january 12, 2005

 west county board of zoning adjustments

Page

Approved Minutes

january 12, 2005

 west county board of zoning adjustments

Page

Approved Minutes

Minutes of Meeting

West County Board of Zoning Adjustments

January 12, 2005
(Approved February 23, 2005)
The meeting was held at the hour of 1:30 p.m. in the Alameda County Building, 224 West Winton Avenue, Hayward, California.

Field Trip: 1:30 p.m.
Members Present: Members Frank Peixoto, and Judy Roos.

Members Excused:
Ron Palmeri; Jewell Spalding; and Lester Friedman.
Others Present: Phil Sawrey-Kubicek, Senior Planner.

Field Trip: The meeting adjourned to the field and the following property was visited:
1.
SERAFIN S. and LETICIA P. PEREZ, CONDITIONAL USE PERMIT, C-8345 – Application to allow continued operation of a community care facility for 33 elderly residents, in an R-1-SU-RV (Single Family Residence with a Secondary Unit and Recreational Vehicle) District, located at 17926 Apricot Way, east side, approximately 71 feet north of Seaview Avenue, unincorporated Castro Valley area of Alameda County, designated Assessor’s Parcel Number: 084C-0921-108-02.

2.
CRUZ PAJARITO, CONDITIONAL USE PERMIT, C-8353 – Application to allow the continued use of an alcohol outlet (Tavern) in a TA (Transit Access) District, located at 16020 East 14th Street, northeast side, approximately 519 feet northwest of 162nd Avenue, unincorporated

San Leandro area of Alameda County, bearing Alameda County Assessor’s Parcel Number: 0080-0057-032-00.

3.
RATIB NORZEI, CONDITIONAL USE PERMIT, C-8358 – Application to allow a retail store with off-site alcohol sales, in a FA-ACBD (Freeway Access – Ashland and Cherryland Business) Districts, Creekside Shopping Center, located at 20930 Mission Boulevard, northeast side, approximately 160 feet north of Saint James Court, unincorporated Hayward area of Alameda County, bearing Alameda County Assessor’s Parcel Number: 0414-0056-020-03.

4.
ROBERT L. LEWIS, VARIANCE, V-11864 & SITE DEVELOPMENT REVIEW, S-1938 – Application to allow construction of a new single family dwelling providing a 15 foot side yard where 20 feet is required in a R-1-L-B-E (Single Family Residence with Limited Agricultural Uses, 5 acre Minimum Building Site Area, 300 foot Minimum Lot Width, 30 foot Front Yard and 20 foot Side Yard) District, located at 3737 Arbutus Court, south side, approximately 0.342 miles southwest of Fairview Avenue, unincorporated Hayward area of Alameda County bearing Alameda County Assessor’s Parcel Number: 0425-0470-005-00.
5.
BARBARA J. BUTI, VARIANCE, V-11888 – Application to: 1) convert an existing structure into a secondary dwelling unit providing six feet from the main dwelling where 10 feet is required; 2) a zero foot rear yard where nine feet is the maximum; and 3) 960 square feet of floor area where 640 square feet is the maximum, in a R-1-CSU-RV (Single Family Residence, Secondary Unit, Recreational Vehicle) District, located at 4291 Seven Hills Road, south side corner, of California Street unincorporated, Castro Valley area of Alameda County, bearing Alameda County Assessor’s Parcel Number: 084D-1351-025-01.

6.
CHRISTOPHER and CHRISTY SCOTT, VARIANCE, V-11892 –

Application to retain a roof tent (detached accessory structure) over an existing swimming pool covering 93% (866 square feet) of the required rear yard where 30% (280 square feet) is the maximum allowed with a height of 15 foot – five inches where 15 feet is the maximum allowed, located at 1627 Via Sarita, north side, approximately 73 feet west of Via La Jolla, in a R-1 (Single Family Residence) District, unincorporated San Lorenzo area of Alameda County, designated Assessor’s Parcel Number: 0411-0087-195-00.

 7.
JOSE SANCHEZ, VARIANCE, V-11894 - Application to construct a

conforming addition onto an existing dwelling providing a nonconforming side yard of two feet where seven feet is the minimum required, located at 1512 Green Court, east side, approximately 160 feet northeast of Mateo Street, in an R-1 (Single Family Residence) District, unincorporated San Leandro area of Alameda County, designated Assessor’s Parcel Number: 0080-0054-013-00.

8.
ROBERT E. KEEL, VARIANCE, V-11896 – Application to 1) complete construction of a stucco wall that varies between six feet – six inches and nine feet – six inches in height where four and six feet are maximum allowed; and 2) to retain an attached patio cover with a zero foot side yard where five feet is the minimum required, located at 16626 Cowell Street, east side, approximately 378 feet north of Ranspot Drive, in a R-1-CSU-RV (Single Family Residence with a Secondary Unit and Recreational Vehicle) District, unincorporated San Leandro area Alameda County, designated Assessor’s Parcel Number: 084B-0321-067-00.

9.
RIDDLE/RST & ASSOCIATES, VARIANCE, V-11897 & SITE DEVELOPMENT REVIEW, S–1960 – Application to construct 12 condominium units, three stories in height, where two stories and 25 feet are the maximum, on a 0.50 acre site, located in a R-S-D-20 (Suburban Residence with 2,000 Square Feet Minimum Building Site Area per Dwelling Unit) District, located at 156 and 164 Laurel Avenue, north side, approximately 720 feet southwest of Princeton Avenue, unincorporated Hayward area of Alameda County, designated Assessor’s Parcel Number: 0429-0091-065-00.

10.
PATRICK LOVE, VARIANCE, V-11899 - Application to retain a converted garage so as to locate one required on-site parking space partially in the required front yard where not otherwise permitted in a

R-1-CSU-RV (Single Family Residence with Secondary Unit and Recreational Vehicle) District, located at 3373 Cottage Court, north side, approximately 284 west of Parsons Avenue, unincorporated Castro Valley area of Alameda County, designated Assessor’s Parcel Number: 084D-1379-017-00.

Regular Meeting: 6:00 p.m.
Members Present: Members Frank Peixoto, Chair; Ron Palmeri; Jewell Spalding; Lester Friedman and Judy Roos.

Members Excused: None
Others Present: Phil Sawrey-Kubicek, Senior Planner; Yvonne Bea Grundy, Recording Secretary
There were approximately 8 people in the audience.

Call to Order:
The meeting was called to order by the Chair at 6:00 p.m.

Announcements by the Chair:

The Chair announced that V-11885 was a continued item from the December 8, 2004 Calendar and would be the first Agenda item heard.

Open Forum:

Open forum is provided for any members of the public wishing to speak on an item not listed on the agenda. Each speaker is limited to three (3) minutes.

No one requested to be heard under open forum.

Neighborhood Preservation Ordinance Abatement Hearing
Consent Calendar:

1.
MARTHA B. HERRERA, CONDITIONAL USE PERMIT, C-8283 – Application to allow continued operation of a mobile drive-in business (catering truck) in a M-1(Light Industrial) District, located at 22221 Hathaway Avenue, south side, approximately 300 feet west of A Street, unincorporated Hayward area of Alameda County, bearing Assessor’s Parcel Number: 0429-0077-018-04; (Continued from April 14, July 14, September 8 and November 10, 2004; to be continued without discussion to May 11, 2005).

2.
GLEN DAVIS/LYLE COMPANY-SPRINT, CONDITIONAL USE PERMIT, C-8346 – Application to install and operate a wireless communications facility in a P-D (Planned Development) District, located at 21051 Western Boulevard, southwest side, approximately 423 feet northwest of Blossom Way, unincorporated Hayward are of Alameda County, designated Assessor’s Parcel Number: 0429-0019-039-00. (To be continued without discussion to February 9, 2005).

3.
MIGUEL PEREZ, VARIANCE, V-11879 – Application to approve: 1) a building site parcel reduced in width from 50 feet to 38 feet; 2) a nine foot – ten inch driveway where 20 feet is required; 3) one foot between driveway and dwelling wall where 10 feet is required; 4) a two foot side yard setback where 10 feet is required; and 5) coverage of more than 30% of the rear yard in a R-S-SU (Suburban Residence with Secondary Unit) District, located at 628 and 630 Medford Avenue, north side, approximately 81 feet west of Camden Avenue, unincorporated Hayward area of Alameda County, designated Assessor’s Parcel Number: 0414-0036-068-00. (Continued from November 17 and December 8, 2004; to be continued without discussion to February 9, 2005).

4.
RYAN GREVES, VARIANCE, V-11882 - Application to construct a detached garage located in the front half of the lot and within the Future Width Line adopted by Ordinance where not otherwise permitted and three feet from the property line where six feet is required, in a R-1-L-B-E (Single Family Residence, Limited Agriculture, 5-acre Minimum Building Site Area) District located at 6270 Crow Canyon Road, west side, 0.74 miles north of Cold Water Drive, in the unincorporated Castro Valley area of Alameda County, bearing Assessor’s Parcel Number: 0085-1600-003-03. (To be continued without discussion to March 9, 2005).

5.
CHRIS MEAD, VARIANCE, V-11891 - Application to convert a portion of an existing dwelling to habitable living area, thereby, providing a three story dwelling where two stories are the maximum allowed in a R-1-B-E (Single Family Residence with 10,000 square feet Minimum Building Site Area, 85 feet Minimum Lot Width, 30 feet Front Yard and

10 feet Side Yard) District, located at 2872 Hidden Lane, north side, approximately 368 feet west of Hansen Road, unincorporated Hayward area of Alameda County designated Assessor’s Parcel Number: 0426-0030-017-00. (Continued from November 17 and December 15, 2004; to be continued without discussion to February 9, 2005).

6.
CHRISTOPHER and CHRISTY SCOTT, VARIANCE, V-11892 –

Application to retain a roof tent (detached accessory structure) over an existing swimming pool covering 93% (866 square feet) of the required rear yard where 30% (280 square feet) is the maximum allowed with a

height of 15 foot – five inches where 15 feet is the maximum allowed in a R-1 (Single Family Residence) District, located at 1627 Via Sarita, north side, approximately 73 feet west of Via La Jolla, unincorporated San Lorenzo area of Alameda County, designated Assessor’s Parcel Number: 0411-0087-195-00. (To be continued without discussion to January 26, 2005).

Member Palmeri motioned to approve the Consent Calendar as submitted. Member Roos seconded the motion. Member Roos requested that staff provide photographs in addition to the application for Item #6 on the Calendar to allow the Board to see the area of the property behind the fence. The motion to approve the Consent Calendar was passed 5/0.
Regular Calendar

1.
TONIA P. and DAVID SCHULBERG, VARIANCE, V-11885 - Application to retain an existing seven foot high fence where six feet is the maximum allowed, in a R-1 (Single Family Residence) District, located at 16174 Via Arroyo, northeast side, approximately 185 feet southeast of Via Linares, unincorporated San Lorenzo area of Alameda County, bearing Alameda County Assessor’s Parcel Number: 0413-0086-101-00. (Continued from November 10, 2004).
Staff Member, Phil Sawrey-Kubicek reviewed the staff report and stated that the staff recommendation was denial. The San Lorenzo Village Homes Association contacted staff via telephone and said they would not object to the fence as long as the top portion of it was made of lattice. Public testimony was opened.

Mrs. Schulberg thanked the Board for consideration of her application and then gave a history of the project. She said she had moved into the home 26 years ago. In July 2003 her neighbor, Molly Hersh observed that the fence between their properties was leaning and suggested they repair and/or replace the fence. A third neighbor who lived on the north side of Mrs. Schulberg’s property wanted to participate and replace that fence as well. Mrs. Schulberg agreed and thought it would be a good idea to ensure that the replacement fence on the north side, provided privacy between her home and the neighbors. The house next door owned by Ms. Hersh was currently being rented and Mrs. Schulberg said although she was short she could see out of her kitchen window into their bathroom. The three neighbors agreed on the scope of work and paid Fremont Fence Company to construct fencing on both sides of the property. Mrs. Schulberg said that many homes in the neighborhood had the same lattice top fences as well and it was not until she received a letter one year after the installation that it exceeded the Zoning Ordinance height limit.
Her neighbor had also received the same letter. Mrs. Schulberg pointed out to the Board that none of referral agencies made any comments regarding her application. She said her lot was unique in that her fence could not be seen from the frontage as other fences in the neighborhood. Approving her application would not set precedence because there were other fences of the same height in the area prior to hers being installed.

Member Roos said she could appreciate Mrs. Schulberg’s comments however it could start additional violations in the neighborhood, for example the next fence might be seven foot in height with the addition of one foot of lattice. Member Palmeri stated that a fence could facilitate privacy and he could understand why the applicant was frustrated it there were fences that existed in the neighborhood which exceeded six feet in height. He asked staff if the County planned to bring all of the fences in San Lorenzo Village over six feet into compliance. Staff responded that at the current time there was not sufficient staff to identify the number and locations of all violations. Member Palmeri suggested that the Board might assist Planning by noting addresses on the next field trip to the area. Public testimony was closed.

Member Spalding motioned that there was a prevailing majority of fences in the neighborhood that had the same fence height and style that had not been sited by the County therefore it would not be special privilege but a pre existing condition of the area. The top lattice work would allow visibility and that the application should be granted. Member Friedman seconded the motion. He said he preferred that the height violation be removed but if that could not be accomplished one particular home could not be singled out solely because there were no complaints on others, and there were special circumstances due to the location of bathroom window. Member Palmeri said he did not think it was in the Board of Zoning Adjustments purview to change Ordinance code that the Board of Supervisors had adopted. Member Roos added that it would set a precedence that could start a slippery slope where more seven foot fences would be installed in the neighborhood. She was not in favor of approval of the application. Member Palmeri and the Chair were also not in favor of approval of the application. Motion to approve the application was denied on a vote of 2/3 therefore the application was denied. Mrs. Schulberg asked the Board if she had the right to appeal the decision. Staff responded that she could and the process would be detailed in the written Resolution that she would receive.

2. SERAFIN S. and LETICIA P. PEREZ, CONDITIONAL USE PERMIT, C-8345 – Application to allow continued operation of a community care facility for 33 elderly residents, in an R-1-SU-RV (Single Family Residence with a Secondary Unit, Recreational Vehicle) District, located at 17926 Apricot Way, east side, approximately 71 feet north of Seaview Avenue, unincorporated Castro Valley area of Alameda County, designated Assessor’s Parcel Number: 084C-0921-108-02.
Staff Member, Phil Sawrey-Kubicek told the Board that staff was recommending approval of the application but that Condition #16 which requires the applicant to pay a fee to Alameda County Code Enforcement had not been met. Member Palmeri asked staff if there had been a response from Alameda County Fire. He asked that Alameda County Fire’s Conditions for the applicant be specifically stated in addition to the verbiage in Condition #19. Staff confirmed that specifics would be spelled out in the final resolution. Member Palmeri asked what would happen if the applicant did not pay the $94.00 fee that was due. Staff said it was an issue that could be overcome. The applicant was present and should be able to pay the fee that evening. Member Palmeri raised the question as to how much was spent on noticing and posting. Staff said it depended upon how many people lived with the 300 foot posting radius, however in most cases application fees did not completely cover staff cost. Member Palmeri asked what happened in the event that an applicant did not comply with one of the application conditions which resulted in re-notification or re-circulation. He wanted to know the approximate costs and who was responsible for bearing the costs. Staff said that in the event of a continuance County Staff spent time reviewing, making any appropriate changes and coping materials at a cost of about $250.00 to $300.00.

Member Spalding asked if the current application for elderly patients was new, since the earlier permit for younger patients at the facility had been revoked. Mr. Sawrey-Kubicek acknowledged that the application was new. The application was heard at the Castro Valley Municipal Advisory Committee Meeting. One person from the community spoke on the item and they were in favor of the application. Member Friedman asked if the staff at the community care facility was licensed, how many staff people were employed by the facility and if all of the staff had legal residency. He also wanted to know how many residents lived at the facility and if there had been any complaints since the Year 2000, and if sufficient staff parking had been provided on site. Mr. Sawrey-Kubicek said that during the site visit he observed that parking was available. All of the prior issues which initiated permit revocation hearings had been resolved since the new owner took procession. Thus far the County had not received any new complaints. Staff did not verify residency status but the facility was also subject to State and County Licensing Agency requirements. Currently there were 21 residents at the facility. The license was for a total of 33 residents. Member Roos asked what the specific Code Enforcement violation was that precipitated the $94.00 fine in Condition #16. Staff explained the fine was as a result of a complaint which occurred during the revocation hearing imposed in 2003 but that they did not know what the specific violation was. Member Spalding asked staff what the definition of skilled nursing was and if encompassed caring for patients with Alzheimer’s or dementia. Staff said the definition of a Medical or Residential care facility as per the Zoning Ordinance was a nursing or convalescent home as licensed by State Department of Social Welfare and the Alameda County Welfare Department. The term also included group living quarters, housing for person(s) placed by an authorized agency by for rehabilitation purposes, and is funded by or licensed by or is operated under the auspices of an appropriate federal, state or county governmental agency. Member Spalding asked if Conditions #11 and #17 of Resolution Z-03-77, concerning Conditional Use Permit, C-7267 had been met. The condition required the applicant to maintain a certificate of deposit of $200.00 dollars to guarantee the completion of the ten imposed condition of approval. Staff clarified that page four of the staff Planning Consideration document stated that after a site visit to the property on December 10, 2004 it appeared that the ten conditions had already been met therefore the $200.00 deposit was not necessary. The Chair asked staff about Conditional Use Permit, C-7267 which was issued in July 1998 for a facility containing 44 beds which had an expiration date of 2008. He wanted to know if the expiration date was changed to May 2004 as a result of the 22 conditions that were required as part of the revocation consideration. Staff confirmed that was correct but as result of the new application for a 33 bed facility submitted by the new owner Mr. Perez the former CUP had expired. Public testimony was opened.

The applicant Mr. Perez was present and thanked the Board for its time. He said that he was a licensed nurse who retired from Alameda Naval Air Station. Mr. Perez said his wife was a nurse as well. The facility had seven staff members, including him and Mrs. Perez. He and his wife are at the facility everyday and they conducted a back ground check on all of the staff members. He continued and said that the State Licensing Board required that all staff members be finger printed. Staff members had also been first aid trained. Member Friedman asked if any additional certification was required and Mr. Perez said that no additional staff licensing was required at a skilled nursing facility. Most of the elderly residents were forgetful and just needed redirecting and feeding. Member Friedman asked if staff was present around the clock and Mr. Friedman confirmed that a staff person was there at all times. Member Roos asked Mr. Perez what the State requirements were. Mr. Perez said that as a facility owner he was required to submit an application, have one year of college, complete a five day certification process and pass a test given by the State. He said that the Department of Social Services issued the Community Care License and came to inspect the facility once a year and at the onset the State came to the facility and conducted a surprise inspection. Member Roos asked if there was also a State medical authority, if the County Health Department made inspections, and what the requirements of the Alameda County Fire Marshall were. Mr. Perez said that the Fire Marshal also came out to inspect the facility once a year but that the Health Department did not conduct inspections.

Member Palmeri asked Mr. Perez why he had not paid the $94.00 fee that was a condition of approval since 2003. He clarified to Mr. Perez that the application was a new one and not a continuation of the prior permit and delayed payments did affect taxpayers. Mr. Perez said that he only found out about the fee which was levied before he owned the facility when he attended the Castro Valley Municipal Advisory meeting and never received a bill however he was prepared to pay that evening. Member Spalding asked specifically how many staff members were present at night and what staffing would be required if all 33 beds were occupied. Mr. Perez said that there were no ratios but the requirement was sufficient staff care for the patients. Once a facility had more than 16 beds there was a requirement for a 24 hour awake staff. One, awake staff person must be at the facility during the night and another one can be no more than 10 minutes away from the facility. Member Spalding asked what the occupancy was per bedroom and Mr. Perez responded that the State Licensing Board limit was two patients per room. Currently there were 21 residents in the facility. Seventeen of the rooms are occupied. Five of the residents had private rooms and did not wish to share with anyone.
One staff member currently lived on site and occupied one of the rooms as well. Member Spalding asked Mr. Perez if there was a need for a license to care for 33 residents. Mr. Perez responded that the original license for the facility issued in 1965 was for 34 residents and he based his application on a similar number. Public testimony was closed.

Member Palmeri motioned to adopt staff recommendation of approval based on the Tentative Findings in the staff report. A new Conditional Use Permit to allow a facility for up to 33 elderly residents subject to the 20 Conditions set by staff with the following modifications shall be issued. Condition #16 shall be deleted since the applicant had paid the Code Enforcement fees owed. Language from page two of the staff report shall be substituted that requires the owner comply with Alameda County Fire codes and standards. The owner shall obtain a fire inspection and obtain fire clearance within 30 days of permit approval. The owner shall provide a copy of said clearance to the Community Development Agency. The permit will expire on January 12, 2008. Member Spalding asked Member Palmeri if the motion could be modified to change the occupancy to 32 residents to prevent an inherent contradiction since one room was occupied by a staff person. Member Palmer said an amendment would not be necessary. The application was for a total of 33 residents and although a staff member currently occupied one room that could be reconfigured at a later point in time. Member Roos seconded the motion. The motion to conditionally approve the application was passed 4/1. Member Spalding was not in favor of approval based on the total number of residents the application was based on.

3.
ROBERT L. LEWIS, VARIANCE, V-11864 & SITE DEVELOPMENT REVIEW, S-1938 – Application to allow construction of a new single family dwelling providing a 15 foot side yard where 20 feet is required in a R-1-L-B-E (Single Family Residence with Limited Agricultural Uses, 5 acre Minimum Building Site Area, 300 foot Minimum Lot Width, 30 foot Front Yard and 20 foot Side Yard) District, located at 3737 Arbutus Court, south side, approximately 0.342 miles southwest of Fairview Avenue, unincorporated Hayward area of Alameda County bearing Alameda County Assessor’s Parcel Number: 0425-0470-005-00.
Staff Member Phil Sawrey-Kubicek reviewed the application and said there was additional information regarding the parcel that would follow. The staff recommendation was approval. Staff noted that additional information had been discovered since the Board of Supervisors Resolution regarding the property in 1968. The lot was actually created in 1955 and at the same time two additional lots to the East that were similar were created as well. The other two lots were sold in 1956 and later developed. The frontage of the subject lot was actually 70 feet not 58 feet – nine inches as sated in the staff report. Staff also pointed out that the fire requirements were made by Phil Simon the Assistant Fire Marshall, City of Hayward Fire Prevention Office. Staff added that corrected elevations would be submitted by the applicant which accurately reflected a proposed building height of 24 feet not 61 feet as mistakenly submitted in “Exhibit A”. The residence will hook up to the City sewer line. Member Spalding asked staff to elaborate on the sewer line connection. She said that she was aware of a private sewer line with septic that was developed for Arbutus Court when another development was added to the street. Staff said that they did not know the specific details on how the system connected to the City sewer line but that the applicant was present and could go into more detail. Public testimony was opened.

Mr. Harris the engineer for the project introduced himself and said that a pump from the private system moves sewage up the hill which runs back into the City sewer line. Member Spalding then asked the applicant to clarify that the private sewer system that was established would be utilized as well and Mr. Lewis confirmed that it would. She then asked staff if visibility from the road would be adequate. Mr. Sawrey-Kubicek said that Alameda County Traffic was concerned too and stated that grading must be done to ensure a clear site path. Member Spalding said that the driveway should be graded in the same manner as other driveways in the area to maintain consistency. Mr. Lewis acknowledged her concern and said his house was located more towards the front of the lot and did not set back as far as some of the other homes in the area but that his grading would be similar. Member Spalding assured Mr. Lewis that she wanted to ensure more was not required of Mr. Lewis than other property owners in the area. Some grading issues that other property owners had to confront resulted in the loss of the first 10 feet of properties. Some home owners also had to add sidewalks at a later point. Staff told the Board that a Site Development Review process was running concurrent with the Variance application. The Site Review process considered some of the same issues. Action would be taken on the Site Development Review Application by the Planning Director after the Board took action on the Variance. Member Spalding asked if the Conditions for the Site Development Review would be different than the Conditions for the Variance. Staff said that if the Board decided to grant the Variance they could request that no substantial changes be made to the Conditions for Site Development Review, S-1938. Member Roos pointed out that there appeared to be a conflict between the Fairview Specific Plan and proportions of the lot which the letter from Mr. Charles Snipes of the Fairview Community Club pointed out. Staff said that the lot was created in 1955 and the configuration had not changed. The lot also had Building Site status. Member Spalding asked if there was intent to change the lot in the future and staff said there was not. Member Roos commented that the terrain of the property was very steep which Mr. Lewis acknowledged. He said he would comply with all of the conditions that the County and City Agencies set forth. Mr. Harris acknowledged that compliance was possible as well. Public testimony was closed.

Member Palmeri motioned to adopt staffs finding of conditional approval to allow a 15 foot side yard setback where 20 feet is required. Subject to the expressed conditions based on plans submitted as “Exhibit A” dated Jan 13, 2005, with the Engineers stamp of Darryl W. Harris. If there are any changes to said plans in the future the applicant will be required to reapply. Member Friedman seconded the motion. Motion to conditionally approve the application carried 5/0.

3. BRAD KIEFUS, VARIANCE, V-11886 – Application to retain an existing five foot – six inch fence where two feet and four feet are the maximum, in a R-1 (Single Family Residence) District, located at 2873 Hidden Lane, south side corner, east of Hidden Court unincorporated, Hayward area of Alameda County, bearing Alameda County Assessor’s Parcel Number: 0426-0030-036-00. (Continued from November 10 and December 15, 2004).
Staff reviewed the application and said the recommendation was denial. The Fairview Community Club which submitted a letter recommended denial as well. Public testimony was opened.

The applicant, Mr. Kiefus was present and told the Board that he did not know the fence height exceed the Ordinance height requirement. He was made aware of the violation after he received a letter from Code Enforcement. He said he moved to the area one year ago. Many speeding cars travel down Hidden Lane and pass in front of his property. He mad a request that the County install speed bumps to ensure the safety of his family but never received a response.
He said his vehicle had been broken into twice within the past six months. His mail was routinely stolen from the mail box and five months ago a homeless person tried to break into his home. The next day a racial epithet was painted on his fence which he believed target his wife who was Muslim. Mr. Kiefus said after the multiple incidents he put up the fence. He said the fence had an open design and visibility was not a concern. After he received the letter from Code Enforcement he did obtain estimates to reduce the height of the fence but the cost was approximately $8,000.00.

Member Spalding asked Mr. Kiefus if the fence was located on the corner of Hidden Court. He said that according to Code Enforcement Staff, Stacey Sorenson the location did not qualify as a corner. Member Spalding said she believed that the location was indeed a corner. Member Roos said that she had visited the property and she had some concerns with visibility. She said she also sat on the Ordinance Review Committee which was considering fence heights and looked at the location from that perspective as well. She asked Mr. Kiefus if he would be willing not to plant any vegetation material on either side other than low ground cover which would not obstruct traffic visibility coming from Hidden Lane. Mr. Kiefus said he would agree with that condition. The Board asked staff what the fence height requirements for corners were. Staff said the maximum height on the corner and 30 feet on either side was two feet. After 30 feet the fence height could not exceed four feet. Member Palmeri asked how the gate within the fence operated. Mr. Kiefus said the motor was battery powered. Public testimony was closed.

Member Friedman asked if a permit was required to construct a fence and staff said none was required. The Chair asked staff if the actual definition of the lot met the definition of a corner. Mr. Sawrey-Kubicek confirmed that the lot was a corner lot. Member Palmer motioned to conditionally approve the application due to the fact that the lot was in a remote location with security issues which warranted a six foot fence. Approval would not constitute special circumstances because the property was a corner lot. Tentative Finding, #3 shall have the words detrimental impacts omitted. The $94.00 Code Enforcement fee shall be paid and in respect to Condition B5, Landscaping shall be limited to ground cover and shall not exceed 12 inches in height anywhere at, near or within 10 feet of the fence, including a 60 foot span, 30 feet in each direction. The Chair asked Member Palmeri to explain why special circumstances were present at the location. Member Palmeri responded that due to testimony given by the applicant the surroundings of the property presented a special circumstance. Member Spalding suggested that the Board re-consider Condition B3. Member Palmeri clarified the motion that Condition B3, the uplifted sidewalk be omitted and Alameda Code Enforcement review the matter. Condition B7, subsection c shall be deleted. Member Spalding seconded the motion. The Chair was not in agreement that special circumstances were present. Motion carried 4/1.

Approval of Minutes:
Member Palmeri motioned to approve the Minutes of November 17, 2004 and December 8, 2004 to obtain clarification. Member Roos seconded the motion. Motion carried 5/0.

Staff Comments & Correspondence:

Staff Member Phil Sawrey-Kubicek asked the Board vote on approval of the Meeting dates for 2005.

Member Roos motioned to approve the meeting dated for 2005 as submitted. Member Friedman seconded the motion. Motion carried 5/0.
Chair’s Report:

There were no items on the Chair Report.

Board’s Announcements, Comments and Reports:
The Board Chair announced that Member Roos would study requirements of other jurisdictions Minutes requirements to determine how much information to include in the Board Minutes

Adjournment:
There being no further business, the hearing adjourned at 8:20 p.m.

Chris Bazar - Secretary

 West County Board of Zoning Adjustments

