

CITY OF CHARLOTTE ZONING BOARD OF ADJUSTMENT CONFERENCE ROOM 280, 2ND FLOOR GOVERNMENT CENTER – 600 EAST FOURTH STREET TUESDAY, JUNE 30, 2015 – 9:00 A.M.

AGENDA

CASE NO. 2015-029

Linda Stiles for property located at 12315 Old Prairie Road, Tax Parcel Number 229-363-36 Requesting a 25 foot variance from the required 40 foot rear yard to allow the construction of a room addition.

CASE NO. 2015-031

Banks Wilson (Represented by Chris McNeely) for property located at 9424 Windy Gap Road, Tax Parcel Number 199-391-13

Requesting a variance to allow an existing accessory structure within the established setback to remain.

CASE NO. 2015-032

Jenkins and Jessica Meyer for property located at 2337 Greenway Avenue, Tax Parcel Number 127-133-09

Requesting a 4.7 foot and a 7.6 foot variance from the required 35 foot rear yard to allow the construction of a second floor addition atop of an existing non-conforming structure.

CASE NO. 2015-033

BWN Investments LLC (Represented by Walter Fields) for property located at 101 West Woodlawn Road, Tax Parcel Number 169-032-03

Requesting a variance to reduce the transitional setback 36 feet and allow parking in the setback.

CASE NO. 2014-034

Sam's Investments IV LLC (Represented by Walter Fields) for property located at 4646 South Boulevard, Tax Parcel Number 149-073-15

Requesting a variance from the required 20' transitional setback requirement along East Woodlawn Road.

AGENDA (APPEALS)

CASE NO. 2015-027 (APPEAL)

Memorial Garden LLC & Gethsemane Cemetary (Represented by Kenneth Andrews & Robert Brandon) for property located at 1504 West Sugar Creek Road, Tax Parcel Number 047-011-05

The applicant is appealing the Zoning Administrator's interpretation

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.