC/CDPC AGENDA

 AUGUST 2, 2006

_926233896.doc
�


�


_977051839

_923311234.doc
�


�


