

CITY OF CHARLOTTE ZONING BOARD OF ADJUSTMENT CONFERENCE ROOM 280, 2ND FLOOR GOVERNMENT CENTER – 600 EAST FOURTH STREET TUESDAY, OCTOBER 29, 2013 – 9:00 A.M.

AGENDA

CASE NO. 13-043 Application has been made by The Presbyterian Home at Charlotte, Inc. (Represented by John Carmichael) for property located at 3429 Sunnybrook Drive, Tax Parcel Number 179-051-04, requesting two variances: (1) eliminate 50 foot class "C" buffer to preserve existing residential structure and (2) allow existing structure to encroach 9 feet into the required 20 foot side yard. Code Section 2.201 defines a buffer as a strip of land with natural or planted vegetation located between a use or structure and a side or rear property lined intended to separate and partially obstruct the view of two abutting land uses or properties from one another. A buffer area may include any required screening for the site. Code Section 2.201 defines screening as a fence, wall, hedge, landscaping, earth berm, buffer area or any combination of these provided to create a visual and/or physical separation between certain land uses. Screening may be located on the property line or elsewhere on the site. Code Section 2.201 defines the required side vard as the minimum distance required by this ordinance between the side lot line and the side building line, extending from the established setback to the established rear yard. If no setback is required, the side yard shall be defined as extending from the street line to the rear yard. Code Section 9.505 Development Standards for the **Institutional District** states: (1) area, yard and bulk regulations shall be a minimum side yard of 20 feet; (2) Buffers and Screening states that development of any use in the INST district must conform to the buffer and screening requirements in Chapter 12, Part 3. Code Section 12.302(3) Buffer requirements: Buffer requirements include a minimum distance separation from the property line and required planting of trees and shrubs within the buffer. The minimum buffer requirement is 50 feet for a Class C buffer.

CASE NO. 13-042-Application has been made by Allure Outdoor Advertising (Represented by Robert Brandon) for property located at 8060 Old Dowd Road, Tax Parcel Number 113-101-13, requesting a 70 foot variance from the required 400 foot billboard spacing requirements to allow an outdoor advertising sign to be located 330 feet from a residential district. Code Section 13.102 defines an outdoor advertising sign as a type of outdoor advertising sign, generally, but not limited to, a rigidly assembled sign, display, or devise, that is free-standing and affixed to the ground, the primary purpose of which is to display advertising messages or information that can be changed manually in the field. Such signs commonly referred to as "billboards" are generally designed so that the copy or poster on the sign can be changed frequently and the advertising space is for lease. Code Section 13.111(1) Regulations for Outdoor Advertising Signs (1) New static outdoor advertising signs state that permits for new static outdoor advertising signs shall be issued only in accordance with the standards and regulation listed in Table 13.111(1) Spacing of Sign to Residential Districts and Institutional Uses states that there shall be at least 400 linear feet spacing distance between the outdoor advertising sign and any residential districts and institutional uses.

Approval of Minutes

The board reserves the right to deviate from the agenda. \sim

City of Charlotte will comply with the American Disabilities Act (ADA), which prohibits discrimination on the basis of disability. Anyone needing special accommodations when attending this meeting and/or if this information is needed in an alternative format because of a disability please contact the Clerk to the Charlotte Zoning Board of Adjustment, (704) 336-3818 or skennedy@ci.charlotte.nc.us, at least 72 hours prior to the meeting.