

CITY OF CHARLOTTE ZONING BOARD OF ADJUSTMENT CONFERENCE ROOM 280, 2ND FLOOR GOVERNMENT CENTER – 600 EAST FOURTH STREET TUESDAY, JULY 28, 2015 – 9:00 A.M.

RECOMMENDATION AGENDA

CASE NO. 2015-036

Susan M. Medlin (W. H. Moore, Jr) (Represented by Bryan Russell) for property located at 3309 Oueen City Drive, Tax Parcel Number 061-223-01

Requesting a 10 foot variance from the required 20 foot setback along Queen City Drive to allow parking and maneuvering 10 feet from the right-of-way.

AGENDA

CASE NO. 2015-029

Linda Stiles for property located at 12315 Old Prairie Road, Tax Parcel Number 229-363-36

Requesting a 15 foot variance from the required 40 foot rear yard to allow the construction of a room addition 25 feet from the rear property line.

CASE NO. 2015-037

Lill Cutchin Wiley (Represented by Robert Brandon) for property located at 5520 Providence Road, Tax Parcel Number 187-251-01

Requesting three variances:

- 1. 11 feet from the required 45 foot rear yard to allow a newly constructed single family home to remain 34 feet from the rear property line,
- 2. allow a deck to encroach more than 25% into the depth of the required rear yard, and
- 3. allow a deck to extend greater than 50% of the width of the dwelling at the rear building line.

CASE NO. 2015-038

Gary Costanzo for property located at 1101 Yale Place, Tax Parcel Number 151-091-05

Requesting a variance of 8 feet from the required 15 foot street side yard along Yale Place to allow the construction of a covered porch.

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.

CHARLOTTE-MECKLENBURG PLANNING DEPARTMENT

www.charlotteplanning.org

600 East Fourth Street Charlotte, NC 28202-2853 PH: (704)-336-2205 FAX: (704)-336-5123