

ZONING STAFF REPORT

Date: February 23, 2015

Meeting Date: March 3, 2015

Case No.: ZC15-01-007

Determination: Approved Amended Postponed Denied

Prior Action: Postponed (02/03/15)

Posted: 02/07/15

GENERAL INFORMATION

REQUESTED CHANGE: From A-4 (Single Family Residential District) to A-4 (Single Family Residential District) & MHO (Manufactured Housing Overlay)
LOCATION: Parcel located on the south side of Powell Drive, west of Grace Drive ; S34, T8S, R14E; Ward 9, District 14
SIZE: 7.47 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: Parish

Road Surface: 2 Lane, Asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Commercial	HC-2 Highway Commercial District
South	Residential/Undeveloped	A-4 Suburban District
East	Residential	A-2 Suburban District
West	Residential	A-4 Suburban District

EXISTING LAND USE:

Existing development? Yes

Multi occupancy development? No

COMPREHENSIVE PLAN:

Residential - Areas that provide for dwelling units. Such areas may vary in site design, structure design, and in the density of units per acre. Certain areas such as "village or town residential" may include mixed uses and would have the highest number of units per acre, while "Rural residential" would have the lowest number of units per acre, and may include agricultural or open space uses as well. In between these two types of residential areas would be varying levels of single-family detached dwellings, multi-family attached residential, and planned subdivisions for manufactured homes.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from A-4 (Single Family Residential District) to A-4 (Single Family Residential District) & MHO (Manufactured Housing Overlay). The site is located on the south side of Powell Drive, west of Grace Drive. The 2025 Future Land Use Plan calls for the area to be developed with single family residences including manufactured homes. Staff has no objection to the request for a Manufacture Housing Overlay as there are several mobile homes in the vicinity and the request fits with the existing land use of the area.

STAFF RECOMMENDATION:

The staff recommends that the request for a MHO (Manufactured Housing Overlay) designation be approved.

CASE NO.: ZC15-01-007
REQUESTED CHANGE: From A-4 (Single Family Residential District) to A-4 (Single Family Residential District) & MHO (Manufactured Housing Overlay)
LOCATION: Parcel located on the south side of Powell Drive, west of Grace Drive ; S34, T8S, R14E; Ward 9, District 14
SIZE: 7.47 acres

ST. TAMMANY PARISH COUNCIL
ORDINANCE

ORDINANCE CALENDAR NO. _____ ORDINANCE COUNCIL SERIES NO. 15-_____

COUNCIL SPONSOR _____ PROVIDED BY DEVELOPMENT

INTRODUCED BY _____ SECONDED BY _____

ON THE ____ DAY OF _____, 2015

ORDINANCE TO AMEND THE ST. TAMMANY PARISH UNIFIED
DEVELOPMENT CODE, VOLUME I SECTION 2 DEFINITIONS, TO
ADD THE DEFINITION OF BREEZEWAY,(ZC15-01-009).

WHEREAS, it is in the best interest for the citizens of St. Tammany Parish to clearly define terms that may have a meaning beyond that in common usage, AND

WHEREAS, it is necessary to amend the St. Tammany Parish Unified Development Code, Volume 1 (Zoning), specifically to provide a definition of a breezeway.

NOW, THEREFORE, the Parish of St. Tammany hereby ordains, that it amends the St. Tammany Unified Development Code, Volume I (Zoning), Section 2, Definitions, by adding the following term to the existing definitions in alphabetical order:

Breezeway: A covered walkway open on at least two sides from the eaves of the roof to the ground, connecting a main structure with an accessory structure on the same building site. A breezeway less than 10 feet in width will not be sufficient connection for two distinct spaces to be considered a single structure. The covering must be greater than 10 feet in width or be connected by a fully enclosed structure with access to both spaces.

REPEAL: All Ordinances or parts of Ordinances in conflict herewith are hereby repealed.

SEVERABILITY: If any provision of this Ordinance shall be held to be invalid, such invalidity shall not affect other provisions herein which can be given effect without the invalid provision and to this end the provisions of this Ordinance are hereby declared to be severable.

EFFECTIVE DATE: This Ordinance shall become effective fifteen (15) days after adoption.

MOVED FOR ADOPTION BY: _____, SECONDED BY: _____

WHEREUPON THIS ORDINANCE WAS SUBMITTED TO A VOTE AND RESULTED IN THE FOLLOWING:

YEAS:

NAYS:

ABSTAIN:

ABSENT:

THIS ORDINANCE WAS DECLARED ADOPTED AT A REGULAR MEETING OF THE PARISH COUNCIL ON THE _____ DAY OF _____ 2015; AND BECOMES ORDINANCE COUNCIL SERIES NO. 2015-_____.

R. REID FALCONER, AIA., COUNCIL CHAIRMAN

ATTEST:

THERESA FORD, COUNCIL CLERK

PATRICIA BRISTER, PARISH PRESIDENT

Published introduction: _____, 2015

Published adoption on: _____, 2015

Delivered to Parish President: _____, 2015 @ _____

Returned to Council Clerk: _____, 2015 @ _____

ZONING STAFF REPORT

Date: February 23, 2015

Meeting Date: March 3, 2015

Case No.: ZC15-03-018

Determination: Approved Amended Postponed Denied

Posted: 02/13/15

GENERAL INFORMATION

PETITIONER: Rose Vaughan
OWNER: Rose Vaughan
REQUESTED CHANGE: From A-2 (Suburban District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located on the south side of LA Highway 22, west of Timberwood Court, east of Indian Trace Blvd, being 1859 LA Highway 22 West, Madisonville; S18, T7S, R10E; Ward 1, District 4
SIZE: 0.35 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: State

Road Surface: 2 lane asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential	A-2 (Suburban District)
South	Residential & Undeveloped	A-2 (Suburban District)
East	Residential	A-2 (Suburban District)
West	Residential	A-2 (Suburban District)

EXISTING LAND USE:

Existing development? Yes

Multi occupancy development? No

COMPREHENSIVE PLAN:

Residential - Areas that provide for dwelling units. Such areas may vary in site design, structure design, and in the density of units per acre. Certain areas such as "village or town residential" may include mixed uses and would have the highest number of units per acre, while "Rural residential" would have the lowest number of units per acre, and may include agricultural or open space uses as well. In between these two types of residential areas would be varying levels of single-family detached dwellings, multi-family attached residential, and planned subdivisions for manufactured homes.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from A-2 (Suburban District) to HC-1 (Highway Commercial District). The site is located on the south side of LA Highway 22, west of Timberwood Court, east of Indian Trace Blvd, being 1859 LA Highway 22 West, Madisonville. The 2025 future land use plan calls for the area to be developed with residential uses. The site is currently developed with a warehouse and a small office, occupied by an insurance adjuster business. The zoning change is being requested in order to bring the site into compliance with the existing use on the site. Considering that the site is surrounded by undeveloped land and residential uses, staff see no compelling reason to recommend approval.

STAFF RECOMMENDATION:

The staff recommends that the request for a HC-1 (Highway Commercial District) designation be approved.

CASE NO.: ZC15-03-018
PETITIONER: Rose Vaughan
OWNER: Rose Vaughan
REQUESTED CHANGE: From A-2 (Suburban District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located on the south side of LA Highway 22, west of Timberwood Court, east of Indian Trace Blvd, being 1859 LA Highway 22 West, Madisonville; S18, T7S, R10E; Ward 1, District 4
SIZE: 0.35 acres

LA. HWY 22

ZC15-03-018

S87°33'30"E (T. S87°30"E)

N 02° 45' W - 279.90' (REF. B024.)

GRAVEL DR.

0.35 ACRES

LEGEND
A - 3/4" IRON PIPE FOUND
O - 1/2" IRON ROD SET

NOTE: NO SETBACKS OR SERVICITUDES ARE SHOWN

REFERENCE: PLAT OF A SURVEY BY THIS FIRM
DATED 6-29-83 NO. B3-261

THIS PROPERTY IS LOCATED IN
FLOOD ZONE: "C"; BASE FLOOD ELEV. N.A.
FIRM PANEL NO.: 235-205-075-B; REV. 3-1-84

NOTE: SERVICITUDES SHOWN HEREON ARE NOT NECESSARILY
EXCLUSIVE. SERVICITUDES OF RECORD AS SHOWN ON TITLE
OPINION OR TITLE POLICY WILL BE ADDED HERETO UPON
REQUEST, AS LONG AS THEY HAVE BEEN PERFORMED ANY TITLE
SEARCH OR ABSTRACT.

KELLY J. MCHUGH REG. NO. 4443

BOUNDARY SURVEY OF:
0.35 ACRES IN SECTION 18
TOWNSHIP 7-SOUTH, RANGE-10-EAST,
ST. TAMMANY PARISH, LOUISIANA -

CERTIFIED CORRECT TO:

GLORIA KRAFT

KELLY J MCHUGH & ASSOC., INC.
CIVIL ENGINEERS & LAND SURVEYORS
845 BALVEZ ST., MANDEVILLE, LA. 626-5611

SCALE: 1" = 40' DATED: 12-15-09
DRAWN: DJJ DWG. NO: BA-475

CERTIFIED CORRECT AND IN ACCORDANCE WITH A PHYSICAL
SURVEY MADE ON THE GROUND AND COMPLYING WITH THE
CURRENT APPLICABLE STANDARDS OF PRACTICE. RED STAMP

ST. TAMMANY PARISH COUNCIL

ORDINANCE

ORDINANCE CALENDAR NO: 5322

ORDINANCE COUNCIL SERIES NO: _____

COUNCIL SPONSOR: MR. GOULD

PROVIDED BY: COUNCIL ATTORNEY

INTRODUCED BY: MR. GOULD

SECONDED BY: MR. THOMPSON

ON THE 4 DAY OF DECEMBER , 2014

ORDINANCE TO AMEND ST. TAMMANY PARISH UNIFIED
DEVELOPMENT CODE BY CREATING SECTION 6.09
ENTERTAINMENT OVERLAY.

WHEREAS, it is necessary to amend the Unified Development Code to create Section 6.09 Entertainment Overlay to promote, protect, and preserve the general welfare, safety, health, peace, and good order of the parish and to regulate certain entertainment venues, including but not limited to those involving the sale of beverages of high alcohol content in accordance with state law and other parish ordinances.

THE PARISH OF ST. TAMMANY HEREBY ORDAINS: that the Unified Development Code be hereby amended by creating Section 6.09 Entertainment Overlay, to provide as follows, to-wit:

UNIFIED DEVELOPMENT CODE VOLUME 1

SECTION 6 OVERLAYS

6.09 Entertainment Overlay

6.0901 Purpose

The Entertainment Overlay is established to accommodate a limited number of entertainment uses including but not limited to facilities required to obtain a permit for the sale of beverages of high alcoholic content in a limited geographic area to maintain a balance of uses that are compatible with the surrounding residential neighborhoods and properties and to protect the character of surrounding residential neighborhoods and properties.

6.0902 Permitted Uses

A. Entertainment Venues;

B. Bars;

C. Restaurants with lounges;

D. Any other facility required to obtain a permit for the sale of beverages of high alcoholic content.

6.0903 Site and Structure Provisions

When property is located in or adjacent to residentially zoned neighborhoods and properties, the Site and Structure Provisions of the underlying zoning district apply.

6.0904 Permit Application

Any request for an Entertainment Overlay shall be processed in accordance with the same permit process as any other permitting process with the exception that the request will be reviewed for compliance with the standards and criteria of this section by the Department of Planning.

6.0904 Establishment of Entertainment District Overlay

An Entertainment Overlay may be established by the Parish Council after review and approval of the area in question in accordance with the procedures established to consider zoning changes as outlined in these regulations.

REPEAL: All ordinances or parts of Ordinances in conflict herewith are hereby repealed.

SEVERABILITY: If any provision of this Ordinance shall be held to be invalid, such invalidity shall not affect other provisions herein which can be given effect without the invalid provision and to this end the provisions of this Ordinance are hereby declared to be severable.

EFFECTIVE DATE: This Ordinance shall become effective fifteen (15) days after adoption.

MOVED FOR ADOPTION BY: _____ SECONDED BY: _____

WHEREUPON THIS ORDINANCE WAS SUBMITTED TO A VOTE AND RESULTED IN THE FOLLOWING:

YEAS: _____

NAYS: _____

ABSTAIN: _____

ABSENT: _____

THIS ORDINANCE WAS DECLARED DULY ADOPTED AT A REGULAR MEETING OF THE PARISH COUNCIL ON THE 8 DAY OF JANUARY , 2015 ; AND BECOMES ORDINANCE COUNCIL SERIES NO _____.

, COUNCIL CHAIRMAN

ATTEST:

THERESA L. FORD, COUNCIL CLERK

PATRICIA P. BRISTER, PARISH PRESIDENT

Published Introduction: NOVEMBER 27 , 2014

Published Adoption: _____ , 2014

Delivered to Parish President: _____ , 2014 at _____

Returned to Council Clerk: _____ , 2014 at _____

ZONING STAFF REPORT

Date: February 23, 2015

Meeting Date: March 3, 2015

Case No.: ZC15-03-020

Determination: Approved Amended Postponed Denied

Posted: 2/13/2014

GENERAL INFORMATION

PETITIONER: Jack J. Mendheim
OWNER: Elegant Home Builders, Inc
REQUESTED CHANGE: From NC-4 (Neighborhood Institutional District) to A-5 (Two Family Residential District)
LOCATION: Parcel located on the north side of LA Highway 36, west of St. Landry Street, being lot 6, Block 9, Garland's Covington & Claiborne Addition; S42, T6S, R11E; Ward 3, District 2
SIZE: 35,800 Sq ft

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: State

Road Surface: 2 Lane, Asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential	A-2 Suburban District
South	Commercial	HC-2 Highway Commercial District
East	Residential	NC-4 Neighborhood Institutional District
West	Residential	NC-4 Neighborhood Institutional District

EXISTING LAND USE:

Existing development? No

Multi occupancy development? No

COMPREHENSIVE PLAN:

Commercial - Sales outlets for goods and services. Several levels or forms of commercial structures include: limited or specialty; neighborhood service centers; generous "highway commercial" uses; offices; public uses; planned mixed commercial and residential centers, and the traditional village or town central business district.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from NC-4 (Neighborhood Institutional District) to A-5 (Two Family Residential District). The site is located on the north side of LA Highway 36, west of St. Landry Street, being lot 6, Block 9, Garland's Covington & Claiborne Addition. The 2025 Future Land Use Plan calls for the area to be developed with commercial uses. Staff does not object to the requested zoning change, as there are residences to the east and west of the property and multi family residential nearby.

STAFF RECOMMENDATION:

The staff recommends that the request for an A-5 (Two Family Residential District) designation be approved.

CASE NO.: ZC15-03-020
PETITIONER: Jack J. Mendheim
OWNER: Elegant Home Builders, Inc
REQUESTED CHANGE: From NC-4 (Neighborhood Institutional District) to A-5 (Two Family Residential District)
LOCATION: Parcel located on the north side of LA Highway 36, west of St. Landry Street, being lot 6, Block 9, Garland's Covington & Claiborne Addition; S42, T6S, R11E; Ward 3, District 2
SIZE: 35,800 Sq ft

NOTE:
BASE BEARING ORIGIN IS FROM TITLE CALLS.

LEGEND
● = IRON ROD SET
○ = IRON PIPE FOUND
T = TITLE

NOTE:
ANY UTILITIES, DITCHES, AND/OR SERMITIDES THAT MAY EXIST WITHIN THIS PROPERTY, IF ANY, ARE NOT SHOWN HEREON.

I HAVE CONSULTED THE F.E.M.A. FLOOD INSURANCE RATE MAPS AND FIND THAT THE SUBJECT PROPERTY IS LOCATED IN FLOOD ZONE "C" PER PANEL NUMBER 225205 0230 C, DATED 10-17-89.

THIS PLAT REPRESENTS AN ACTUAL SURVEY MADE ON THE GROUND UNDER THE DIRECT SUPERVISION OF THE UNDERSIGNED AND IS IN ACCORDANCE WITH THE ADOPTED LOUISIANA MINIMUM STANDARDS OF PRACTICE FOR PROPERTY BOUNDARY SURVEYS FOR A CLASS "C" SURVEY.

SURVEY OF
LOT 6
BLOCK 9
GARLAND'S COVINGTON
& CLAIBORNE ADDITION
SITUATED IN
SECTION 42, T6S-R11E
ST. TAMMANY PARISH, LA

PREPARED FOR:
ELEGANT HOME BUILDERS, INC.

FONTCUBERTA
Surveys
INCORPORATED
PROFESSIONAL
LAND SURVEYORS

Thomas J. Fontcuberta
SURVEYOR

DATE	SCALE	P.O. BOX 1792 COVINGTON, LA. 70434 PHONE (985) 893-7461	DRAWN BY	CHECKED BY	JOB NO.	PLAT FILE NO.
2-11-2009	1" = 60'		DPB	TJF	496243	131-132

ZONING STAFF REPORT

Date: February 23, 2015 **Meeting Date:** March 3, 2015
Case No.: ZC15-03-021 **Determination:** Approved Amended Postponed Denied
Posted: 02/09/15

GENERAL INFORMATION

PETITIONER: JMB Development, LLC
OWNER: FMG / LTL, L.L.C
REQUESTED CHANGE: From A-3 (Suburban District) to A-4A (Single Family Residential District)
LOCATION: Parcel located on the north and south sides of Dean Road, east of Robert Road; S25, T8S, R14E; Ward 8, District 8 & 9
SIZE: 34.07 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: Parish **Road Surface:** 2 lane asphalt **Condition:** Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential	A-3 (Suburban District)
South	Residential & Undeveloped	A-2 (Suburban District)
East	I-59 & Louisiana Welcome Center	A-3 (Suburban District)
West	Residential & Undeveloped	A-3 (Suburban District)

EXISTING LAND USE:

Existing development? No **Multi occupancy development?** Yes

COMPREHENSIVE PLAN:

Residential Infill – New residential uses developed on undeveloped tracts within existing residential districts that are compatible with, or improve upon, those existing uses. Such uses may be allowed a greater density of use, in exchange for public benefits that would be provided.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from A-3 (Suburban District) to A-4A (Single Family Residential District). The site is located on the north and south sides of Dean Road, east of Robert Road. The 2025 future land use plan calls for the area to be developed as Residential Infill, which consists of new residential uses compatible with the existing surrounding. Considering that the site is abutting A-3 on the north and west sides and A-2 to the south, staff feels that there is no compelling reason to recommend approval to the requested zoning change to A-4A. Note that the requested zoning change could potentially create an increase in density from 2 units per acre to 6 units per acre.

STAFF RECOMMENDATION:

The staff recommends that the request for an A-4A (Single Family Residential District) designation be denied.

CASE NO.: ZC15-03-021
PETITIONER: JMB Development, LLC
OWNER: FMG / LTL, L.L.C
REQUESTED CHANGE: From A-3 (Suburban District) to A-4A (Single Family Residential District)
LOCATION: Parcel located on the north and south sides of Dean Road, east of Robert Road; S25, T8S, R14E; Ward 8, District 8 & 9
SIZE: 34.07 acres

ZONING STAFF REPORT

Date: February 23, 2015 **Meeting Date:** March 3, 2015
Case No.: ZC15-03-022 **Determination:** Approved Amended Postponed Denied
Posted: 2/09/2015

GENERAL INFORMATION

PETITIONER: Joseph Impastato
OWNER: Salvatore Impastato
REQUESTED CHANGE: From NC-1 (Professional Office District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located at the southwest corner of US Highway 190 & South Oaklawn Drive; S39, T8S, R13E; Ward 7, District 7
SIZE: 1 acre

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: State **Road Surface:** 2 Lane, Asphalt **Condition:** Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential	NC-1-Professional Office District
South	Undeveloped	A-2 Suburban District
East	Undeveloped	NC-2 Indoor Retail and Service District
West	Residential	A-2 Suburban District

EXISTING LAND USE:

Existing development? No **Multi occupancy development?** No

COMPREHENSIVE PLAN:

Commercial - Sales outlets for goods and services. Several levels or forms of commercial structures include: limited or specialty; neighborhood service centers; generous "highway commercial" uses; offices; public uses; planned mixed commercial and residential centers, and the traditional village or town central business district.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from NC-1 (Professional Office District) to HC-1 (Highway Commercial District). The site is located at the southwest corner of US Highway 190 & South Oaklawn Drive. The 2025 Future Land Use Plan calls for the area to be developed with commercial uses. Staff does not see any compelling reason to increase the intensity of the current commercial zoning, considering that the site is surrounded by residential uses.

STAFF RECOMMENDATION:

The staff recommends that the request for a HC-1 (Highway Commercial District) designation be denied.

CASE NO.: ZC15-03-022
PETITIONER: Joseph Impastato
OWNER: Salvatore Impastato
REQUESTED CHANGE: From NC-1 (Professional Office District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located at the southwest corner of US Highway 190 & South Oaklawn Drive; S39, T8S, R13E; Ward 7, District 7
SIZE: 1 acre

ZCIS-03-022

UNABLE TO PROVIDE CLEAR
 IMAGE DUE TO CONDITION OF
 DOCUMENT ON FILE.

MAP SHOWING PROPERTY OF
 JOSEPH VILLARS
 BEING A SUBDIVISION OF LOTS 341-342 & 343
 OF NORTH OAKLAWN, IN SECTION 36 TOWN-
 SHIP 8 SOUTH RANGE 13 EAST, GREENSBURG
 DISTRICT, LOUISIANA.
 SCALE 1 INCH = 200 FEET

JULY 4-1941
Joseph Pugh
 PARISH SURVEYOR

NO. 701

ZONING STAFF REPORT

Date: February 23, 2015

Meeting Date: March 3, 2015

Case No.: ZC15-03-023

Determination: Approved Amended Postponed Denied

Posted: 02/09/15

GENERAL INFORMATION

PETITIONER: Joseph Impastato
OWNER: Salvatore Impastato
REQUESTED CHANGE: From A-2 (Suburban District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located on the south side of US Highway 190, west of South Oaklawn Drive ; S39, T8S, R13E; Ward 7, District 7
SIZE: 1.2 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: State

Road Surface: 2 Lane, Asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Undeveloped	A-2 Suburban District
South	Undeveloped	A-2 Suburban District
East	Residential	A-2 Suburban District
West	Residential	A-2 Suburban District

EXISTING LAND USE:

Existing development? No

Multi occupancy development? No

COMPREHENSIVE PLAN:

Residential - Areas that provide for dwelling units. Such areas may vary in site design, structure design, and in the density of units per acre. Certain areas such as "village or town residential" may include mixed uses and would have the highest number of units per acre, while "Rural residential" would have the lowest number of units per acre, and may include agricultural or open space uses as well. In between these two types of residential areas would be varying levels of single-family detached dwellings, multi-family attached residential, and planned subdivisions for manufactured homes.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from A-2 (Suburban District) to HC-1 (Highway Commercial District). The site is located on the south side of US Highway 190, west of South Oaklawn Drive. The 2025 Future Land Use Plan calls for the area to be developed with residential uses. Staff sees no compelling reason to recommend approval of the requested zoning to HC-1, considering that the site is surrounded by residential zoning.

STAFF RECOMMENDATION:

The staff recommends that the request for a HC-1 (Highway Commercial District) designation be denied.

CASE NO.: ZC15-03-023
PETITIONER: Joseph Impastato
OWNER: Salvatore Impastato
REQUESTED CHANGE: From A-2 (Suburban District) to HC-1 (Highway Commercial District)
LOCATION: Parcel located on the south side of US Highway 190, west of South Oaklawn Drive ; S39, T8S, R13E; Ward 7, District 7
SIZE: 1.2 acres

2015-03-023

UNABLE TO PROVIDE CLEAR
 IMAGE DUE TO CONDITION OF
 DOCUMENT ON FILE.

MAP SHOWING PROPERTY OF
 JOSEPH VILLARS
 BEING A SUBDIVISION OF LOTS 341-342 & 343
 OF NORTH OAKLAWN, IN SECTION 35 TOWN-
 SHIP 8 SOUTH RANGE 13 EAST, GREENSBURG
 DISTRICT, LOUISIANA.
 SCALE 1 INCH = 200 FEET

JULY 4-1941
Joseph Pugh
 PARISH SURVEYOR

NO. 701

ZONING STAFF REPORT

Date: December 29, 2014

Meeting Date: March 3, 2015

Case No.: ZC14-10-093

Determination: Approved Amended Postponed Denied

Prior Action: postponed (12/02/14)

Posted: 02/09/15

GENERAL INFORMATION

REQUESTED CHANGE: From HC-3 (Highway Commercial District) to A-8 (Multiple Family Residential District)

LOCATION: Parcel located on the west side of US Highway 11, north of Pine Place, south of Hunter Street; S26, T8S, R14E; Ward 8, District 14

SIZE: 11 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: Parish & Federal

Road Surface: 2 lane asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential, Commercial & Undeveloped	HC-3 (Highway Commercial District) & A-4 (Single Family Residential District)
South	Residential & Undeveloped	HC-3 (Highway Commercial District)
East	Undeveloped	A-3 (Suburban District)
West	Undeveloped	A-4 (Single Family Residential District)

EXISTING LAND USE:

Existing development? Yes

Multi occupancy development? Yes

COMPREHENSIVE PLAN:

Residential - Areas that provide for dwelling units. Such areas may vary in site design, structure design, and in the density of units per acre. Certain areas such as "village or town residential" may include mixed uses and would have the highest number of units per acre, while "Rural residential" would have the lowest number of units per acre, and may include agricultural or open space uses as well. In between these two types of residential areas would be varying levels of single-family detached dwellings, multi-family attached residential, and planned subdivisions for manufactured homes.

STAFF COMMENTS:

The petitioner is requesting to change the zoning from HC-3 (Highway Commercial District) to A-8 (Multiple Family Residential District). The site is located on the west side of US Highway 11, north of Pine Place, south of Hunter Street. The 2025 future land use plan calls for the site to be developed with residential uses. The site is currently developed with multiple family dwellings and undeveloped land. The requested zoning change to A-8 would allow for future multi family development at a maximum density of 1 unit per 1500 square feet of property.

Staff feels that there is no compelling reason to recommend approval, considering that the site was rezoned from C-1 Neighborhood Commercial District to HC-3 Highway Commercial District through the comprehensive rezoning. Moreover, the site is currently abutting HC-3 zoning on the north and south sides. Note that the HC-3 zoning district allows for multiple family dwellings.

STAFF RECOMMENDATION:

The staff recommends that the request for an A-8 (Multiple Family Residential District) designation be denied.

CASE NO.: ZC14-10-093
REQUESTED CHANGE: From HC-3 (Highway Commercial District) to A-8 (Multiple Family Residential District)
LOCATION: Parcel located on the west side of US Highway 11, north of Pine Place, south of Hunter Street; S26, T8S, R14E; Ward 8, District 14
SIZE: 11 acres

ZONING STAFF REPORT

Date: February 23, 2015

Meeting Date: March 3, 2015

Case No.: ZC12-09-093

Determination: Approved Amended Postponed Denied

Posted: 02/13/15

GENERAL INFORMATION

PETITIONER: Covington Place Cottages LLC
OWNER: Lee Laporte Jr.
REQUESTED CHANGE: Major Amendment to a PUD (Planned Unit Development Overlay)
LOCATION: Parcel located on the north side of 10th Street, east of Ruby Street; S42,T7S,R11E; Ward 3, District 2
SIZE: 15.87 acres

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: Parish

Road Surface: 2 lane asphalt

Condition: Good

LAND USE CONSIDERATIONS

SURROUNDING LAND USE AND ZONING:

<u>Direction</u>	<u>Land Use</u>	<u>Zoning</u>
North	Residential	NC-4 (Neighborhood Institutional District) & A-2 (Suburban District)
South	Undeveloped & Office	NC-6 (Public, Cultural and Recreational District)
East	Church	CB-1 (Community Base Facilities District)
West	Commercial	HC-2 (Highway Commercial District)

EXISTING LAND USE:

Existing development? Yes

Multi occupancy development? Yes

COMPREHENSIVE PLAN:

Residential Infill – New residential uses developed on undeveloped tracts within existing residential districts that are compatible with, or improve upon, those existing uses. Such uses may be allowed a greater density of use, in exchange for public benefits that would be provided.

STAFF COMMENTS:

The petitioner is requesting a major amendment to the PUD, which consists of a conversion of a 2.51 acre site(see attached plan), approved for commercial uses, to be developed with 57 multi family residential units (1,2 & 3 bedrooms). The height of the buildings will not exceed 30', which is compatible with the abutting single family residences. Landscape buffers of a minimum of 15' will be provided along the front, sides & rear of the proposed multi family residences.

GENERAL PUD CRITERIA

Required information	Staff Comments
Title of the project, name of the developer, legal description	Provided as Required
Existing Land Use within 500' of all boundaries on the plan	Provided as Required
Restrictive Covenants	Provided as Required
Minimum front, sides & rear yard setbacks & maximum height	Provided as Required
Water & Sewer facilities	Provided as Required (to be located on site)
Wetland Delineations	Provided as Required
Flood Zone Demarcation Lines	Provided as Required
Ultimate Disposal of Surface Drainage	Provided as Required
Environmental Assessment Data Form	Provided as Required

GREENSPACE

As originally approved, a total of 2.92 acres of greenspace is proposed to be provided, including a detention pond and playground area. Additional passive and active amenities are proposed to be provided, as lot 7 is now proposed to be developed with a gazebo and a pool (see attached plan).

COMPREHENSIVE PLAN ANALYSIS

The 2025 future land use plan calls for the site to be developed as residential infill, which includes new residential uses compatible with its surrounding. The existing portion of the residential development meets the objectives of the future land use plan. The requested major amendment also meets the objectives of the 2025 future land use plan, considering that it will provide residential uses at a higher density, which would be compatible with the surrounding area.

STAFF RECOMMENDATION:

The staff recommends that the requested major amendment to the PUD be approved, as it will provide a greater variety of housing and additional recreational amenities.

CASE NO.: ZC12-09-093
PETITIONER: Covington Place Cottages LLC
OWNER: Lee Laporte Jr.
REQUESTED CHANGE: From Major Amendment to a PUD to
LOCATION: Parcel located on the north side of 10th Street, east of Ruby Street;
S42,T7S,R11E; Ward 3, District 2
SIZE: 15.87 acres

SITE LOCATION

VICINITY PLAN

SCALE 1" = 200'

RESTRICTIVE COVENANTS

- EACH NUMBERED LOT WILL NOT HAVE MORE THAN ONE (1) SINGLE-FAMILY DWELLING UNLESS OTHERWISE SPECIFIED IN THE PLAT.
- THE SEWERAGE AND WATER SYSTEMS SHALL BE INSTALLED AND MAINTAINED IN ACCORDANCE WITH THE REQUIREMENTS OF THE CENTRAL SEWERAGE AND WATER DISTRICT, ALL AS APPROVED BY THE DISTRICT.
- THE APPROVED PLAT WHENEVER A SUBDIVISION IS SERVED BY A COMMUNITY IDENTICAL WITH THE SYSTEMS OR OTHER SERVICE UTILITIES SHOWN ON ANY LOT FOR THE PURPOSE OF SUPPLYING POTABLE WATER TO ANY BUILDING OR STRUCTURE.
- RESIDENTIAL BUILDING SETBACKS ARE TO BE MET OR EXCEEDED AT THE FRONT, SIDE AND REAR VARIOUS REQUIREMENTS OF 15 FEET FOR FRONT, SIDE AND REAR VARIOUS SETBACKS.
- CONSTRUCTION OF ANY NATURE, INCLUDING FINISHES IS PROHIBITED IN PARISH DRAINAGE EASEMENTS OR STREET RIGHT-OF-WAY OR OPEN SPACE ACTIVITY SHALL BE CARRIED ON UNDER THE SUPERVISION OF A LICENSED PROFESSIONAL ENGINEER OR ARCHITECT WHO SHALL BE RESPONSIBLE FOR THE DESIGN AND CONSTRUCTION OF ANY SUCH ACTIVITY.
- NO MOBILE HOMES WILL BE PERMITTED IN THIS SUBDIVISION.
- NO LOT SHALL BE USED FOR ANY OTHER PURPOSES WITHOUT THE PRIOR APPROVAL OF THE PLANNING COMMISSION OF ST. TAMMANY PARISH.
- EACH RESIDENCE OR ESTABLISHMENT WITHIN THE SUBDIVISION SHALL SUBSCRIBE AND BE SUBJECT TO THE REQUIREMENTS OF THE PLANNING COMMISSION OF ST. TAMMANY PARISH.
- NO DUMPING OF ANY SUBSTANCE INCLUDING BUT NOT LIMITED TO OILS, COOKING OILS OR ANY OTHER DEBRIS INTO ANY STREET DRAIN.
- MAINTENANCE OF THE SOIL SHALL BE THE RESPONSIBILITY OF THE OWNER OF THE LOT.
- THE AGREEMENTED RESTRICTIONS SHALL BE RECORDED IN EACH TITLE ORDERED IN ADDITION TO THE REQUIRED LISTING.
- OWNER, RESIDENT, AND/OR TRAVELER SHALL BE RESPONSIBLE FOR THE RESTRICTIONS TO BE RECORDED IN EACH TITLE ON OBEY.
- ESTABLISHED ALONG THE WIDTH OR SMALLER DIMENSION OF THE LOT SHALL NOT BE LOCATED ANY CLOSER THAN THIRTY-FIVE (35) FEET FROM THE CORNER OF THE PROPERTY.
- RIGHT-OF-WAY INTERSECT IN GAGES WHERE A DRIVEWAY ON A CORNER LOT IS ESTABLISHED ALONG THE DEPTH OR LARGER DIMENSION OF A LOT LINE, THE SETBACK SHALL BE AT LEAST FIFTY (50) FEET FROM A CORNER OF THE LOT.
- THE PROPERTY WHERE THE TWO STREET RIGHT-OF-WAYS INTERSECT.

PROPERTY DESCRIPTION
A PORTION OF GROUND SITUATED IN PARISH 11 EAST SECTION 42, TOWNSHIP 7 SOUTH, RANGE 11 EAST, ST. TAMMANY PARISH, LOUISIANA AND BEING MORE FULLY DESCRIBED AS FOLLOWS:
COMMENCE FROM THE 4TH MILE POST FROM THE SOUTHWEST CORNER OF TOWNSHIP 8 SOUTH, RANGE 11 EAST AND GO SOUTH 14 DEGREES 28 MINUTES 43 SECONDS EAST, A DISTANCE OF 142.37 FEET TO THE POINT OF BEGINNING.
FROM THE POINT OF BEGINNING GO NORTH 14 DEGREES 28 MINUTES 28 SECONDS EAST, A DISTANCE OF 87.51 FEET; THENCE GO ALONG A CURVE TO THE LEFT, A RADIUS OF 88.00 FEET, AN ARC LENGTH OF 12.94 FEET; THENCE GO NORTH 75 DEGREES 27 MINUTES 00 SECONDS EAST, A DISTANCE OF 30.00 FEET; THENCE GO ALONG A CURVE TO THE RIGHT, A RADIUS OF 114.37 FEET, AN ARC LENGTH OF 11.14 FEET; THENCE GO SOUTH 88 DEGREES 18 MINUTES 06 SECONDS EAST, A DISTANCE OF 15.25 FEET; AN ARC LENGTH OF 11.14 FEET; THENCE GO SOUTH 88 DEGREES 18 MINUTES 06 SECONDS EAST, A DISTANCE OF 53.48 FEET; THENCE GO NORTH 14 DEGREES 28 MINUTES 34 SECONDS WEST, A DISTANCE OF 54.15 FEET; THENCE GO NORTH 68 DEGREES 44 MINUTES 38 SECONDS EAST, A DISTANCE OF 24.48 FEET; THENCE GO NORTH 81 DEGREES 28 MINUTES 33 SECONDS EAST, A DISTANCE OF 28.33 FEET; THENCE GO SOUTH 88 DEGREES 18 MINUTES 06 SECONDS EAST, A DISTANCE OF 116.86 FEET; THENCE GO SOUTH 14 DEGREES 28 MINUTES 43 SECONDS EAST, A DISTANCE OF 92.21 FEET; THENCE GO NORTH 75 DEGREES 28 MINUTES 07 SECONDS EAST, A DISTANCE OF 60.16 FEET; THENCE GO NORTH 75 DEGREES 28 MINUTES 07 SECONDS EAST, A DISTANCE OF 80 FEET TO A POINT ON THE NORTHERLY RIGHT-OF-WAY LINE OF 10TH STREET; THENCE GO ALONG SAID RIGHT-OF-WAY LINE 75 DEGREES 28 MINUTES 28 SECONDS WEST, A DISTANCE OF 64.00 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF RUBY STREET; THENCE GO SOUTH 88 DEGREES 18 MINUTES 06 SECONDS WEST, A DISTANCE OF 235.20 FEET BACK TO THE POINT OF BEGINNING.

SAID PARCEL CONTAINS 5.88 ACRES OF LAND MORE OR LESS.

NOTE:
THIS IS TO CERTIFY THAT I HAVE CONSULTED THE FEDERAL INSURANCE ADMINISTRATION FLOOD HAZARD BOUNDARY MAPS AND FOUND THE PROPERTY DESCRIBED IS LOCATED IN A SPECIAL FLOOD HAZARD AREA.

IT IS LOCATED IN FLOOD ZONE 1.

FORM NAME: 22-003-02-0-0-0 REV. 10-17-89

THE DEPARTMENTS AND RESTRICTIONS SHOWN ON THIS SURVEY ARE LIMITED TO THOSE SET FORTH IN THE SURVEY AS DESCRIBED.

SAID SURVEY IS SUBJECT TO ALL APPLICABLE EASEMENTS, SERVITUDES AND RESTRICTIONS AS SHOWN HEREON.

SURVEYED IN ACCORDANCE WITH THE LOUISIANA MINIMUM STANDARDS FOR PROPERTY BOUNDARY SURVEYS FOR A CLASS C SURVEY.

ORIGINAL PUD REQUIREMENTS

1. 8.8 ACRES TOTAL
2. 385 (11) LOTS - MULTI-FAMILY
3. 81 LOTS - RESIDENTIAL
4. AVERAGE SIZE LOT 97' X 60'
5. 2.42 OPEN SPACE PROVIDED
6. PUD - ZONING
7. CONCRETE ROAD SURFACE
8. 100' LF STREET LIGHTS
9. LAKE POND/TANK IN ULTIMATE SURFACE
10. WATER DISPOSAL & WATER SYSTEM
11. COMMUNITY CENTER & WATER SYSTEM

PUD REQUIREMENTS FOR M-1

1. BUILDING HEIGHT - MAXIMUM HEIGHT 30'
2. PROJECT DENSITY - MAXIMUM DENSITY 37 UNITS ON 2.57 ACRES
3. CONVERSION OF ALL COMMERCIAL LOTS INTO (1) MULTIFAMILY LOTS
4. RECREATION AREA
5. PLANTING SETBACKS TO BE 15' AT M-1 ZONED PROPERTY
6. UNDESIRABLE TO BEET ALL PARISH
7. LIGHTING TO BE ALL PARISH REQUIREMENTS
8. PARKING TO MEET ALL PARISH REQUIREMENTS

PROJECT INFORMATION

LOTS	AREA	PARKING	UNITS	REMARKS
81	13.33 ACRES	48 RECD	81	RESIDENTIAL SINGLE FAMILY
M-1	2.57 ACRES	AS RECD FOR UNIT TYPE	87	RESIDENTIAL (CONDOMINIUMS & OR APARTMENTS)
				(11.2 & 3 BEDROOM UNITS)
				OPEN AREAS

CURRENT ZONING	PROPOSED ZONING	CONST. START DATE
C-1	M-1	1st QUARTER 2015
GREEN SPACE 1.28 ACRES + 25 %		
PASSIVE RECREATION 2.84 ACRES		
ACTIVE RECREATION 0.08 ACRES		
NORTH 15.0'	SOUTH 15.0'	EAST 15.0'
WEST 15.0'		

DEVELOPER: LEE LAPORTE
DATE: 01-28-15
PROJECT NUMBER: 21503
REVISED: 01-29-15
(MAJOR AMENDMENT TO EXISTING PUD)

ENVIRONMENTAL ASSESSMENT DATA FORM

Applicant's Name: COVINGTON PLACE COTTAGES / LES LAPORTE

Developer's Address: 950 W. CAUSEWAY MANDRILL, LA 70471
Street City State Zip Code

Developer's Phone No. 985-674-0770 504-669-5649
(Business) (Cell)

Subdivision Name: COVINGTON PLACE COTTAGES

Number of Acres in Development: 15.86 Number of Lots/Parcels in Development: 91 RES. / 1-MULTI-FAMILY

Ultimate Disposal of Surface Drainage: LAKE PONCHARTRAIN

Water Surface Runoff Mitigation Proposed: RETENTION POND

(Please check the following boxes below, where applicable:)

- Type of Sewerage System Proposed: Community Individual
- Type of Water System Proposed: Community Individual
- Type of Streets and/or Roads Proposed: Concrete Asphalt Aggregate Other
- Land Formation: Flat Rolling Hills Marsh Swamp Inundated Tidal Flow
- Existing Land Use: Undeveloped Residential Commercial Industrial Other
- Proposed Land Use: Undeveloped Residential Commercial Industrial Other MULTI-FAMILY
- Surrounding Land Use: Undeveloped Residential Commercial Industrial Other
- Does the subdivision conform to the major street plan? Yes No
- What will the noise level of the working development be? Very Noisy Average Very Little
- Will any hazardous materials have to be removed or brought on-site for the development? Yes No
If yes, what are the hazardous materials? _____
- Does the subdivision front on any waterways? Yes No
If yes, what major streams or waterways? _____

- Does the subdivision front on any major arterial streets? Yes No

If yes, which major arterial streets? _____

- Will any smoke, dust or fumes be emitted as a result of operational construction? Yes No

If yes, please explain? _____

- Is the subdivision subject to inundation? Frequently Infrequently None at all

- Will canals or waterways be constructed in conjunction with this subdivision? Yes No

(Does the proposed subdivision development...)

- a.) have or had any landfill(s) located on the property? Yes No
- b.) disrupt, alter or destroy any historical or archeological sites or district? Yes No
- c.) have a substantial impact on natural, ecological recreation, or scenic resources? Yes No
- d.) displace a substantial number of people? Yes No
- e.) conform with the environmental plans and goals that have been adopted by the parish? Yes No
- f.) cause an unwarranted increase in traffic congestion within or near the subdivision? Yes No
- g.) have substantial esthetic or adverse visual impact within or near the subdivision? Yes No

h.) breach any Federal, State or Local standards relative to:

- air Quality Yes No
- noise Yes No
- water Quality Yes No
- contamination of any public or private water supply Yes No
- ground water levels Yes No
- flooding/inundation Yes No
- erosion Yes No
- sedimentation Yes No
- rare and/or endangered species of animal or plant habitat Yes No
- interfering with any movement of resident or migratory fish or wildlife species Yes No
- inducing substantial concentration of population Yes No
- dredging and spoil placement Yes No

I hereby certify to the best of knowledge and ability, that this subdivision development will not adversely impact the surrounding environment, inclusive of all the information contained herein; and further, said information provided and answered above is accurate, true and correct.

ENGINEER/SURVEYOR/OR DEVELOPER
(SIGNATURE)

2-2-15

DATE

PLAN REVIEW STAFF REPORT

Date: February 23, 2015
CASE NO.: PR15-03-002
Posted: 02/13/15

Meeting Date: March 3, 2015
Determination: Approved Amended Postponed Denied

PETITIONER: Michael P. Pou
OWNER: Iberia Bank
PROPOSED USE: Tire Store
PREVIOUS/CURRENT USE: Vacant
SQ. FT. OF USE: 6,613 sq.ft.
GROSS AREA LOT SIZE: 1.65 acres
ZONING CLASSIFICATION: HC-2 (Highway Commercial District)
CORRIDOR: Highway 21 Planned Corridor
LOCATION: Parcel located on the west side of LA Highway 21, south of Greenbriar Blvd; S47, T7S, R11E; Ward 1, District 1

SITE ASSESSMENT

ACCESS ROAD INFORMATION

Type: State Road Surface: 4 lane asphalt Condition: Good

LAND USE CONSIDERATIONS

Surrounding Land Use and Zoning:

Direction	Land Use	Zoning
North	Car wash	HC-2 (Highway Commercial District)
South	Strip Shopping Center	HC-2 (Highway Commercial District)
East	Hwy 21	HC-2 (Highway Commercial District)
West	Offices	HC-2 (Highway Commercial District)

Existing development? No

Multi occupancy development? No

STAFF COMMENTS:

Petitioner is proposing a Tire Store on a parcel located on the west side of LA Highway 21, south of Greenbriar Blvd. A site and landscape plan has been submitted as required. As stated below, some landscape variances are being requested. Staff does not have any objections to requested variance. However, approval should be subject to the conditions listed below.

STAFF RECOMMENDATIONS:

The staff recommends approval of this proposal, subject to all applicable regulations and the following conditions:

1. Variance requested, within the front planting area, to provide additional Class A trees to meet a portion of the required number of Class B trees.
2. Variance to provide the required number of trees within the 100' front planting area instead of the required minimum 50' planting area.
3. Requesting reduction of the required number of Class A & Class B trees considering location of utility driveway crossing the planting buffer, which cannot be used as planting area.
4. Variance requested to place sidewalk within the 10' northern planting buffer.
5. Variance requested to provided 27 additional Class B trees within the souther buffer, to meet the minimum required number of Class B trees within the street planting buffer.
6. Requesting reduction of required number of Class A & Class B trees within the rear planting buffer, considering location of utility driveway crossing the planting buffer, which cannot be used as planting area.
7. Provide 1 additional 6' wide island within the parking row located along the south side of the property. Note that parking islands is required when exceeding a total of 12 spaces in a row.
8. Provide a final landscape plan signed by landscape architect or landscape contractor, before final inspection, showing the size and location of all existing trees to be preserved and any new plant materials to meet the applicable landscaping requirements. Provide the size, caliper and species of the proposed trees on the revised landscape plan. Note that the size of the Class A & Class B trees has to be a minimum of 10' to 12' high. The caliper of Class A trees has to be a minimum of 2½" and the caliper of Class B trees has to be a minimum of 1½" measured at 1½ feet above the ground.
9. Access ways through the periphery of an off street parking or other vehicular use area shall be a minimum of 24' to a maximum of 35' wide for 2 way traffic; and a minimum of 12' to 15' wide for one way traffic.
10. If a dumpster is required, provide the location and the required 7' opaque screening.
11. The property owner shall be responsible for the maintenance and the replacement of the required plant materials.
12. During construction, planting or open ground areas surrounding preserved trees shall be wired off with a properly flagged, reinforced & rolled wire mesh.
13. Sight triangle shall have 25 feet at the intersection of a public street and 15 feet along a private access way. No parking, wall, fence, sign, structure or plant material shall be placed within the sight distance area so as not to impede vision between a height of 2½ feet and 10 feet above the center line grades of the intersecting streets and/or drives.
14. No plant material except grass or ground cover shall be located closer than 3 feet from the edge of any access way pavement.
15. Provide an exterior lighting plan so all exterior lighting shall be shaded or inwardly directed in such a manner so that no direct lighting or glare is cast beyond the property line. The intensity of such lighting shall not exceed one foot candle as measured at the abutting property line. Outdoor lighting illumination shall follow the recommended guidelines for the luminescence as established in the IESNA Lighting Handbook.

NOTE TO PETITIONER

There is a 10 day appeals period following the Zoning Commission decision. If the request is approved, permits will not be issued until this 10 day period has elapsed. The petitioner shall have one year to obtain the appropriate building permits or occupy the site from the date of approval of the St. Tammany Parish Zoning Commission, unless otherwise stipulated by the St. Tammany Parish Zoning Commission.

CASE NO.: PR15-03-002
APPLICANT: Michael P. Pou
PROPOSED USE: Tire Store
PREVIOUS/CURRENT USE: Vacant
SQ. FT. OF USE: 6,613 sq.ft.
GROSS AREA LOT SIZE: 1.65 acres
ZONING CLASSIFICATION: HC-2 (Highway Commercial District)
CORRIDOR: Highway 21 Planned Corridor
LOCATION: Parcel located on the west side of LA Highway 21, south of Greenbrier Blvd; S47, T7S, R11E; Ward 1, District 1

Note: Landscaping design is developed to match Parish Minimum Standards and is subject to change due to potential utility easement requirements.

Parking Requirements	
Parish Requirement:	1 Space / 350 Gross S.F. +
	2 Spaces / 3 Employees = 23 Spaces
Good-year Requirement:	4 Spaces / Bay + 2 ADA = 30 Spaces
	30 Spaces Brown

Landscaping Requirements	
Street/yard Planting Area	
1	Class A' Tree per 300 LFT = 36 Class A' Trees
1	Class B' Tree per 300 LFT = 55 Class B' Trees
1	Shrub per 10 LFT = 25 Shrubs
Existing trees of B' d.b.h. may be substituted for Class A' trees.	
* (2) Class B' Trees may be substituted for (1) Class A' tree.	
Side Buffer Planting Area - Encouraged by Overhead Utilities	
2	Class B' Trees per 300 LFT = 30 Class B' Trees
Side Buffer Planting Area - Unencouraged by Utilities	
1	Class A' Tree per 300 LFT = 13 Class A' Trees
1	Class B' Tree per 300 LFT = 13 Class B' Trees
Rear Buffer Yard Area	
1	Class A' Tree per 300 LFT = 4 Class A' Trees
1	Class B' Tree per 300 LFT = 4 Class B' Trees
Parking Area	
1	Class A' Tree at end of landscape island = 3 Class A' Trees

Landscaping Provided

- Street/yard Planting Area
 - (8) Existing 10"-12" d.b.h. trees substituted for (24) tree credits, as per parish standards
 - (12) Class A' trees, as per requirements
 - (14) Additional Class A' trees substituted for 28 Class B' trees, exceeds minimum standards
- Side Buffer Planting Area - Encouraged by Overhead Utilities
 - (20) Class B' trees, as per requirements
 - (27) Additional Class B' trees from street/yard requirements
- Side Buffer Planting Area - Unencouraged by Utilities
 - (13) Class A' trees, meets minimum standards
 - (13) Class B' trees, meets minimum standards
- Rear Buffer Yard Area
 - (4) Class A' trees, meets minimum standards
 - (4) Class B' trees, meets minimum standards
- Parking Area
 - (3) Class A' trees, meets minimum standards

GRAPHIC SCALE

EDUARDO J. JENNINGS
 (LANDSCAPE ARCHITECTS AND PLANNERS)
 OWNER - CONSULTING - DESIGN - CONSTRUCTION - MAINTENANCE - OPERATIONS
 1119 NORTH BLVD. SUITE 1000, MONTEAGUE, LA 70381
 (504) 834-0871

PRELIMINARY

NOT TO BE USED FOR CONSTRUCTION, BIDDING, RECORDATION, SALES OR AS THE BASIS FOR ISSUANCE OF A PERMIT

DAVID ALAN MARTIN, P.E.
 LICENSE NO. 37832
 H. DAVIS COLE & ASSOCIATES, LLC

PREPARED BY

0 25 50 100
 (IN FEET)
 1 inch = 50 ft.

PROJECT TITLE & ADDRESS
GOODYEAR
70471 Hwy 21
Covington
LA 70433

SITE TRACING NUMBER
LA-CO-068-14 BF

DOOR/FLOOR PLAN REVIEW
 The Goodyear Plan Review identifies the correct drawing format, engineering standards guidelines as defined in the Auto Services Co. Guidelines also check for detailing which with the Job Day based operations of a engineering discipline. Therefore, "acceptor" refers to the local architectural/engineering community. The Goodyear Plan Review is not intended to be a substitute for the professional seal of the architect/engineer. The Goodyear Plan Review is not intended to be a substitute for the professional seal of the architect/engineer.

NO EXCEPTIONS TAKEN

REVISIONS & RESUBMIT

NO.	DATE	DESCRIPTION
1	11-21-14	508 Revise Note
2	12-08-14	508 Submittal for Review
3	01-14-15	508 Set For O' Review
4	03-21-15	Perit Submittal

CONSULTANT'S LOG

Embrae Asset Grp
 4747 Williams Drive
 Georgetown, TX 78
 (512) 819-4700

DESIGN PROFESSIONAL'S STAMPS

DESIGN PROFESSIONAL'S JOB NUMBER
141112

DRAWN BY TSK
CHECKED BY

DRAWING TITLE

EXTERIOR

PRODUCT FINISH SCHEDULE - BUILDING SHELL

NO.	PRODUCT	DESCRIPTION	SIZE	MANUFACTURER	REMARKS
MS-1	WASHER FIELD COLOR SPUT-TAKE CONC. WASHER UNIT	NORMAL WEIGHT AGGREGATE HOLLOW - LUM SPARING	12" X 8" X 1/4"	BLACK USA	USA BLOCK "CONCRETE" UNITS - COLOR: "MUNICHIAN HARB" SIGHT SAMPLES FOR REVIEW PRIOR TO CONSTRUCTION
MS-2	WASHER KITCHEN/SINK SPUT-TAKE CONC. WASHER UNIT	NORMAL WEIGHT AGGREGATE HOLLOW - LUM SPARING	12" X 8" X 1/4"	BLACK USA	USA BLOCK "SPLIT FACE" UNITS - COLOR: "MUNICHIAN HARB" SIGHT SAMPLES FOR REVIEW PRIOR TO CONSTRUCTION
MS-3	WASHER BAND COLOR WASHER UNIT	NORMAL WEIGHT AGGREGATE HOLLOW - LUM SPARING	12" X 8" X 1/4"	BLACK USA	USA BLOCK "SMOOTH" UNITS - COLOR: "MUNICHIAN HARB" SIGHT SAMPLES FOR REVIEW PRIOR TO CONSTRUCTION
MTM-1	WASHER TYPICAL PACKAGED BLEND	PORTLAND CEMENT/FAE MIX		WORK BUILDING (OR LOCAL)	"MORTAR" COLORED MORTAR MANUFACTURER'S TYPICAL FORMULA SIGHT COLOR SAMPLES
AL-1	ALUM. CURTAINWALL EXTERIOR ALUM. FINISH (ANODIZED)	1/4" ALUM. ANODIZED 47501 WIDE TILE # 30048	SEE DETAILS ON A-1	W/Shop	GLASS & GLASS ANODIZED FINISH A.C. ANOD 500 - CLEAR ANODIZED SIGHT COLOR SAMPLES
M	DOORS & FRAMES DOORS & FRAMES	SEE DETAILS ON A-3	SEE DETAILS ON A-3		54 6148 TRUSKY UNIT

ELEVATION NOTES

GENERAL NOTES
 ALL HEIGHTS SHOWN ARE REFERENCED FROM FINISH FLOOR.

KEY DROP BOX
 KEY DROP BOX SHALL BE 100% HOOK DUTY STEEL POWDER COATED
 CONSTRUCTION TO PREVENT RUST AND BE MAINTAINED TO THE WALL WITH WRITING
 "KEY DROP BOX" AND "KEY DROP BOX" IN 1/2" HIGH LETTERS. FINISH COLOR
 SHALL MATCH TO MANUFACTURER'S STANDARD COLOR
 MODEL AND MANUFACTURER:
 221.1 X 19" X 1.75"
 SPECTRUM COMPOSITES, INC.
 1-800-531-8665 OR www.spectrumcomposites.com
 AUSTIN, TEXAS TX 78708

ALUMINIUM WINDOW SYSTEM
 FOR DETAILS OF ALUMINIUM WINDOW FINISHES, SEE SHEET A-2.
 SEE SIZES SCHEDULE ON SHEET A-4 FOR LOCATIONS OF TYPICAL GLASS.

SIGNAGE COORDINATION
 ALL SIGNAGE SHALL BE COORDINATED WITH THE ARCHITECT. CONTRACTOR
 SHALL COORDINATE LOCATION WITH GOODYEAR'S IDENTIFICATION DEPARTMENT AND SIGNAGE INSTALLER.

APPENDIX A
CASE NO.: PR15-03-002
LANDSCAPE CHART

FOR COMMERCIAL/INDUSTRIAL/INSTITUTIONAL/MULTI-FAMILY USES ONLY

Affected Area	Planned Corridor	Minimum Requirements	Petitioner Provided	Staff Recommends
Street Planting Hwy 21 246.46 ft.	100' building setback 50' planting area 41 Class A 62 Class B 25 Shrubs to create vehicular screen	35' planting area 8 Class A 8 Class B 25 Shrubs	100' building setback 50' planting area 8 existing Class A trees = 24 credits 26 Class A trees 32 Shrubs to create vehicular screen	Variance requested to provide additional Class A tree to meet portion of the required number of Class B trees Requesting reduction considering location of additional utility driveway to the rear
North Perimeter Planting 404.24 ft.	10' planting area 13 Class A 13 Class B	10' planting area 13 Class A 13 Class B	10' planting area 13 Class A 13 Class B 5' sidewalk to be located within the greenspace	Variance requested to place sidewalk within the 10' planting buffer.
South Perimeter Planting 425.27 ft.	10' planting area 14 Class A 14 Class B	10' planting area 14 Class A 14 Class B	25' planting area Encumbered by Overhead Utility 30 Class B trees, 27 additional Class B trees to meet the minimum required number of Class B trees within the Street Planting buffer	Variance requested to provided 27 additional Class B trees to meet the minimum required number of Class B trees within the street planting buffer
West Perimeter Planting 138.38 ft.	10' planting area 5 Class A 5 Class B	10' planting area 5 Class A 5 Class B	10' planting area 4 Class A 4 Class B requesting reduction considering location of additional utility driveway to the rear	Requesting reduction of required number of Class A & Class B trees considering location of utility driveway to the rear of the site
Parking Planting 23 Spaces Required 30 Spaces Provided	1 Class A in Island / 12 spaces & in island at ends of row	1 Class A / 12 spaces & in islands at ends of row	1 Class A in islands at ends of row	Provide 1 additional 6' wide island within the parking row located along the south side of the property

Other Considerations:

Hours of Operation: 8:30AM to 7PM

Number of Employees: 10

Noise Expected: Moderate