

ZONING CHANGE INFORMATION PACKET

Staff's review of a completed application will result in the applicant receiving a preliminary recommendation within 2 to 3 weeks of the original submittal date. **This recommendation is subject to change**.

In processing an application, two public hearings are held at which time the applicant or his/her representative should be present.

The first of these hearings is held before the City Plan Commission (CPC). Ten days prior to the CPC hearing the property owners within the required notification area will be notified of their right to appear and express their opinion about the request.

Approximately 6-8 weeks after a completed application is submitted, the CPC holds a hearing on the zoning change request.

A CPC vote of approval results in the automatic forwarding of the request to the City Council (CC).

Any CPC vote of denial can be appealed to the City Council upon written request and receipt of a \$400 administration fee due within 10 days of the City Plan Commission action. Otherwise, a written request with original filing fee receipt can be forwarded for a 35% refund of the initial filing fee.

Approximately 4-6 weeks after a City Plan Commission decision, a forwarded or appealed zoning change request will be considered by the City Council.

Written notification is sent to all property owners within the required notification area 10 days prior to the City Council hearing.

A vote of approval by the City Council results in the passage of an ordinance that makes the decision legally binding.

A vote of **denial with prejudice** at either the CPC or CC hearing or a CC **vote of approval** means that an applicant **cannot** bring in another zoning change request on the same property within two years without a waiver of the two-year waiting period.

A vote of **denial without prejudice** at either the CPC or CC hearing means that an applicant **can** bring in another zoning change request on the same property without filing for a waiver of the mandatory two-year waiting period.

Submitting a Zoning Change Request

To submit a request for a zoning change, collect the appropriate documents (see Checklist below) and bring them to the Current Planning Division of the Sustainable Development and Construction Department in Room 5BN in City Hall located at 1500 Marilla Street. A planner will review your submission for completeness. **An incomplete application will not be accepted.** If your submission is incomplete, a planner will provide you with a list of requirements to make your request acceptable for submission.

The Current Planning Division conducts submission reviews Monday through Friday between 9:00 a.m and 4:00 p.m. subject to staff availability. On Thursday, staff is at the City Plan Commission meeting and a planner may not always be available during this time.

Obtaining approval of property description for the area of request before submitting a zoning application is encouraged. Information on the requirements and fees for the property description review is attached. For questions, contact ZonMaps@dallascityhall.com.

It is recommended that you **contact the Plan Commissioner** for the area to discuss the case. Contacts can be found on the Current Planning webpage

https://dallascityhall.com/government/meetings/Pages/city-plan-commission.aspx

Use the following checklist as a guideline to gather the information necessary to submit a completed request. Not all requirements apply to all requests. A detailed explanation of each requirement is provided in this packet. Each requirement explanation will be referenced to the letter in the far left column.

	Request Checklist					
A.	Application form					
B.	Proper signatures					
C.	Letter of authorization					
D.	Land use statement					
E.	Proposed conditions for Planned Development Districts and Specific Use Permits					
F	Deed Restriction instruments					
G.	Zoning Location Maps (2)					
Н.	Tax Plat Maps (2)					
I.	Correct lot & block or Metes &					
J	Bounds survey with drawing (2)					
K.	Copy of Deed					
L.	Tax Certificate					
M.	Verification of no unpaid liens					
N.	Traffic Impact Worksheet					
0.	Traffic impact Study or Waiver					
P.	Conceptual Plan (10 folded) or	_				
	Development Plan (10 folded) for Planned Development Districts					
Q.	Site Plans for Specific Use Permits					
R.	Landscape Plan (10 folded) for SUP/PDs					
S.	Tree survey (2) (folded)					
T.	Elevation/perspectives (optional) for Planned Development Districts					
U.	List of partners/principals/officers					
٧.	Application & Sign Fees					

Upon submission of a completed application, staff will assign a **tentative** City Plan Commission hearing date and work closely with you to hold that date. Your responsiveness in providing staff with any additionally requested, necessary information will determine when your request is scheduled and therefore considered by the City Plan Commission.

A Application Form

- Please provide the information requested on the attached zoning application.
- Do not alter the application form. Altered forms will not be accepted.
- Applicant, representative and owner information will be required as appropriate. Also see requirements B, C, and S.
- Site information can be obtained by collecting E, F,G, and I. Also, www.dallascityhall.org is an informative website.
- Staff can answer some site information questions at (214) 670-4209 or (214) 948-4480.

B Proper Signatures

The applicant, representative and/or owner must sign the application and/or letters of authorization, as appropriate.

C Letter of Authorization

- If the applicant and the owner are not the same person, the relationship between the two must be documented by a letter authorizing the applicant to act on the owner's behalf to pursue the requested zoning change.
- If a representative is retained by an owner and/or applicant to pursue a zoning change request, the relationship between the two must be documented by a letter authorizing the representative to act on the owner's and/or the applicant's behalf.

D Land Use Statement

- A land use statement is a written explanation which describes the request and includes **at a minimum** the following:
 - The reason this request is being submitted;
 - The size of the area of request (in acres or square feet);
 - The existing zoning and use of the area of request;
 - The existing zoning and uses of the properties surrounding the area of request;
 - The current and proposed use of any existing structures;
 - The proposed use for the area of request;
 - The proposed number of housing units, total and per acre;
 - The proposed maximum building height in feet and stories of new structures;
 - The proposed lot coverage for buildings, parking structures or parking lots (list each separately).
 - Additional information requirements for child care facility requests
 - The maximum number of children;
 - The number of employees;
 - Business hours of operation;
 - The square footage of indoor floor area;
 - The square footage of outdoor play area;
 - Description of traffic circulation plan including site ingress and egress and identification of drop off/loading/unloading areas (must be identified on the site plan;
 - The number of parking spaces required and provided.
- Additional information requirements for public, private and open-enrollment charter school requests
 - The maximum number of students;
 - The total number of classrooms provided;
 - A breakdown of the number of anticipated classrooms per grade;
 - The number of employees;
 - Business hours of operation;
 - Description of traffic circulation plan including site ingress and egress and identification of drop off/loading/unloading areas (must be provided in a Traffic Management Plan for more info about the TMP, contact Engineering at 214-671-5115);
 - The number of parking spaces required and provided;
 - The height in feet and stories of all existing and/or proposed structures;
 - Describe any proposed security policies and procedures.

Proposed Conditions for Planned Development Districts and Specific Use Permits

- It is not required, but is helpful to provide a list of draft conditions with your application.
- Examples of conditions include allowed uses, setbacks, height, lot coverage, parking requirements, and landscape.

F Deed Restriction Instruments

- Executed instruments for new deed restrictions, amendment, or termination required after City Plan Commission action
- Staff can provide a generic form. Call 214-670-4209.

G 8 ½" x 11" Zoning Location Maps (2 required)

- Must be a current zoning map.
- Can be obtained at City Hall, Room 5CN for \$1.00 each.
- See attached GIS Requirements for additional information.
- Outline the borders of the area of request in red.

H 18" x 24" Tax Plat Maps (2 required)

- Can be obtained at the Dallas County Clerk's office located at 1201 Elm Street, Renaissance Tower, 22nd Floor.
- One copy must be certified with a raised seal.
- See attached GIS Requirements for additional information.
- Please outline the area of request in red and fold maps.

I Correct Lot and Block or Metes and Bounds Survey with drawing

- If the area of request cannot be described as all of a platted lot, then a metes and bounds description is required (2 copies).
- See attached **GIS Requirements** for requirements and fee for review.

J Deed

- A copy of a deed that verifies ownership of the property
- A copy of the deed may be obtained at the Dallas County Clerk's office located at 1201 Elm Street, Renaissance Tower, 22nd Floor.
- If the property is not within Dallas County, the deed can be obtained at the appropriate county tax office.

K Tax Certificate

- Can be obtained at the Dallas County Clerk's office located at 1201 Elm Street, Renaissance Tower, 22nd Floor.
- If the property is not within Dallas County, the deed can be obtained at the appropriate county tax office.

L Verification of no unpaid liens

Can be obtained at City Hall, Room 2DS.

M Traffic Impact Worksheet

- Please fill out the worksheet included this packet and submit the worksheet with your application.
- If the total trips generated are **less** than 1,000 trips per day, a Traffic Impact Study or a Traffic Impact Study Waiver is **not** required with your submission (only the Traffic Impact Worksheet).
- If the total trips generated **exceed** 1,000 trips per day, either a Traffic Impact Study or a Traffic Impact Study Waiver is required with your submission (see L).

N Traffic Impact Study or Waiver

- If upon filling out the Traffic Impact Study Worksheet included in this packet the total trips generated **exceed** 1,000 trips per day, either a Traffic Impact Study or a Traffic Impact Study Waiver is **required** with your submission.
- Contact the Engineering Section of the Department of Development Services at 214-671-5115 for further information.

O Conceptual or Development Plans For Planned Development Requests

- An applicant must provide either a Conceptual Plan or a Development Plan with their request for a PDD. Consult the Dallas Development Code Section 51A-4.702(e) for requirements.
- Conceptual Plans and/or Development Plans must be 24"x36".
- 10 folded copies are due with each PDD request. The title block, located in the lower right hand corner, should be visible.
 - Title block, located in the lower right hand corner, with:
 - + North arrow:
 - Scale (architect or engineer);
 - Title and address of the proposed development;
 - Date of preparation and revisions;
 - Plan label (i.e. Conceptual Plan);
 - + Zoning Case No. (to be provided on plans prior to scheduling City Council hearing).

Conceptual Plan requirements

- Site topography at no less than 5 foot contour intervals;
- Location of all land uses;
- Gross acreage for each use;
- Maximum lot coverage;
- Net residential densities:
- Floor area ratio for each use:

P Conceptual or Development Plans For Planned Development Requests (continued)

- The approximate floor area for all nonresidential uses;
- Delineation of all undeveloped areas (except for required yards, landscaped areas, areas unobstructed to the sky and open recreation facilities such as tennis courts and swimming pools);
- Indication of maximum heights for all structures in feet and stories;
- Location of all proposed screening between the site and adjacent property and between land uses within the site;
- Location of all minimum building setbacks along the site boundaries, on dedicated streets, and between residential and nonresidential uses;
- Identification of major access points and rights-of-way to be dedicated to the city;
- Indication of each phase of development if separate phases are proposed.

Development Plan requirements

- Any proposed public or private streets and alleys
- Building sites
- Square footage of all buildings
- Square footage of impervious coverage
- Minimum set backs
- Areas proposed for dedication or reserved as parks, open space, parkways, playgrounds, utility and garbage easements, school sites, street widening or street changes
- Points of ingress or egress from existing public streets
- An accurate survey of the boundaries of the site (a metes and bounds drawing will suffice
- Site topography at no less than 5 foot contour intervals or spot grades where relief is limited
- Location of proposed land uses
- Location and the minimum distance between buildings, buildings and property lines, street and alley rights-of-way, and private streets
- Arrangement of off-street parking and loading
- Screening, landscaping, and major tree groupings to be retained if this information is essential to the proper arrangement of the development in relation to the adjacent property and internal land uses
- Indication of each phase of development if separate phases are proposed

Q Site Plans for Specific Use Permit Requests

- Site Plans must be 24"x36".
- 10 folded copies are due with each SUP request. The title block, located in the lower right hand corner, should be visible.
- The following are the minimum requirements which should be provided as appropriate
 - Title block, located in the lower right hand corner, with:
 - North arrow;
 - Scale (architect or engineer);
 - Title and address of the proposed development;
 - Date of preparation and revisions;
 - Plan label (i.e. Development Plan);
 - + Zoning Case No. (to be provided on plans prior to scheduling City Council hearing
 - Dimensions, bearings and street frontage of the property;
 - Location of buildings, structures and uses;
 - Square footage of each building;
 - Building setbacks from property lines (after right-of-way dedications);
 - Square footage of impervious coverage;
 - The method of ingress and egress;
 - A 20 foot visibility triangle at all entries and exits to the property;
 - A 45 foot visibility triangle at street and alley intersections;
 - Off-street parking and loading arrangements;
 - Parking table indicating required parking and provided parking;
 - Screening, lighting and landscaping;
 - Contour lines at no less than five foot intervals;
 - Location of flood plain, escarpment, water bodies, creeks, marshes or drainage areas;
 - Location, identification and dimensions of all existing public and private easements:
 - Location/vicinity map showing major circulation routes and any landmarks that would locate the site.

R Landscape Plans, if not following Article X

- If Article X standards are proposed, no plans are needed.
- Landscape Plans must be 24" x 36".
- 10 folded copies are required at submittal. The title block, located in the lower right hand corner, should be visible.
- Refer to Article X of the Dallas Development Code for landscaping standards. A copy is available in 5BN of Dallas City Hall and on the Internet at www.dallascityhall.com (look under "codes" for the Development Code.) You can also call one of the City Arborists at 214-948-4480.
- In addition to the Development Plan requirements (see requirement N), please provide the following additional information.
 - Show the location of:
 - + Curbs, wheel stops, or other permanent barriers that protect the landscape area;
 - + Turf areas:
 - + Earthform barriers (berms) should be represented by one foot contour intervals;
 - + Irrigation methods for required landscaping.
 - Plant Schedule to include
 - Legend, symbol or abbreviation of plant types;
 - + Quantity of each plant type;
 - + Plant name (both common and scientific;
 - Size at time of planting (container, height, spread, caliper and/or spacing as appropriate);
 - + Plant divisions (i.e. trees versus shrubs versus ground cover.
 - The approximate floor area for all nonresidential uses;
 - Delineation of all undeveloped areas (except for required yards, landscaped areas, areas unobstructed to the sky and open recreation facilities such as tennis courts and swimming pools;
 - Indication of maximum heights for all structures in feet and stories;
 - Location of all proposed screening between the site and adjacent property and between land uses within the site;
 - Location of all minimum building setbacks along the site boundaries, on dedicated streets, and between residential and nonresidential uses;
 - Identification of major access points and rights-of-way to be dedicated to the city;
 - Indication of each phase of development if separate phases are proposed.

General Plan requirements

- Title block, located in the lower right hand corner, with:
 - + North arrow;
 - Scale (architect or engineer);
 - + Title and address of the proposed development;
 - + Date of preparation and revisions;
 - + Plan label (i.e. Development Plan);
 - + Zoning Case No. (to be provided on plans prior to scheduling City Council hearing).

S Tree Survey

- Although this requirement is part of requirement N, the Development Plan requirement, it is an important and often overlooked portion of many submissions
- The tree survey may be included on a Development or Landscape Plan
- If the site is heavily wooded, the applicant should turn in a separate plan to cover this requirement. The City Arborist can tell you the items needed for the tree survey. An arborist can be reached at 214-948-4480

T Elevations/Perspectives (optional)

- When submitting a request for a PDD, it is helpful to communicate the intent of a project/proposal with a drawing
- Please provide elevations or perspectives for buildings more than 12 feet in height, which are not to be used for single family or duplex uses

U List of Partners/Principles/Officers

If the applicant and/or the owner are a corporation, partnership or trust, a list of partners, principals or officers must be provided so that any conflict of interest by City Plan Commissioners or City Council Members can be identified before voting.

V Application and Sign Fees

- Both the application and sign fees for a zoning request must be paid at the time of application.
- Consult the Zoning Fee/Sign schedule for a list of current fees.

CUSTOMER GIS REQUIRMENTS FOR ZONING SUBMISSIONS

Prices for Legal Description Review

	Cost per description
Platted Descriptions:	\$12.50
Metes and Bounds Descriptions:	\$25.00
Large Metes and Bounds (4 pages and more):	\$50.00

- 1) 8.5" x 11" Zoning Location Maps (2 required)
 - a) Zoning maps must be current.
 - b) Zoning maps can be printed from the Web or purchased at City Hall.
 - i) Printed from the City's website.
 - (1) Go to gis.dallascityhall.com/zoningweb/ using your Chrome or Firefox browser.
 - (2) Click OK to Approve the City of Dallas Zoning Web Disclaimer.
 - (3) Click on the Locate Property accordion pane on the left.
 - (4) Enter the Parcel Address and click the Locate button.
 - (5) After the property is located and confirmed, click on the Printer toolbar button to open the map selection dialog box.
 - (6) Click the Print button.
 - (7) After the pdf is created, click on the Click to Preview button to open the document.
 - (8) Save or print the document.
 - ii) Purchased at City Hall, Room 5CN for \$1.00 each.
 - c) The area of request's border must be outlined in red on each map.
- 2) 18" x 24" Tax Plat Maps (2 required)
 - a) One map must be certified with a Raised Seal
 - b) Tax Plat Maps can be obtained from the Dallas County Clerk's office located on the 22nd floor of Renaissance Tower, 1201 Elm Street.
 - c) The area of request's border must be outlined in red on each map.
- 3) Area of Request

If the area of request does not consist entirely of platted lots, a metes and bounds survey of the area must be submitted.

- a) Platted Lots
 - (1) A stamped certified copy of the County Plat or final replat must be submitted.
 - (2) The area of request's border must be outlined in red on each map.
- b) Metes and Bounds Survey
 - (1) The metes and bounds description is necessary to legally bind the property to the ordinance if the City Council approves the request.
 - (2) The metes and bounds description can be prepared by a surveyor, engineer or architect.
 - (3) The survey must completely describe the boundaries of the area of request and meet the acceptable closure standards. See Appendix A.
 - (4) All metes and bounds descriptions must be submitted as Microsoft Word documents to ZonMaps@dallascityhall.com for review and closure confirmation. See Appendix B for formatting information.
 - (5) All other legal descriptions requested for the case must be submitted as metes and bounds.

Appendix A – Legal Description Standards

All boundary surveys shall be in accordance with the Texas Professional Land Surveying Practices Act and General Rules of Procedures and Practices, current revision. In addition, the City of Dallas requires the following:

Acceptable Closure Standards for Metes & Bounds

- 1. The Relative Error Ratio must be better than 1:50,000
- 2. The Misclosure as X/Y must be better than 0.1 feet
- 3. If the Relative Error Ratio is smaller than 15,000, no matter what the misclosure distance is, the description does not close and is rejected.
- 4. If the Relative Error Ratio is between 15,000 and 50,000 and the misclosure is smaller than .1 feet, the property description is acceptable. If the Relative Error Ratio is between 15,000 and 50,000 and the misclosure is larger than .1 feet, we will ask you to "force closure", by adding one final call to the metes and bounds using the misclosure as direction/distance from the closure report we will provide to you.

The Beginning Point of Legal Descriptions Shall be One of the Following

- 1. The intersection of two public Right-of-Ways (ROW)
- 2. Any corner of any platted lot or addition to the City of Dallas
- 3. A GPS point in the State Plane Coordinate System, Texas North Central Zone FIPS 4202 Feet, North American Datum 1983 (NAD 83), realization of 2011.

Appendix B – Metes and Bounds Formatting

- Word file document (.docx or .doc)
- Times New Roman
- 12-point font
- Single spaced
- Justified
- 1" Margins
- NOT ALL CAPS

Use the Following for Revising Existing Legal Descriptions

- Strikethrough (example), text being removed
- Underline (example), text being added
- Everything else should stay exactly the same, including headers, footers, any titles, etc.

Appendix C - Legal Description Example

EXHIBIT A

BEING portions of Lot 20, Lot 21, and Lot 22, Hughes Brothers Subdivision, in Block F/873, according to the Plat recorded in Volume 98, Page 43, Map Records, Dallas County, Texas, and said portions being described by metes and bounds as follows:

BEGINNING at a 1/2-inch iron rod found at the present intersection of the northeasterly right of way line of Harwood Street (variable width right of way) with the northwesterly right of way line of Coombs Street (50' right of way);

THENCE North 36° 15' 00" West, along the northeasterly line of Harwood Street, 130.50 feet to a 1/2-inch iron rod found on the westerly line of Lot 20, of said Block F/873, said point being South 36° 15' 00" East from the northwesterly corner of said Lot 20;

THENCE North 53° 45' 00" East, 136.75 feet to a 1/2-inch iron rod found on the westerly line of China Alley, (variable width right of way);

THENCE South 36° 15' 00" East, along the westerly line of said China Alley, 130.50 feet to a point on the northwesterly line of said Coombs Street;

THENCE South 53° 45' 00" West, along the northwesterly line of said Coombs Street, 136.75 feet to the POINT OF BEGINNING, and containing 17,845.88 square feet, or 0.41 acres of land, more or less.

If applicable:

NOTE: This document was prepared under 22 TAC §663.21, does not reflect the results of an on the ground survey, and is not to be used to convey or establish interests in the real property except those rights and interests implied or established by the creation or reconfiguration of the boundary of the political subdivision for which it was prepared.

TRIP GENERATION WORKSHEET

Department of Sustainable Development and Construction 1500 Marilla Street, Room 5BN • (214) 671.5115

Instructions to determine if a Traffic Impact Analysis (TIA) needs to be submitted with your zoning application:

- 1. Read uses in column A and check the box of each use that best characterizes the proposed development;
- 2. Fill in the corresponding amounts (i.e. number of units or gross square footage) of each use in column C;
- 3. Multiply values in column B by the corresponding amount(s) in column C and enter result(s) in column D;
- 4. Total all trip ends in the space at the bottom of column D, rounded to the nearest whole number.

Zoning applications must include a TIA when the proposed development generates more than 1,000 vehicle trip ends per day <u>or</u> 100 vehicle trip ends per hour <u>or</u> at the discretion of the director. TIA waivers will be considered on a case-by-case basis when prepared by a licensed Professional Engineer registered in the State of Texas with specific expertise in transportation and traffic engineering, preferably certified as a Professional Traffic Operations Engineer.

Land Use		Base Rate*	Amount	Trip Ends
[A]		[B]	[C]	[D]
Industrial Uses				
Industrial (Inside, Outside)		10 per 1,000 SF		
Institutional and Community Service Use	S			
Church		100 per 1,000 SF		
Library, art gallery, museum		80 per 1,000 SF		
Public or private school		TRAFFIC STUDY REQUIRED		
Lodging Uses				
Hotel or motel		8 per room		
Office Uses				
Financial institution		200 per 1,000 SF		
Medical clinic		35 per 1,000 SF		
Office		12 per 1,000 SF		
Residential Uses				
Multifamily		7 per DU		
Retirement housing		5 per DU		
Single family		10 per DU		
Retail and Personal Service Uses				
Auto service center		22 per 1,000 SF		
Bar, lounge, or tavern		150 per 1,000 SF		
Commercial amusement (inside)		150 per 1,000 SF		
General merchandise/personal service		140 per 1,000 SF		
Restaurant without drive-thru		350 per 1,000 SF		
Restaurant with drive-thru		500 per 1,000 SF		
Coffee shop with drive-thru		1500 per 1,000 SF		
Vehicle display, sales, and service		30 per 1,000 SF		
Motor vehicle fueling station		200 per pump	_	
Wholesale, Distribution and Storage Uses	3			
Warehouse, Mini-warehouse		2 per 1,000 SF		
Other				
			Total Trip Ends:	0

*IMPORANT: Average rates are based on selected uses from the ITE Trip Generation Manual, 10th Edition (2017) and may not necessarily apply to specific developments. Trip rates for uses not listed therein must be determined from surveys of similar existing uses. Applicant must consult with staff before assuming any other average trip generation rates or equations (where applicable) and/or any adjustments thereof (including pass-by, internal capture, or mode split reductions). The director reserves the right to review and approve any deviations from these base rates.

APPLICANT:	CASE NUMBER:	
LOCATION:	PHONE NUMBER:	

TRIP GENERATION WORKSHEET

Department of Sustainable Development and Construction 1500 Marilla Street, Room 5BN • (214) 671.5115

APPROXIMATE AMOUNTS REQUIRING TRAFFIC STUDY

100,000 SF

Warehouse

500,000 SF

Lodging

125 rooms

Financial Institution

5,000 SF

Medical Clinic

28,000 SF

Office

<u>Multifamily</u>

Single Family

100 D.U.

Retirement Housing

General Retail

Commercial Amusement

6,500 SF

Bar, Lounge or Tavern

6,500 SF

Restaurant w/o Drive-Thru

2,900 SF

Restaurant w/ Drive-Thru

2,000 SF

Coffee Shop w/ Drive-Thru

667 SF

Sustainable Development & Construction Department 1500 Marilla Street Room 5B North Dallas, TX 75201 Phone 214.670.4209 Fax 214.670.4210

Zoning Change Application

April 2019

Provide the following information. (Please print).

	App	licant	- ppnoadono tiat (entative	go 11 1100033	Owi	ner	
	vner 🔲		ospective Buyer		•			idividual 🔲	☐ Corporation	
Ter	nant 🗌							tnership	☐ Trust	
Name:				Name:			Name:			
Address:				Address:			Address:			
City/St/Zip:				City/St/Zip:			City/St/Zip:			
Telephone				Telephone:			Telephone:			
Fax:				Fax:			Fax:			
E-mail:				E-mail:			E-mail:			
L man.				L mun.			L maii.			
<u> </u>	S	ignature	of Applicant			S	ignature of	f Owner		
Estatus :			1, , ,							
Existing zoning			Location & c	ross street:						
Mapsco no			Request:							
Zoning map no										
Council distric	t									
School district	t									
Census tract no).		Lot(s)/Block	(s):				Size of req	uest:	
			Areas bel	ow to be co	mpleted by	y staff during application	on intake.			
General Z	oning	Change	* Spec	ific Use Pe	ermit*	Planned Develop District*	ment	Deed	Restrictions	S*
			New	☐ ☐ Rene	ewal	New □ □ Ame	endment	Terminatio	n 🔲 🔲 Ameno	dment
			Amendment	: Auto	Renewal***					
Proper signatures			Proper signa			Proper signatures		Proper signatur		
Letter(s) of author Land use statement			Letter(s) of a	uthorization***	<u>H</u>	Letter(s) of authorization Land use statement		Letter(s) of auth Land use stater		
Zoning Location N			☐ Draft Conditi			Draft Conditions		Zoning Location		
Tax Plat Maps (2)			☐ Zoning Loca	tion Maps (2)***		Zoning Location Maps (2)		Tax Plat Maps (
Correct lot & bloc			Tax Plat Ma			Tax Plat Maps (2)		Correct lot & blo		
Bounds survey wi	ith drawing	(2)		block or Metes		Correct lot & block or Metes &	_		with drawing (2)	<u> </u>
Copy of Deed			Bounds surv	ey with drawing	(2) 📙	Bounds survey with drawing (2	<u> </u>	Copy of Deed		<u> </u>
Tax and lien state			Copy of Dee	d		Copy of Deed		Tax and lien sta		
Traffic Impact Wo		-**	Tax and lien		 -	Tax and lien statements			principals/officers**	
Traffic impact Stu List of partners/pr			Traffic Impac	ct Study or Waive		Traffic Impact Worksheet Traffic impact Study or Waiver*	* 🗀	Termination ins New instrument		
List of partifers/pr	ilicipais/oil	0013		ers/principals/officers		List of partners/principals/office		ivew instrument		
			Site Plans (1			Conceptual plans (10 folded) o				
			Landscape F	Plans (10 folded)	** 📙	Development Plans (10 folded)				
			Tree Survey	(2 folded)**	-	Landscape Plans (10 folded)**	-			
				.3=-:-:		Tree Survey**				
						Elevation/perspectives (optional	ı) 🗆			
		*Addit	ional requirements	s may be deter	mined as nec	essary prior to application acc		If required.		L
						Sign fee: \$		Date filed:		
2 year waiver:						Receipt no.		Accepted by:		
2 year waiver: Escarpment		ΥΠΝ	Receipt no.							
2 year waiver: Escarpment Floodplain		Y □ N Y □ N		area:	FT.	No. of signs:		Date withdray		

Staff Review Date:	Planner:	File No.:	z

Zoning Fee/Sign Schedule

General Zoning Change	0 to 1 acre	>1 acre to 5.0 acres *	>5.0 acres to 15 acres *	>15.0 acres to 25 acres *	>25.0 acres *
Fee	\$1,050.00	\$2,610.00	\$5,820.00	\$9,315.00	\$9,315 + \$113 for each acre over 25 to a maximum of \$37,500
Notification area	200 ft.	300 ft.	400 ft.	400 ft.	500 ft.

Includes Conservations Districts and Historic Overlay Districts.

Specific Us	se Permit	0 to 1 acre*	>1 acre to 5.0 acres *	>5.0 acres to 25 acres *	>25.0 acres*	
New**	Fee	\$1,170.00	\$1,170.00	\$1,170.00	\$1,170.00	
	Notification area	200 ft. ***	300 ft. ***	400 ft. ***	500 ft.	
Amendment	Fee	\$825.00	\$825.00	\$825.00	\$825.00	
	Notification area	200 ft. ***	300 ft. ***	400 ft. ***	500 ft.	
Renewal	Fee	\$825.00	\$825.00	\$825.00	\$825.00	
	Notification area	200 ft. ***	300 ft. ***	400 ft. ***	500 ft.	
Automatic Renewal Fee		\$825.00 (\$350 refundable if 51A-1.105(a)(4) criteria met)				
	Notification area		200) ft.		

^{**}The fee for an SUP for a skybridge is \$10,000. Please consult the Dallas Development Code, 51A-4.217b(12) for requirements for a skybridge submittal.

^{***}The notification area for an SUP for a tower/antenna for cellular communication is 500 feet from the building site on which the use will located. 51A-4.212(10.1)

Planned Development District		0 to 5 acres*	>5.0 acres*	
Amendment	Fee	\$2,610.00 + \$1,000 per regulation type** being amended		
No	otification area	500	Oft.	

^{**}Parking, Landscaping, Signs

Planned Development District	0 to 5 acres*	>5.0 acres*	
New, enlargement or new subdistrict	\$5,820.00 + \$1,000 per regulation type** being amended	\$5,820.00 + \$250.00 per acre for each acre over 5 to a maximum of \$50,000 + \$1,000 per regulation type** being amended	
Notification area	500	Oft.	

^{**}Parking, Landscaping, Signs

Deed Restriction	าร	0 to 1 acre	>1 acre to 5.0 acres *	>5.0 acres to 15 acres *	>15.0 acres to 25 acres *	>25.0 acres *	
New	Fee		\$350.00				
Notification	n area	200 ft.	300 ft.	400 ft.	400 ft.	500 ft.	
Amendment or Termination	Fee	\$900.00					
Notification	on area	Same as original notification					

^{*} Any fraction of an acre is rounded up to the next acre.

Notification Signs

- ✓ One sign for every 500 feet or less of street frontage, with one additional sign required for each additional 500 feet or less of street frontage, with at least one signed required but not to exceed five signs.
- ✓ Signs cost \$10.00 each, which is due upon submission of a completed application.
- ✓ The sign(s) must be posted no later than 5:00 pm on the 14th day after your application is filed.
- ✓ The sign(s) must be visible from all street frontages.
- ✓ Return Notification Sign Posting form to staff.
- Signs not properly displayed leave the City Plan Commission only two considerations:
 - 1) denial of the request or 2) postponement of the zoning case.

^{**}The fee for an SUP for gas drilling \$2,000. Pease consult the Dallas Development Code, 51A-4.203(3.2) for requirements for gas drilling.