BOARD OF ADJUSTMENT, PANEL A
PUBLIC HEARING MINUTES

DALLAS CITY HALL, L1FN AUDITORIUM
Tuesday, September 17, 2019
MEMBERS PRESENT AT BRIEFING:
Cheri Gambow, chair, Jay Narey, regular member, John Jones, regular member and Temeckia Derrough, regular member and Gary Sibley, alternate member
MEMBERS ABSENT FROM BRIEFING:
No one
MEMBERS PRESENT AT HEARING:
Cheri Gambow, chair, Jay Narey, regular member, John Jones, regular member and Temeckia Derrough, regular member and Gary Sibley, alternate member
MEMBERS ABSENT FROM HEARING:
No one

STAFF PRESENT AT BRIEFING:
Steve Long, Chief Planner/Board Administrator, Theresa Pham, Asst. City Atty., Charles Trammell, Development Code Specialist, Elaine Hill, Board Secretary
STAFF PRESENT AT HEARING:
Steve Long, Chief Planner/Board Administrator, Theresa Pham, Asst. City Atty., Charles Trammell, Development Code Specialist, Elaine Hill, Board Secretary and Neva Dean, Asst. Director
**

11:10 A.M. The Board of Adjustment staff conducted a briefing on the Board of Adjustment’s September 16, 2019 docket.
**

1:15 P.M.
The Chairperson stated that no action of the Board of Adjustment shall set a precedent.
Each case must be decided upon its own merits and circumstances, unless otherwise indicated, each use is presumed to be a legal use. Each appeal must necessarily stand upon the facts and testimony presented before the Board of Adjustment at this public hearing, as well as the Board's inspection of the property.

**

MISCELLANEOUS ITEM NO. 1
Panel A, August 20, 2019 public hearing minutes were approved without a formal vote.
MISCELLANEOUS ITEM NO. 2
BOARD OF ADJUSTMENT ACTION: September 17, 2019

Motion: Sibley
I move to approve amendments to the Board of Adjustment Working Rules of Procedure pursuant to changes in state law.
SECOND: Narey
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0
MOTION PASSED: 5 – 0 (unanimously)
**

FILE NUMBER:
BDA189-097(SL)

BUILDING OFFICIAL’S REPORT: Application of Nash Chasi for a variance to the side yard setback regulations at 4208 Live Oak Street. This property is more fully described as Lot 1, Block 10/740, and is zoned PD 298 (Subarea 10), which requires a side yard setback of 10 feet. The applicant proposes to construct and/or maintain a structure and provide a 5-foot side yard setback, which will require 5 foot variance to the side yard setback regulations.

LOCATION:
4208 Live Oak Street
APPLICANT:

Nash Chasi
REQUEST:

Requests for variances to the side yard setback regulations of up to 5’ are made to construct and maintain a four-story multifamily structure with, according to the submitted site plan, a total building footprint of approximately 8,900 square feet and a total gross area of approximately 27,000 square feet, as close as 5’ from a side property line or as much as 5’ into the required 10’ side yard setback on a site that is undeveloped.

STANDARD FOR A VARIANCE:

Section 51(A)-3.102(d)(10) of the Dallas Development Code specifies that the board has the power to grant variances from the front yard, side yard, rear yard, lot width, lot depth, lot coverage, floor area for structures accessory to single-family uses, height, minimum sidewalks, off-street parking or off-street loading, or landscape regulations provided that the variance is:

(A) not contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done;

(B) necessary to permit development of a specific parcel of land that differs from other parcels of land by being of such a restrictive area, shape, or slope, that it cannot be developed in a manner commensurate with the development upon other parcels of land with the same zoning; and

(C) not granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing a parcel of land not permitted by this chapter to other parcels of land with the same zoning.
STAFF RECOMMENDATION:

Approval, subject to the following condition:

· Compliance with the submitted site plan is required.

Rationale:

· Staff concluded that the variances should be granted because of the restrictive area of the subject site. The applicant submitted a document indicating that the land square footage of the site is approximately 14,000 square feet and the average land square footage of 6 other lots in the same zoning district is approximately 55,000 square feet. Furthermore, the applicant has submitted a document indicating among other things that the proposed structure at approximately 27,000 square feet is commensurate to 6 other structures on lots in the same zoning district where the average structure size square footage is approximately 58,000 square feet.

BACKGROUND INFORMATION:

Zoning:

Site:
PD 298 (Subarea 10) (Planned Development)

North:
PD 298 (Subarea 10) (Planned Development)

South:
PD 298 (Subarea 10) (Planned Development)

East:
PD 298 (Subarea 10) (Planned Development)

West:
PD 298 (Subarea 3) (Planned Development)

Land Use:

The subject site is undeveloped. The areas to the north, south, west, and east are developed with a mix of residential and nonresidential uses.
Zoning/BDA History:
There has not been any recent related board or zoning cases recorded either on or in the immediate vicinity of the subject site.

GENERAL FACTS /STAFF ANALYSIS:

· These requests for variances to the side yard setback requirement of up to 5’ focuses on constructing and maintaining a four-story multifamily structure with, according to the submitted site plan, a total building footprint of approximately 8,900 square feet and a total gross area of approximately 27,000 square feet, as close as 5’ from a side property line or as much as 5’ into the required 10’ side yard setback on a site that is undeveloped.

· The property is located in PD 298 (Subarea 10) zoning district which states that no side yard setback is required; however, if a side yard setback is provided, it must be a minimum of 10 feet.

· The submitted plan represents that the structure is proposed to be located 5’ 3” from the side property line on the southwest and 5’ 4” from the side property line on the northeast.
· The subject site is flat, rectangular in shape, and according to the submitted application, is 0.32 acres (or approximately 13,900 square feet) in area.
· According to DCAD records, there are “no improvements” for property addressed at 4208 Live Oak Street.
· The applicant submitted a document indicating that the land square footage of the site is approximately 14,000 square feet and structure size of the proposed structure to be on the subject site is approximately 27,000 square feet. The applicant’s document represents that the average land square footage of 6 other lots in the same zoning district is approximately 55,000 square feet and the average structure size square footage is approximately 58,000 square feet.

· The applicant has the burden of proof in establishing the following:

· ​That granting the variances to the side yard setback regulations will not be contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done.

· The variances are necessary to permit development of the subject site that differs from other parcels of land by being of such a restrictive area, shape, or slope, that the subject site cannot be developed in a manner commensurate with the development upon other parcels of land in districts with the same PD 298 (Subarea 10) zoning classification.

· The variances would not be granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing this parcel of land (the subject site) not permitted by this chapter to other parcels of land in districts with the same PD 298 (Subarea 10) zoning classification.
· If the Board were to grant the variance request and impose the submitted site plan as a condition, the structure in the side yard setbacks would be limited to what is shown on this document– which in this case is a structure that would be located as close as 5’ from a side property line or as much as 5’ into the required 10’ side yard setback.
Timeline:

June 28, 2019:
The applicant submitted an “Application/Appeal to the Board of Adjustment” and related documents which have been included as part of this case report.

August 12, 2019:
The Board of Adjustment Secretary randomly assigned this case to Board of Adjustment Panel A.

August 12, 2019:
The Board of Adjustment Chief Planner/Board Administrator emailed the applicant the following information:

· a copy of the application materials including the Building Official’s report on the application;

· an attachment that provided the public hearing date and panel that will consider the application; the August 28th deadline to submit additional evidence for staff to factor into their analysis; and the September 6th deadline to submit additional evidence to be incorporated into the Board’s docket materials;

· the criteria/standard that the board will use in their decision to approve or deny the request; and

· the Board of Adjustment Working Rules of Procedure pertaining to “documentary evidence.”

September 3, 2019:
The Board of Adjustment staff review team meeting was held regarding this request and the others scheduled for the September public hearings. Review team members in attendance included the following: The Building Official, the Assistant Building Official, the Board of Adjustment Chief Planner/Board Administrator, the Chief Arborist, the Sustainable Development and Construction Senior Engineer, the Building Inspection Senior Plans Examiner/Development Code Specialist, and the Assistant City Attorney to the Board.

No review comment sheets were submitted in conjunction with this application.
BOARD OF ADJUSTMENT ACTION:
September 17, 2019
APPEARING IN FAVOR:

No One
APPEARING IN OPPOSITION:
No One
MOTION: Sibley
I move that the Board of Adjustment, in Appeal No. BDA 189-097, application of Nash Chasi, grant the request of this applicant for a variance to the side yard setback regulations, because it appears from our evaluation of the property and all relevant evidence that the application satisfy all the requirements of the Dallas Development Code and is consistent with the general purpose and intent of the Code:
· Compliance with the submitted site plan is required.
SECOND: Jones
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0
MOTION PASSED: 5 – 0 (unanimously)
**
FILE NUMBER:
BDA189-098(SL)

BUILDING OFFICIAL’S REPORT: Application of Roberto C. Ruiz, represented by Anna M Mojica, for a special exception to the sign regulations at 3207 W. Northwest Highway. This property is more fully described as Lot 1, Block 7/5775, and is zoned CR. The applicant proposes to renovate a nonconforming detached premise multi-tenant non-monument sign which will require a special exception to the sign regulations for nonconforming signs legally erected or maintained prior to April 30, 1973.
LOCATION:
3207 W. Northwest Highway
APPLICANT:

Roberto C. Ruiz

Represented by Anna M Mojica

REQUEST:

A request for a special exception to the sign regulations is made to renovate a nonconforming detached premise multi-tenant non-monument sign that was legally erected or maintained prior to April 30, 1973, and, according to the application, “on the existing pole at the square footage amount less than previously existed” on a site developed office/retail strip center.

STANDARD FOR A SPECIAL EXCEPTION TO THE SIGN REGULATIONS FOR REMODELING, RENOVATION, OR ALTERATION OF A NONCONORMING SIGN:
Section 51A-7.703(c) of the Dallas Development Code states when in its judgment the public convenience and welfare will be substantially served and appropriate use of the neighboring area will not be substantially and permanently injured, the board of adjustment may, in specific cases and subject to appropriate conditions, authorize only the following special variances and exceptions to the regulations established in this article for non-conforming signs legally erected or maintained prior to April 30, 1973.

STAFF RECOMMENDATION:

Approval, subject to the following condition:

· Compliance with the submitted site plan and “proposed” sign elevation is required.

Rationale:

· Staff concluded that the public convenience and welfare will be substantially served, and appropriate use of the neighboring area will not be substantially and permanently injured in granting this special exception request with the condition imposed that the applicant complies with the submitted site plan and “proposed” sign elevation. The location of the renovated sign as represented on the submitted site plan would not change, and the effective area of the renovated sign as represented on the “proposed” sign elevation is 21’ square feet less in effective area than the nonconforming sign that the applicant proposes to renovate in conjunction with this application.

BACKGROUND INFORMATION:

Zoning:

Site:
CR (Community Retail)

North:
R-7.5(A) (Single family residential and duplex)
South:
CR (Community Retail)

East:
CR (Community Retail)

West:
CR (Community Retail)

Land Use:

The site is currently developed as an office/retail strip center. The area to the north is developed with single family uses, and the areas to the east, south, and west are developed with retail and office uses.

Zoning/BDA History:

There has not been any recent related board or zoning cases recorded either on or in the immediate vicinity of the subject site.

GENERAL FACTS/STAFF ANALYSIS:

· The request for a special exception to the sign regulations focuses on renovating a nonconforming detached premise multi-tenant non-monument sign that was legally erected or maintained prior to April 30, 1973, and, according to the application, “on the existing pole at the square footage amount less than previously existed” on a site developed office/retail strip center).
· Section 51A-7.703(c) states when in its judgment the public convenience and welfare will be substantially served and appropriate use of the neighboring area will not be substantially and permanently injured, the board of adjustment may, in specific cases and subject to appropriate conditions, authorize only the following special variances and exceptions to the regulations established in this article for non-conforming signs legally erected or maintained prior to April 30, 1973: (7) Authorize the remodeling, renovation, or alteration of a sign when some non-conforming aspect of the sign is thereby reduced and when the period of time allowed for the owner of the sign to recoup his investment is not thereby extended.
· Building Inspection staff states that the sign that is the issue in this application is a nonconforming sign and was legally erected or maintained prior to April 30, 1973, and that the existing pole does not have enough setback for what they are wanting to install with regard to effective area and height.
· A site plan and sign elevations (existing and proposed) have been submitted with this application. The site plan represents the “sign location” and one of the two elevations represents three sign boards: one with notes stating “168 square feet – what was existing” (what staff is interpreting what was on the site), one with notes stating “147 square feet - what will work” (what staff is interpreting is proposed in conjunction with this application), and one stating “112 square feet – what we would like to have” (what staff is interpreting what the applicant would have preferred to erect). The other sign elevation is labeled “proposed” with representations of an 8’ wide sign with a total height of 32’ 6”.
· The applicant has the burden of proof in establishing the following:

· ​That the public convenience and welfare will be substantially served, and appropriate use of the neighboring area will not be substantially and permanently injured in authorizing the remodeling, renovation, or alteration of the sign when some non-conforming aspect of the sign is thereby reduced and when the period of time allowed for the owner of the sign to recoup his investment is not thereby extended.
· If the Board were to approve the request for a special exception to the sign regulations, the Board may consider imposing a condition that the applicant complies with the submitted site plan and “proposed” sign elevation that would restrict the sign to a specific location and size, height, and effective area.
Timeline:

May 31, 2019:
The applicant submitted an “Application/Appeal to the Board of Adjustment” and related documents which have been included as part of this case report.

August 12, 2019:
The Board of Adjustment Secretary randomly assigned this case to Board of Adjustment Panel A.
August 12, 2019:
The Board of Adjustment Chief Planner/Board Administrator emailed the applicant’s representative the following information:

· a copy of the application materials including the Building Official’s report on the application;

· an attachment that provided the public hearing date and panel that will consider the application; the August 28th deadline to submit additional evidence for staff to factor into their analysis; and the September 6th deadline to submit additional evidence to be incorporated into the Board’s docket materials;

· the criteria/standard that the board will use in their decision to approve or deny the request; and

· the Board of Adjustment Working Rules of Procedure pertaining to “documentary evidence.”

August 28, 2019:
The Building Inspection Senior Plans Examiner/Development Code Specialist forwarded a revised Building Official’s report on this application to the Board Administrator (see Attachment A). This report and the related criteria/standard that the board will use in their decision to approve or deny the request was emailed to the applicant’s representative.
September 3, 2019:
The Board of Adjustment staff review team meeting was held regarding this request and the others scheduled for the September public hearings. Review team members in attendance included the following: The Building Official, the Assistant Building Official, the Board of Adjustment Chief Planner/Board Administrator, the Chief Arborist, the Sustainable Development and Construction Senior Engineer, the Building Inspection Senior Plans Examiner/Development Code Specialist, and the Assistant City Attorney to the Board.

No review comment sheets were submitted in conjunction with this application.
BOARD OF ADJUSTMENT ACTION:
September 17, 2019

APPEARING IN FAVOR:

No One
APPEARING IN OPPOSITION:
No One

MOTION: Sibley
I move that the Board of Adjustment, in Appeal No. BDA 189-098, application of Roberto C. Ruiz, represented by Anna M. Mojica, grant the request for a special exception to the sign regulations, because it appears from our evaluation of the property and all relevant evidence that the application satisfy all the requirements of the Dallas Development Code and is consistent with the general purpose and intent of the Code:

· Compliance with the submitted site plan and proposed elevation is required.
SECOND: Jones
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0
MOTION PASSED: 5 – 0 (unanimously)
**
FILE NUMBER:
BDA189-102(SL)

BUILDING OFFICIAL’S REPORT: Application of Stephane Besson for a variance to the front yard setback regulations at 3710 Knight Street. This property is more fully described as PT LT 10, Block F/1569, and is zoned PD 193 (MF-2 Subdistrict), which requires a front yard setback of 20 feet. The applicant proposes to construct a structure and provide an 8-foot front yard setback, which will require a 12-foot variance to the front setback regulations.

LOCATION:
3710 Knight Street
APPLICANT:

Stephan Besson
REQUEST:

A request for a variance to the front yard setback regulations of up to 12’ is made to construct and maintain a three-story single family structure with, according to the submitted site plan, a total lot coverage of approximately 1,900 square feet, and, according to a document submitted with the application, a floor area of 2,900 square feet, as close as 8’ from the front property line or as much as 12’ into the required 20’ front yard setback on a site that is undeveloped.

STANDARD FOR A VARIANCE:

Section 51(A)-3.102(d) (10) of the Dallas Development Code specifies that the board has the power to grant variances from the front yard, side yard, rear yard, lot width, lot depth, lot coverage, floor area for structures accessory to single-family uses, height, minimum sidewalks, off-street parking or off-street loading, or landscape regulations provided that the variance is:

(A) not contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done;

(B) necessary to permit development of a specific parcel of land that differs from other parcels of land by being of such a restrictive area, shape, or slope, that it cannot be developed in a manner commensurate with the development upon other parcels of land with the same zoning; and

(C) not granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing a parcel of land not permitted by this chapter to other parcels of land with the same zoning.
STAFF RECOMMENDATION:

Approval, subject to the following condition:

· Compliance with the submitted site plan is required.

Rationale:

· Staff concluded that the variance should be granted because of the restrictive area of the subject site. The 3,250 square foot site is about 2,000 square feet less in area than 13 other properties that applicant has listed in the same PD 193 (MF-2(A)) zoning district that average 5,300 square feet. Furthermore, the applicant has submitted a document indicating that the total floor area of the proposed home on the subject site at approximately 2,900 square feet is commensurate to 13 other structures in the same PD 193 (MF-2(A)) zoning district that have an average floor area of approximately 3,500 square feet.

BACKGROUND INFORMATION:

Zoning:

Site:
PD 193 (MF-2) (Planned Development Multifamily district 2)

North:
PD 193 (MF-2) (Planned Development Multifamily district 2)
South:
PD 193 (MF-2) (Planned Development Multifamily district 2)
East:
PD 193 (MF-2) (Planned Development Multifamily district 2)
West:
PD 193 (MF-2) (Planned Development Multifamily district 2)
Land Use:

The subject site is undeveloped. The areas to the north, south, west, and east are developed with residential uses.
Zoning/BDA History:

	1. BDA189-051, Property at 3710 Knight Street (the subject site)
	On May 21, 2019, the Board of Adjustment Panel A denied a request for variance to the front yard setback regulations of 15’ without prejudice.

The case report stated the request was made to construct and maintain a three-story single-family structure with a total “slab area” of approximately 1,500 square feet part of which is to be located 5’ from the front yard setback or 15’ into this 20’ front yard setback on a site that is undeveloped

GENERAL FACTS /STAFF ANALYSIS:

· This request for a variance to the front yard setback requirement of up to 12’ focuses on constructing and maintaining a three-story single-family structure with, according to the submitted site plan, a total lot coverage of approximately 1,900 square feet, and, according to a document submitted with the application, a floor area of 2,900 square feet, as close as 8’ from the front property line or as much as 12’ into the 20’ front yard setback on a site that is undeveloped.

· The property is located in PD 193 (MF-2(A)) zoning district which requires a minimum front yard setback of 20 feet.
· The submitted plan represents that the structure is proposed to be located as close as 8’ from the site’s front property line or as much as 12’ into the 20’ front yard setback.
· The subject site is flat, virtually rectangular in shape, and according to the submitted application, is 0.075 acres (or 3,250 square feet) in area.
· According to DCAD records, there are “no main improvements” or “no additional improvements” for property addressed at 3710 Knight Street.
· The applicant submitted a document indicating that the lot area of the site is 3,250 square feet and floor area of the proposed home to be on the subject site is 2,900 square feet. The applicant’s document represents that the average lot area of 13 other lots in the same PD193 (MF-2) is approximately 5,300 square feet and the average floor area of homes is approximately 3,500 square feet.

· The applicant has the burden of proof in establishing the following:

· ​That granting the variance to the front yard setback regulations will not be contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done.

· The variance is necessary to permit development of the subject site that differs from other parcels of land by being of such a restrictive area, shape, or slope, that the subject site cannot be developed in a manner commensurate with the development upon other parcels of land in districts with the same PD 193 (MF-2) zoning classification.

· The variance would not be granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing this parcel of land (the subject site) not permitted by this chapter to other parcels of land in districts with the same PD193 (MF-2) zoning classification.
· If the Board were to grant the variance request and impose the submitted site plan as a condition, the structure in the front yard setback would be limited to what is shown on this document– which in this case is a structure that would be located as close as 8’ from the front property line or as much as 12’ into the 20’ front yard setback.
Timeline:

July 12, 2019:
The applicant submitted an “Application/Appeal to the Board of Adjustment” and related documents which have been included as part of this case report.

August 12, 2019:
The Board of Adjustment Secretary assigned this case to Board of Adjustment Panel A. This assignment was made in order to comply with Section 9 (k) of the Board of Adjustment Working Rule of Procedure that states, “If a subsequent case is filed concerning the same request, that case must be returned to the panel hearing the previously filed case”.
August 12, 2019:
The Board of Adjustment Chief Planner/Board Administrator emailed the applicant the following information:

· a copy of the application materials including the Building Official’s report on the application;

· an attachment that provided the public hearing date and panel that will consider the application; the August 28th deadline to submit additional evidence for staff to factor into their analysis; and the September 6th deadline to submit additional evidence to be incorporated into the Board’s docket materials;

· the criteria/standard that the board will use in their decision to approve or deny the request; and

· the Board of Adjustment Working Rules of Procedure pertaining to “documentary evidence.”

August 16, 2019:
The applicant submitted additional documentation to staff beyond what was submitted with the original application (see Attachment A).
September 3, 2019:
The Board of Adjustment staff review team meeting was held regarding this request and the others scheduled for the September public hearings. Review team members in attendance included the following: The Building Official, the Assistant Building Official, the Board of Adjustment Chief Planner/Board Administrator, the Chief Arborist, the Sustainable Development and Construction Senior Engineer, the Building Inspection Senior Plans Examiner/Development Code Specialist, and the Assistant City Attorney to the Board.

No review comment sheets were submitted in conjunction with this application.
BOARD OF ADJUSTMENT ACTION:
September 17, 2019

APPEARING IN FAVOR:

No One
APPEARING IN OPPOSITION:
No One

MOTION: Sibley
I move that the Board of Adjustment, in Appeal No. BDA 189-102, application of Stephane Besson, grant the request for a variance to the front yard setback regulations, because it appears from our evaluation of the property and all relevant evidence that the application satisfy all the requirements of the Dallas Development Code and is consistent with the general purpose and intent of the Code:

· Compliance with the submitted site plan is required.
SECOND: Jones
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0
MOTION PASSED: 5 – 0 (unanimously)
**
FILE NUMBER:
BDA189-104(SL)

BUILDING OFFICIAL’S REPORT: Application of Dale C. Coonrod for a variance to the floor area for structures accessory to single family use regulations and a special exception to the single-family use regulations at 5835 Reiger Avenue. This property is more fully described as Lot 10, Block 17/1657, and is zoned PD 397 (H128), which states that an accessory structure may not exceed 25% of the floor area of the main structure and limits the number of dwelling units to one. The applicant proposes to construct and/or maintain an accessory structure with 700 square feet of floor area (approximately 40% of the 1,738 square foot floor area of the main structure), which will require a 266 square foot variance to the floor area for structures accessory to single family use regulations, and to construct and/or maintain an additional dwelling unit, which will require a special exception to the single family use regulations.

LOCATION:
5835 Reiger Avenue
APPLICANT:

Dale Coonrod
September 17, 2019 public hearing notes:

· The applicant submitted additional documents to the Board at the public hearing.
REQUESTS:

The following requests have been made to construct and maintain a detached accessory structure/additional dwelling unit on a site developed with a single-family home:

1. A request for a variance to the floor area for structures accessory to single family uses regulations of 266 square feet (for an accessory structure that would be 40 percent that of the main structure on the site) is made to construct and maintain an accessory structure with 700 square feet of floor area on a site that is developed with a main structure that has 1,738 square feet.

2. A special exception to the special exception to the single-family use regulations is made to construct and maintain the aforementioned 2-story accessory dwelling unit/additional “dwelling unit” structure on a site developed with a 2-story main single-family home/dwelling unit structure.
STANDARD FOR A VARIANCE:

Section 51(A)-3.102(d)(10) of the Dallas Development Code specifies that the board has the power to grant variances from the front yard, side yard, rear yard, lot width, lot depth, lot coverage, floor area for structures accessory to single-family uses, height, minimum sidewalks, off-street parking or off-street loading, or landscape regulations provided that the variance is:

(A) not contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done;

(B) necessary to permit development of a specific parcel of land that differs from other parcels of land by being of such a restrictive area, shape, or slope, that it cannot be developed in a manner commensurate with the development upon other parcels of land with the same zoning; and

(C) not granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing a parcel of land not permitted by this chapter to other parcels of land with the same zoning.
STANDARD FOR A SPECIAL EXCEPTION TO THE SINGLE-FAMILY USE REGULATIONS TO AUTHORIZE AN ADDITIONAL DWELLING UNIT:

Section 51(A)-4.209(6)(E)(1) of the Dallas Development Code specifies that the board may grant a special exception to the single family use regulations of the Dallas Development Code to authorize an additional dwelling unit on a lot when, in the opinion of the board, the additional dwelling unit will not: 1) be used as rental accommodations; or 2) adversely affect neighboring properties.

In granting this type of special exception, the board shall require the applicant to deed restrict the subject property to prevent use of the additional dwelling unit as rental accommodations.

STAFF RECOMMENDATION (variance):

Approval, subject to the following condition:

· Compliance with the submitted site plan is required.

Rationale:

· Staff concluded that the subject site is unique and different from most lots in the PD 397 H/128 zoning district mainly in that it is restrictive in area due to having a mature Pecan tree near the center of the site located, according to the applicant, approximately 15’ from the back side of the main structure on the site. This tree along with the location of the existing home and its location to front and side property lines creates a restrictive area for the applicant to develop the site as proposed without a variance.

· Staff concluded that the applicant has shown by submitting a document indicating among other things that that the square footage of the combined development on the site with the existing and proposed structures on it at approximately 2,500 square feet is commensurate to development found on 5 other properties in the same PD 397 zoning district where the average of these is approximately 4,100 square feet.

STAFF RECOMMENDATION (special exception):
No staff recommendation is made on this or any request for a special exception to authorize an additional dwelling unit since the basis for this type of appeal is when in the opinion of the board, the additional dwelling unit will not: 1) be used as rental accommodations; or 2) adversely affect neighboring properties.
BACKGROUND INFORMATION:

Zoning:

Site:
PD 397 H/128 (Planned Development)

North:
PD 397 H/128 (Planned Development)

South:
PD 397 H/128 (Planned Development)

East:
PD 397 H/128 (Planned Development)

West:
PD 397 H/128 (Planned Development)

Land Use:

The subject site is developed with a single-family use. The areas to the north, south, west, and east are developed with single family uses.
Zoning/BDA History:
There has not been any recent related board or zoning cases recorded either on or in the immediate vicinity of the subject site.

GENERAL FACTS /STAFF ANALYSIS (variance):

· The request for a variance to the floor area for structures accessory to single family uses regulations of 266 square feet (for an accessory structure that would be 40 percent that of the main structure on the site) focuses on constructing and maintaining an accessory structure with 700 square feet of floor area on a site that is developed with a main structure that has 1,738 square feet.

· The property is zoned PD 397 H/128 which allows uses permitted in the R-7.5(A) Single Family District, subject to the same conditions applicable in the R-7.5(A) Single Family District.
· The site is located at the northwest corner of Reiger Avenue and Ridgeway Street. The site has one front yard setback, two side yard setbacks and one rear yard setback as most lots in this zoning district.
· The Dallas Development Code Sec. 51A 4-209 (E) (vii) (dd) states:

· The floor area of any individual accessory structure on a lot, excluding floor area used for parking, may not exceed 25 percent of the floor area of the main building.
· A site plan has been submitted that denotes the following: a “main two-story structure, floor area: 1,738 square feet, lot coverage: 1,141 square feet”; and a “garage, floor area and lot coverage 700 square feet”.

· An additional site plan has been submitted that represents the addition of a circle representing the canopy of a Pecan tree between the main structure and the proposed accessory structure.

· The proposed accessory structure at 700 square feet is 40 percent of the 1,738 square feet of the main structure.

· The subject site is flat, rectangular in shape, and according to the submitted application, is 0.213 acres (or approximately 9,300 square feet) in area.
· Prior to the creation of PD 397 in 1994, the subject site had been zoned R-7.5(A) where the typical lot size is 7,500 square feet.

· According to DCAD records, the “main improvement” for property addressed at 5835 Reiger Avenue is a structure built in 1979 with 1,738 square feet of living/total area, and with “additional improvement” of a 400 square foot detached garage.
· The applicant submitted a document with a cover letter stating that the lot size, the living area of the main structure, the living area of the proposed accessory dwelling unit are less than commensurate than the lot size, maintain structure living area, and ADU living area of 5 other properties within PD 397. The applicant has submitted a table that represents the following with regard to these five other properties in PD 397: average main square footage: approximately 2,800 square feet; average ADU square footage: approximately 1,260 square feet; total square footage of both the main and accessory structure: approximately 4,100 square feet; average lot size: approximately 10,500 square feet. (The main square footage on the site is approximately 1,700 square feet; the proposed ADU square footage on the site is approximately 700 square feet; the total square footage of both the main structure and proposed ADU on the site is approximately 2,400 square feet; and the lot size of the site is approximately 9,300 square feet).

· The applicant has the burden of proof in establishing the following:

· ​That granting the variance to the floor area for structures accessory to single family uses regulations will not be contrary to the public interest when owing to special conditions, a literal enforcement of this chapter would result in unnecessary hardship, and so that the spirit of the ordinance will be observed, and substantial justice done.

· The variance is necessary to permit development of the subject site that differs from other parcels of land by being of such a restrictive area, shape, or slope, that the subject site cannot be developed in a manner commensurate with the development upon other parcels of land in districts with the same PD 397 H/128 zoning classification.

· The variance would not be granted to relieve a self-created or personal hardship, nor for financial reasons only, nor to permit any person a privilege in developing this parcel of land (the subject site) not permitted by this chapter to other parcels of land in districts with the same PD 397 H/128 zoning classification.
· If the Board were to grant the variance request and impose the submitted site plan as a condition, the proposed accessory structure would be limited to what is shown on this document – which in this case is an accessory structure that is 40 percent larger than that of the main structure on the site.
GENERAL FACTS/STAFF ANALYSIS (special exception):

· This request for a special exception to the single-family use regulations focuses on constructing and maintaining a 2-story detached accessory structure/additional dwelling unit structure on a site developed with a 2-story main single family home/dwelling unit structure.
· The property is zoned PD 397 H/128 which allows uses permitted in the R-7.5(A) Single Family District, subject to the same conditions applicable in the R-7.5(A) Single Family District.
· R-7.5(A) where the Dallas Development Code permits one dwelling unit per lot.

· The single family use regulations of the Dallas Development Code states that only one dwelling unit may be located on a lot, and that the board of adjustment may grant a special exception to this provision and authorize an additional dwelling unit on a lot when, in the opinion of the board, the special exception will not: 1) be contrary to the public interest; or 2) adversely affect neighboring properties.

· The Dallas Development Code defines “single family” use as “one dwelling unit located on a lot;” and a “dwelling unit” as “one or more rooms to be a single housekeeping unit to accommodate one family and containing one or more kitchens, one or more bathrooms, and one or more bedrooms.”

· The Dallas Development Code defines “kitchen” as “any room or area used for cooking or preparing food and containing one or more ovens, stoves, hot plates, or microwave ovens; one or more refrigerators; and one or more sinks. This definition does not include outdoor cooking facilities.”

· The Dallas Development Code defines “bathroom” as “any room used for personal hygiene and containing a shower or bathtub or containing a toilet and sink.”
· The Dallas Development Code defines “bedroom” as “any room in a dwelling unit other than a kitchen, dining room, living room, bathroom, or closet. Additional dining rooms and living rooms, and all dens, game rooms, sun rooms, and other similar rooms are considered bedrooms.”

· A second-floor plan of the accessory structure denotes shows a number of rooms/features that Building Inspection has determined makes it an additional dwelling unit - that is per Code definition: “one or more rooms to be a single housekeeping unit to accommodate one family and containing one or more kitchens, one or more bathrooms, and one or more bedrooms.”

· This request centers on the function of what is proposed to be inside the smaller structure on the site – the collection of rooms/features shown on the second story floor plan: a living area, a kitchen/dining area, and bathroom.

· The applicant has the burden of proof in establishing that the additional dwelling unit will not be used as rental accommodations (by providing deed restrictions, if approved) and will not adversely affect neighboring properties.
· If the Board were to approve this request, the Board may choose to impose a condition that the applicant comply with the site plan if they feel it is necessary to ensure that the special exception will not adversely affect neighboring properties. But granting this special exception request will not provide any relief to the Dallas Development Code regulations other than allowing an additional dwelling unit on the site (i.e. development on the site must meet all required code requirement unless that Board grants the variance request made in this application).
· The Dallas Development Code states that in granting this type of special exception, the board shall require the applicant to deed restrict the subject property to prevent the use of the additional dwelling unit as rental accommodations.
· If the Board were to grant this request, Building Inspection would view the structure denoted on the submitted site plan as “garage” as an additional “dwelling unit”.
· If the Board were to deny this request but approve the variance request made in this application, Building Inspection would view the structure denoted on the submitted site plan as “garage” as an “accessory structure” whereby the applicant will be required to comply with the accessory structure code provisions set forth in Section 51A-4.209(6) with the exception of complying with the provision that states that the floor area of any individual accessory structure on a lot, excluding floor area used for parking, may not exceed 25 percent the floor area of the main building.

Timeline:

July 11, 2019:
The applicant submitted an “Application/Appeal to the Board of Adjustment” and related documents which have been included as part of this case report.

August 12, 2019:
The Board of Adjustment Secretary randomly assigned this case to Board of Adjustment Panel A.

August 12, 2019:
The Board of Adjustment Chief Planner/Board Administrator emailed the applicant the following information:

· a copy of the application materials including the Building Official’s report on the application;

· an attachment that provided the public hearing date and panel that will consider the application; the August 28th deadline to submit additional evidence for staff to factor into their analysis; and the September 6th deadline to submit additional evidence to be incorporated into the Board’s docket materials;

· the criteria/standard that the board will use in their decision to approve or deny the request; and

· the Board of Adjustment Working Rules of Procedure pertaining to “documentary evidence.”

August 15, 27 and

September 2, 2019:
The applicant submitted additional documentation to staff beyond what was submitted with the original application (see Attachments A, B, C, and D).
August 30, 2019:
The Sustainable Development and Construction Senior Historic Preservation Planner forwarded a Review Comment Sheet the Board of Adjustment Chief Planner/Board Administrator (see Attachment E).
September 3, 2019:
The applicant submitted additional documentation to staff beyond what was submitted with the original application (see Attachment A, F).
September 3, 2019:
The Board of Adjustment staff review team meeting was held regarding this request and the others scheduled for the September public hearings. Review team members in attendance included the following: the Building Official, the Assistant Building Official, the Board of Adjustment Chief Planner/Board Administrator, the Chief Arborist, the Sustainable Development and Construction Senior Engineer, the Building Inspection Senior Plans Examiner/Development Code Specialist, and the Assistant City Attorney to the Board.
BOARD OF ADJUSTMENT ACTION: September 16, 2019

APPEARING IN FAVOR:
Dale Coonrod, 5835 Reiger Avenue, Dallas, TX
APPEARING IN OPPOSITION:
Terri Raith, 1518 Abrams, Dallas, TX

Mary Mesh, 5837 Victor Street, Dallas, TX
MOTION 1 of 2: Sibley

I move that the Board of Adjustment, in Appeal No. BDA 189-104 on application of Dale Coonrod, deny the variance to the floor area ratio for a structure accessory to the single-family use regulations requested by this applicant without prejudice, because our evaluation of the property and the testimony shows that the physical character of this property is such that a literal enforcement of the provisions of the Dallas Development Code, as amended, would NOT result in unnecessary hardship to this applicant.

SECOND: Narey
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0

MOTION PASSED: 5 – 0 (unanimously)
MOTION 2 of 2: Derrough
I move that the Board of Adjustment, in request No. BDA 189-104 on application of Dale Coonrod, deny the special exception requested by this applicant without prejudice, because our evaluation of the property and the testimony shows that granting the application would adversely affect neighboring property and will be used as rental accommodations.

SECOND: Jones
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0

MOTION PASSED: 5 – 0 (unanimously)
**

FILE NUMBER:
BDA189-100(SL)

BUILDING OFFICIAL’S REPORT: Application of Karl Crawley of Masterplan for special exceptions to the fence standards regulations at 5518 Winston Court. This property is more fully described as Lot 1A, Block B/5592, and is zoned R-1ac(A), which limits the height of a fence in the front yard to 4 feet and requires a fence panel with a surface area that is less than 50 percent open may not be located less than 5 feet from the front lot line. The applicant proposes to construct and/or maintain an 11 foot 10 inch high fence in a required front yard, which will require a 7 foot 10 inch special exception to the fence standards regulations, and to construct and/or maintain a fence in a with a fence panel having less than 50 percent open surface area located less than 5 feet from the front lot line, which will require a special exception to the fence standards regulations.
LOCATION:
5518 Winston Court

APPLICANT:
Karl Crawley of Masterplan

September 17, 2019 public hearing notes:

· The Board Administrator submitted additional documentation from the applicant to the Board at the briefing (see Attachment A).
REQUESTS:

The following requests have been made on a site that is developed with a single-family home:

1. Requests for special exceptions to the fence standards regulations related to the fence height of 7’ 10” are made to construct and maintain an approximately 8’ high fence (an approximately 6’ high open iron fence atop an approximately 2’ high stone base); with 8’ 7” high stone columns, four 11’ 10” high open wrought iron vehicular gates with approximately 8’ – 11’ high stone wing walls, two approximately 11’ 3” high open wrought iron pedestrian gates in the site’s two front yard setbacks on Winston Court and Hollow Way Road.

2. Requests for special exceptions to the fence standards regulations related to fence panels with a surface area that is less than 50 percent open less than 5’ from the front lot lines are made to construct and maintain the aforementioned approximately 8’ – 11’ high stone wing walls that are located on either side of the four vehicular gates on the site beginning on the Winston Court and Hollow Way Road front lot lines.

STANDARD FOR A SPECIAL EXCEPTION TO FENCE STANDARDS REGULATIONS:

Section 51A-4.602 of the Dallas Development Code states that the board may grant a special exception to the fence standards regulations when in the opinion of the board, the special exception will not adversely affect neighboring property.

STAFF RECOMMENDATION:

No staff recommendation is made on this or any request for a special exception to the fence standards regulations since the basis for this type of appeal is when in the opinion of the board, the special exception will not adversely affect neighboring property.

BACKGROUND INFORMATION:

Zoning:

Site:
R-1ac(A) (Single family district 1 acre)
North:
R-1ac(A) (Single family district 1 acre)
South:
R-1ac(A) (Single family district 1 acre)
East:
R-1ac(A) (Single family district 1 acre)
West:
R-1ac(A) (Single family district 1 acre)
Land Use:

The subject site is developed with a single family home. The areas to the north, south, east, and west are developed with single family uses.

Zoning/BDA History:

	1. BDA 87-112, Property at 5507 Winston Court (the lot north of the subject site)
	On January 13, 1987, the Board of Adjustment denied a request for special exception to the fence height regulations of 4’.
The case report stated the request was made to construct and maintain a fence 8’ in height of a combination of wrought iron and brick.

GENERAL FACTS/STAFF ANALYSIS:

· The requests for special exceptions to the fence standards regulations on a site developed with a single-family home focus on:

1. constructing/maintaining an approximately 8’ high fence (an approximately 6’ high open iron fence atop an approximately 2’ high stone base); with 8’ 7” high stone columns, four 11’ 10” high open wrought iron vehicular gates with approximately 8’ – 11’ high stone wing walls, two approximately 11’ 3” high open wrought iron pedestrian gates in the site’s two front yard setbacks on Winston Court and Hollow Way Road;
2. constructing/maintaining the approximately 8’ – 11’ high stone wing walls that are located on either side of the four vehicular gates on the site beginning on the Winston Court and Hollow Way Road front lot lines.

· The Dallas Development Code states that in all residential districts except multifamily districts, a fence may not exceed 4’ above grade when located in the required front yard.

· The Dallas Development Code states that no fence panel having less than 50 percent open surface area may be located less than five feet from the front lot line.

· The subject site is zoned R-1ac(A) which requires a 40’ front yard setback.
· The site has is located at the southeast corner of Winston Court and Hollow Way Road. The site has two street frontages of unequal distances. The site has two front yard setbacks. The site has a front yard setback on Hollow Way Road which is the shorter of the two frontages which is always a front yard setback in this zoning district on a corner lot that has two street frontages of unequal distance. The site also has a front yard setback on Winston Court which is typically a side yard setback in this zoning district on a corner lot that has two street frontages of unequal distance but in this case is a front yard to maintain the continuity of the established setback along this street frontage where lots to the east have front yard setbacks on this street.
· The applicant has submitted a site plan and elevation of the proposal. The site plan and elevation represent a “fence” proposal that is over 4’ in height (where gates reach 11’ 10” in height) in the Winston Court and Hollow Way Road front yard setbacks and where the proposal has solid fences that begin on these front lot lines.
· The following additional information was gleaned from the submitted site plan:

−
Along Winston Court: the proposal is represented as being approximately 300’ in length parallel to the street and approximately 40’ perpendicular to this street on the east side in this front yard setback, as close as on the front property line or approximately 18’ from this pavement line.

· Along Hollow Way Road: the proposal is represented as being approximately 200’ in length parallel to the street and approximately 40’ perpendicular to this street on the south side in this front yard setback, located as close as on the front property line or approximately 18’ from this pavement line.

· The Board of Adjustment Chief Planner/Board Administrator conducted a field visit of the site and the surrounding area and noted no other visible fences that appeared to be above 4’ in height and located in a front yard setback.
· As of September 6, 2019, no letters had been submitted in support of or in opposition to the request.

· The applicant has the burden of proof in establishing that the special exceptions to the fence standards regulations related to height and related to a fence with panels with surface areas less than 50 percent open less than 5’ from the front lot lines on the site will not adversely affect neighboring property.
· Granting these special exceptions with a condition imposed that the applicant complies with the submitted site plan and elevation would require the proposal exceeding 4’ in height in the front yard setbacks and with fence panels with surface areas less than 50 percent open located less than 5’ from the front lot lines to be constructed and maintained in the locations and of the heights and materials as shown on these documents.
Timeline:

July 3, 2019:
The applicant submitted an “Application/Appeal to the Board of Adjustment” and related documents which have been included as part of this case report.

August 12, 2019:
The Board of Adjustment Secretary randomly assigned this case to Board of Adjustment Panel A.

August 12, 2019:
The Board of Adjustment Chief Planner/Board Administrator emailed the applicant the following information:

· a copy of the application materials including the Building Official’s report on the application;

· an attachment that provided the public hearing date and panel that will consider the application; the August 28th deadline to submit additional evidence for staff to factor into their analysis; and the September 6th deadline to submit additional evidence to be incorporated into the Board’s docket materials;

· the criteria/standard that the board will use in their decision to approve or deny the request; and

· the Board of Adjustment Working Rules of Procedure pertaining to “documentary evidence.”

September 3, 2019:
The Board of Adjustment staff review team meeting was held regarding this request and the others scheduled for the September public hearings. Review team members in attendance included the following: the Building Official, the Assistant Building Official, the Board of Adjustment Chief Planner/Board Administrator, the Chief Arborist, the Sustainable Development and Construction Senior Engineer, the Building Inspection Senior Plans Examiner/Development Code Specialist, and the Assistant City Attorney to the Board.
No review comment sheets were submitted in conjunction with this
application.
BOARD OF ADJUSTMENT ACTION: September 17, 2019

APPEARING IN FAVOR:
Karl Crawley, 900 Jackson Street, #640, Dallas, TX
APPEARING IN OPPOSITION:
No One
MOTION 1 of 2: Narey

I move that the Board of Adjustment, in Appeal No. BDA 189-100, on application of Karl Crawley of Masterplan, deny the special exception requested by this applicant to construct and/or maintain an 11-foot 10-inch high fence without prejudice, because our evaluation of the property and the testimony shows that granting the application would adversely affect neighboring property.

SECOND: Derrough
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0

MOTION PASSED: 5 – 0 (unanimously)
MOTION 2 of 2: Narey
I move that the Board of Adjustment, in Appeal No. BDA 189-100, on application of Karl Crawley of Masterplan, deny the special exception requested by this applicant without prejudice, because our evaluation of the property and the testimony shows that this special exception will adversely affect neighboring property.

SECOND: Jones
AYES: 5 – Gambow, Jones, Narey, Derrough, Sibley

NAYS: 0

MOTION PASSED: 5 – 0 (unanimously)
**

The meeting was adjourned at 1:53 p.m. on September 17, 2019.

CHAIRPERSON

BOARD ADMINISTRATOR

BOARD SECRETARY
**

Note: For detailed information on testimony, refer to the tape retained on file in the

Department of Planning and Development.
PAGE
39
09/17/19 minutes

