


CHARLOTTE HISTORIC DISTRICT COMMISSION
CERTIFICATE OF APPROPRIATENESS

CERTIFICATE NUMBER: 2015-147

DATE: July 23, 2015

ADDRESS OF PROPERTY: 421 Grandin Road

HISTORIC DISTRICT: Wesley Heights

TAX PARCEL NUMBER: 07102406

OWNER(S): Paul Jackson

DETAILS OF APPROVED PROJECT: The project is the restoration of the principal dwelling that was damaged by fire on the rear and sides. Exterior work includes the removal of vinyl siding and repairing the wood siding underneath, damaged windows to be replaced with in kind windows, new fascia boards and soffits. A mature tree in the rear yard located close to the house and damaged by the fire will be removed.

1. Applicable Policy & Design Guidelines and Approval Authority – Projects Eligible for Administrative Approval: True repair and maintenance/restoration.
2. The material and design meets the applicable Policy and Design Guidelines.

- This Certificate of Appropriateness (COA) indicates that this project proposal has been determined to comply with the standards and policies of the Charlotte Historic District Commission.
- Display the blue COA placard in a visible location along with any required permits.
- No other approvals are to be inferred.
- No demolition other than that specifically indicated on any attached plans is authorized under this approval.
- All work must be completed in accordance with all other applicable state and local codes.
- Any changes from or additions or deletions to the plans referenced herein will void this Certificate, and a new application must be filed with the Historic District Commission.

This Certificate is valid for a period of six months from the date of issuance. Failure to obtain a building permit in that time will be considered as a failure to comply with the Certificate and the Certificate will become invalid. If a building permit is not required, then the approved work must be completed within six months of the date of issuance of this Certificate. The Certificate can be renewed within twelve months of its issuance by Historic District Commission staff by written request and submission of a valid reason for failure to comply within the six-month deadline.

Chairman

Staff

COA#
Page 2
Date