AGENDA

ST. TAMMANY PARISH BOARD OF ADJUSTMENT MEETING TUESDAY, JUNE 7, 2016 - 3:00 P.M.

ST. TAMMANY PARISH GOVERNMENT COMPLEX BUILDING 21490 KOOP DRIVE, PARISH COUNCIL CHAMBERS MANDEVILLE, LOUISIANA

CALL TO ORDER

ROLL CALL

APPROVAL OF THE MAY 3, 2016 MINUTES

PUBLIC HEARINGS

BOA CASE NO. 2016-216-BOA

Request by applicant for variances in an A-1 Suburban zoning district along the lot line perimeters of lots 6 thru 19 to eliminate the 50' wide no cut buffers. The property is located at 107 Fairgrounds Boulevard, in Grande Hills Subdivision, Bush, Louisiana.

Applicant: Craig Guidry

(POSTPONED FROM THE MAY 3, 2016 MEETING)

BOA CASE NO. 2016-281-BOA

Request by applicant for a variance to allow for a fascia sign above the roof line in a HC-2 Highway Commercial zoning district. The property is located at 7047 E. Highway 190 Service Road, Covington, Louisiana.

Applicant: Thrive Whole Body Wellness

BOA CASE NO. 2016-282-BOA

Request by applicant for a variance of landscape buffer requirements in a HC-2 Highway Commercial zoning district by relocating 5 Class A and 2 Class B trees to the southwest and northwest landscape buffers. The property is located at 2360 5th Street, Mandeville, Louisiana. Applicant: Florida Marine Transporters

BOA CASE NO. 2016-283-BOA

Request by applicant for a variance in an A-4 Single Family Residential zoning district for a front and side yard setback requirement from 30' and 10' required to 8' and 5' requested respectively. The property is located at 407 Carr Drive, south of Slidell, Louisiana.

Applicant: Tague & Mary Richardson

BOA CASE NO. 2016-284-BOA

Request by applicant for variances to reduce the existing pole/pylon sign height and to allow for modifications relative to providing a monument sign and adjustments/additions to the signage in HC-2 Highway Commercial zoning district. The property is located at 625 North Highway 190, Covington, Louisiana.

Applicant: Covington Hospitality, L.L.C.

BOA CASE NO. 2016-285-BOA

Request by applicant for a variance in an I-2 Industrial zoning district to permit the location of a storage building within the north side 10' wide landscape buffer. The property is located at 68583 LA Highway 59, Mandeville, Louisiana.

Applicant: W.J.B. Realty, L.L.C.

BOA CASE NO. 2016-286-BOA

Request by applicant for a variance for a side yard setback for an "after the fact" accessory building in an A-3 Suburban zoning district from 10' required to approximately 2'-8" requested. The property is located at 378 Stonehaven Drive, Mandeville, Louisiana.

Applicant: Glenn & Deborah Coullard

OLD BUSINESS

NEW BUSINESS

ADJOURNMENT

MINUTES

ST. TAMMANY PARISH BOARD OF ADJUSTMENT MEETING 3:00 PM - TUESDAY, MAY 3, 2016 LA HIGHWAY 59/KOOP DRIVE ADMINISTRATIVE COMPLEX BUILDING MANDEVILLE, LOUISIANA

The May 3, 2016 meeting of the St. Tammany Parish Board of Adjustment was called to order by the Chairman, Mr. Tim Fandal.

The roll was called as follows:

PRESENT: Mr. Fandal, Mr. Brookter, Mr. Schneider, Mr. Gordon and Mr. Ballantine

ABSENT: None

STAFF PRESENT: Mr. Keller and Mr. Sevante

APPROVAL OF THE MINUTES

Moved by Mr. Brookter and seconded by Mr. Ballantine to accept the April 5, 2016 minutes as typed and delivered.

MOTION CARRIED UNANIMOUSLY

BOA CASE NO. 2016-216-BOA

Request by applicant for variances in an A-1 Suburban zoning district along the lot line perimeters of lots 6 thru 19 to eliminate the 50' wide no cut buffers.

Applicant: Craig Guidry

(The applicant did not appear at the meeting so it was moved by Mr. Brookter and seconded by Mr. Schneider to postpone this case until the next meeting.)

MOTION CARRIED UNANIMOUSLY

BOA CASE NO. 2016-238-BOA

Request by applicant for a variance of fascia signage in a HC-3 Highway Commercial zoning district from a maximum of 44 square feet permitted to 55 square feet requested. Applicant: RaceTrac Petroleum, Inc. - Adam Caracci

(Mr. Keller read the staff report into the record...)

The applicant appeared on his own behalf and made the following initial comments:

• Our brand has changed significantly since the early 80's which includes the corporate

logo.

- We are remodeling the store.
- Our typical logo is 55' square feet.
- The allowance is only 4' square feet more.

Moved by Mr. Gordon and seconded by Mr. Schneider to grant the variance as requested.

MOTION CARRIED UNANIMOUSLY

BOA CASE NO. 2016-239-BOA

Request by applicant for a variance of landscape buffer requirements in a HC-3 Highway Commercial zoning district.

Applicant: Keystone Real Estate Holdings, L.L.C.

(Mr. Keller read the staff report into the record...)

Mr. David Gregory, 2840 Southlake Boulevard, Southlake, Texas, appeared on behalf of the applicant and made the following initial comments:

- This is a small site with only a 108' frontage.
- It's better to adhere to the perimeter setbacks and much as possible.
- We are reducing the driveway width to 10'.
- Chick-fil-a has a 20' buffer along their side.
- Our southside buffer is really pinched.

Mr. Keller: Is this the smallest imprint for a Taco Bell?

Mr. Gregory: Yes.

Mr. Gregory: We are providing 20 parking spaces but we could reduce the number to get to 16 and thereby provide additional plantings.

(General discussion ensued about the reduction of parking spaces along the south side of the property...)

Moved by Mr. Gordon and seconded by Mr. Schneider to grant the variances for the east side buffer by reducing it from 20' required to 14.7' requested, and to reduce the number of parking spaces along the south side buffer by three (3) spaces, which areas shall be used for planting trees.

MOTION CARRIED UNANIMOUSLY

BOA CASE NO. 2016-240-BOA

Request by applicant for a variance in an A-4 Single Family Residential zoning district for relief

relative to the St. Tammany Parish Code of Ordinances, specifically, Chapter 7 <u>Drainage and Flood Control Ordinance</u>, Section 7-002.00 (B.) Items 8 & 9.

Applicant: Aprill H. Reed

(Mr. Keller read the staff report into the record...)

The applicant appeared on his own behalf and made the following initial comments:

- I have an agreement to purchase this property to build.
- I want to build a home for my daughter and my son-in-law.
- We want to place a slab on the property instead of having to raise the structure 2' feet.
- The engineering department is acceptable with this.
- I've contacted the gravity drainage district and we will place no dirt.

(Ms. Schenk with the engineering department appeared and stated that the department had no objections to the proposed slab.)

Moved by Mr. Ballantine and seconded by Mr. Schneider to grant the variance as requested.

MOTION CARRIED UNANIMOUSLY

OLD BUSINESS

NEW BUSINESS

ADJOURNMENT

MR. TIM FANDAL, CHAIRMAN ST. TAMMANY PARISH BOARD OF ADJUSTMENTS

Disclaimer: These minutes are intended to represent an overview of the meeting and general representation of the testimony given; and therefore, does not constitute verbatim testimony or a transcription of the proceedings.

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-216-BOA

Initial Hearing Date: Date of Report:

April 5, 2016 March 17, 2016

GENERAL INFORMATION

Applicant(s) Name:

Craig Guidry

Location of Property:

107 Fairgrounds Boulevard, Bush, Louisiana

Zoning of Property:

A-1 Suburban

Variance(s) Requested:

Removal of the 50' no cut perimeter lot line buffers

OVERVIEW

The applicant owns a total of fourteen (14) contiguous single family rural residential lots in Grande Hills Subdivision. The applicant states in his application that this is his "homestead" and that he planted trees on his collective lots for the purpose of harvesting same.

STAFF COMMENTS

The reasons why the no-cut buffer requirement was established within the code was to insure the preservation of large oak, cypress and pine trees which are an attractive and invaluable asset to the community of St. Tammany Parish. Furthermore, by saving these no-cut buffers promotes the preservation of our natural resources, aesthetics and a healthy environment in the community in which we live.

Something else to consider is that these are single family residential lots that are approximately five (5) acres each in size, and are not 100 acre plus pasture or timber tracts; and although the applicant states that this is his homestead, that doesn't stop him from eventually selling the lots to others that could inherit these lots that would be devoid of a nice tree-scape on the property.

Therefore, for the reasons as stated above, the staff does not support the variances requested and feels that if approved would set a bad precedent by encouraging others in residential subdivisions to do the same thing.

As an aside, if the applicant really wants to preserve his fourteen (14) lots as a "homestead" and timber the property, which equates to approximately 73 acres, he could petition the parish to simply resubdivide his lots into one large tract of land, thereby allowing him to timber the internal portions of his property while at the same time maintaining a 50' wide no-cut buffers around the perimeter of his approximately 73 acres.

BOA CASE NO. 2016-216 - BOA (for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

APPLICANTS NAME	
	CRAIG GUIDRY
MAILING ADDRESS:	107 FAIRBROUNDS BLUD
CITY/STATE/ZIP:	BUSH LA. 70431
PHONE NUMBER:	(Home Phone #) (Cell Phone #)
	A + C / 1
PROPERTY LOCATIO	ON FOR VARIANCE REQUESTED: ZONING: A-1 Suburban
107 FAIRGR	
Address	City State Subdivision (if applicable)
(Pleases check the app	licable boxes below:)
<u>REQUEST FOR</u> :	 ÄA variance of the (Unified Development Code) □ Appeal of an adverse decision made by a parish official(s) □ Appeal the interpretation by a parish official(s) of the (Unified Development Code)
VARIANCE/APPEAL	REQUESTED:
	
✓ landscape buffers (re □ landscaping within b □ parking area requirer	duction of front, side and/or rear yard setbacks) duction of front, side and/or rear yard buffer setbacks) suffers (reduction of the number of trees, bushes and/or shrubs) ments (reduction of parking stalls, parking greenspace islands, etc) s (increase of sign area and/or sign height, lighting, coloring, etc)
□ landscape buffers (re □ landscaping within b □ parking area requirer □ signage requirements □ other	eduction of front, side and/or rear yard buffer setbacks) suffers (reduction of the number of trees, bushes and/or shrubs) ments (reduction of parking stalls, parking greenspace islands, etc) s (increase of sign area and/or sign height, lighting, coloring, etc)
□ landscape buffers (re □ landscaping within b □ parking area requirer □ signage requirements □ other	eduction of front, side and/or rear yard buffer setbacks) suffers (reduction of the number of trees, bushes and/or shrubs) ments (reduction of parking stalls, parking greenspace islands, etc) s (increase of sign area and/or sign height, lighting, coloring, etc)
□ landscape buffers (re □ landscaping within b □ parking area requirer □ signage requirements □ other	eduction of front, side and/or rear yard buffer setbacks) suffers (reduction of the number of trees, bushes and/or shrubs) ments (reduction of parking stalls, parking greenspace islands, etc) s (increase of sign area and/or sign height, lighting, coloring, etc)
□ landscape buffers (re □ landscaping within b □ parking area requirer □ signage requirements □ other	eduction of front, side and/or rear yard buffer setbacks) suffers (reduction of the number of trees, bushes and/or shrubs) ments (reduction of parking stalls, parking greenspace islands, etc) s (increase of sign area and/or sign height, lighting, coloring, etc)

Go gle Maps

https://www.monala.com/mana/@20 6015555 00 0027440 17-

Go gle Maps

Google Maps

lmagery ©2016 Google, Map data ©2016 Google 200 ft

Go gle Maps

Google Maps

Imagery ©2016 Google, Map data ©2016 Google 200 ft

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-281-BOA

Initial Hearing Date: Date of Report:

June 7, 2016 May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

Thrive Whole Body Fitness

Location of Property:

7047 E. Highway 190 Service Road, Covington, Louisiana

Zoning of Property:

HC-2 Highway Commercial

Variance(s) Requested:

To permit a sign above the roof-line

OVERVIEW

The applicant has stated that the building that he will be using for his business does not have any place on it in which to place a fascia sign; therefore, he wishes to place a small illuminated sign above his roof-line (see front view elevation drawing of sign attached).

STAFF COMMENTS

After visiting the site, the staff concurs with the applicant that there does not seem to be sufficient space in which to place a fascia sign on the side of his building that could be viewed by the public; and since the sign is not very large in terms of square footage, the staff does not have any objections to the variance request.

BOA CASE NO. 2016-28/- BOA (for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please "PRINT" on the following lines below. If a company, please include a contact person's name)
APPLICANT'S NAME (PRINT): Scott Abney Thrive Whole Body Wellness
MAILING ADDRESS: 7047 E. Hwy 190 Service Rd
CITY/STATE/ZIP: Couington La 7047)
PHONE NUMBER: (225) 705-7173 (Home Phone #) (Cell Phone #)
PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING: HCZ
7047 E. Hwy 190 Service Red Coursefor La 704/71 Address City State Subdivision (if applicable)
(Pleases check the applicable boxes below:)
REQUEST FOR: ☐ A variance of the (Unified Development Code) ☐ Appeal of an adverse decision made by a parish official(s) ☐ Appeal the interpretation by a parish official(s) of the (Unified Development Code)
VARIANCE/APPEAL REQUESTED:
□ building setbacks (reduction of front, side and/or rear yard setbacks) □ landscape buffers (reduction of front, side and/or rear yard buffer setbacks) □ landscaping within buffers (reduction of the number of trees, bushes and/or shrubs) □ parking area requirements (reduction of parking stalls, parking greenspace islands, etc) ☑ signage requirements (increase of sign area and/or sign height, lighting, coloring, etc)
□ other(Specify other variance/appeal on line above)
(Please state on the following lines below your specific request for a variance/appeal:) Leavest to place fascia sign above the roof /sue No room available to place on side of building UNC section 7.0705A 4/29/2016
SIGNATURE OF OWNER APPLICANT PATE OF APPLICATION

Property of Gulf South Signs, LLC - Do Not Duplicate - This concept and artwork is the exclusive property of Gulf South Signs, LLC and is for the sole purpose of viewing by by recipient. It is not to be released to outside parties. If no contract is initiated with Gulf South Signs, LLC, this concept and artwork is to be returned in full. Any duplication and/or copying of these drawings in part or whole is prohibited. Any violation of these terms will result in penalties and prosecution under current copyright laws and/or be subject to full reimbursement of anyand all associated design and production fees

5836 Nature Trail Drive Baton Rouge, LA 70817

PH 318-709-1024 FAX 225-448-3039

Drawing#:1A

Job#: JG1001

GULF SOUTH SIGNS,

Last Revision: 4-12-16

Client Approval.....

Sales Rep: Jack Gremillion Jack@gulfsouthsigns.com Designer: Todd Ducote

_andlord Approval

Start Date: 4-12-16

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-282-BOA

Initial Hearing Date: Date of Report:

June 7, 2016 May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

Florida Marine Transporters

Location of Property:

2360 5th Street, Mandeville, Louisiana

Zoning of Property:

HC-2 Highway Commercial

Variance(s) Requested:

To permit the relocation of (5) Class A and (2) Class B trees to the

southwest and northwest buffers

OVERVIEW

The applicant is requesting to relocate (7) trees on the property in order to provide adequate spacing of same between the adjacent property and the new Florida Marine Transporters building (see letter attached from Kyle & Associates, LLC, dated May 10, 2016).

STAFF COMMENTS

Although the staff understands the concern of the applicant regarding the trees in the side yard buffer, the staff does not support their argument due to the fact that there are many instances where the developers of commercial sites place their required plantings within a minimum 10' wide landscape buffer and do not have any problems managing the growth of the trees within same.

Perhaps the applicant should consider providing a larger side yard buffer by reducing the imprint of the building if he feels that the growth of the trees are going to be a potential issue in the future.

BOA CASE NO. 28/6-282-ROA-(for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please " <u>PRINT</u> " on t	the following lines below. If a com	pany, please in	clude a contact person's name)
APPLICANT'S NAMI	E (PRINT): Kyle Associat	es, we ve	presenting transporters
MAILING ADDRESS	638 village Lane	Dorth	
CITY/STATE/ZIP:	Mandeville , LA	70471	
PHONE NUMBER:	985 - 727 - 9377 (Home Phone #)	(Cell Pho	one #)
PROPERTY LOCATION	ON FOR VARIANCE REQUESTE	ED: ZONING	F. HC-2 Hickory Compacint
2360 5th 8	treet Mandeville	LA	
Address	City	State	Subdivision (if applicable)
(Pleases check the app	olicable boxes below:)		
<i>REQUEST FOR</i> :	 □ A variance of the (Unified Development Code) □ Appeal of an adverse decision not prove the interpretation by a proposed power code. 	nade by a parish	official(s)
VARIANCE/APPEAL	<i>REQUESTED</i> :		
□ landscape buffers (re landscaping within b rightary parking area requirer	eduction of front, side and/or rear yareduction of front, side and/or rear yareduction of the number of the number of the ments (reduction of parking stalls, page (increase of sign area and/or sign)	ard buffer setbac rees, bushes and arking greenspa	d/or shrubs) ce islands, etc)
□ other(Specify other	variance/appeal on line above)		
	llowing lines below your specific re	equest for a vari	iance/anneal:)
	class "A" and 2 cl		,
the Southwe	est & Northwest b	ouffer d	we to inadequate
Mm	tween the building	3	-5-1C
SIGNATURE OF OW	NER/APPLICANT	DATE O	F APPLICATION

May 10, 2016

St. Tammany Parish Government Department of Development P.O. Box 628 Covington, LA 70434

RE: Florida Marine Transporters Variance

Florida Marine Transporting (FMT) is requesting a landscape buffer variance due to the inadequate spacing between the adjacent property and the new FMT building. The adjacent property building "Fabrics Second to None" is 5 feet off of the property line which is not to St. Tammany code regulations. With this being said, FMT is requesting the relocation of 5 class "A" and 2 class "B" trees to the Southwest and Northwest buffers to allow proper tree growth without interfering with the buildings. FMT is adding 13 Oleander shrubs in the buffer to substitute the required buffer trees.

Franklin Kyle

Kyle Associates, LLC 638 Village Lane North Mandeville, LA 70471 (o) 985.727.9377 (f)985.727.9390

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-283-BOA

Initial Hearing Date: Date of Report:

June 7, 2016 May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

Tague & Mary Richardson

Location of Property:

407 Carr Drive, Slidell, Louisiana A-4 Single Family Residential

Zoning of Property: Variance(s) Requested:

Front and side yard buffers

OVERVIEW

The applicant is proposing to construct an addition onto an existing structure on the property that already violates the front and one of the side yard setbacks.

STAFF COMMENTS

The proposed addition will not extent beyond the existing structures building imprint and will not result in an encroachment into any other setbacks. Furthermore, the board has set precedent in this subdivision (Northshore Beach) by granting similar variances along Carr Drive. Therefore, for the reasons as stated above, the staff has no objection to granting the variances as requested.

BOA CASE NO. _ ASK - 283 - BOA (for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please "PRINT" on the	he following lines below. If a comp	any, please inc	lude a contact person's name)
APPLICANT'S NAMI	E (PRINT): TAGUE 4 MA	RY Rich	HARDSON
MAILING ADDRESS	: 407 CARR)	srive	
CITY/STATE/ZIP:	Slibell, LA	70458	/)
PHONE NUMBER:	(Home Phone #)	MARL (Cell Pho	504-453-8387
PROPERTY LOCATIO	ON FOR VARIANCE REQUESTED	•	A-HCIKIBILL
407 CAPR DRIVE	S SHOELL	LA	MORTH SHORE BEACH
Address	City	State	Subdivision (if applicable)
(Pleases check the app	licable boxes below:)		
<u>REQUEST FOR</u> :	 □ Appeal of an adverse decision mature of an adverse decision mature. □ Appeal the interpretation by a parameter of a parameter of the properties. 	ade by a parish	
VARIANCE/APPEAL	REQUESTED:		
□ landscape buffers (red □ landscaping within bu □ parking area requiren	duction of front, side and/or rear yard duction of front, side and/or rear yard uffers (reduction of the number of tre nents (reduction of parking stalls, par (increase of sign area and/or sign he	d buffer setbackes, bushes and rking greenspace	/or shrubs) ce islands, etc)
other	12		
(Specify other	variance/appeal on line above)		
(Please state on the foll	lowing lines below your specific req	uest for a vario	nnce/appeal:)
DVE TO THE	SMOLL SIZE, AND CANAL	BONH LOC	cation of the existing
residence, we	RESPECTEMY REQUEST A R	EDUCTION OF	THE FRONT AND LEFT
	to be in the mith the b		
Insue Progrands	an.		<i>5.0.11</i>
SIGNATURE OF OWN	VER/APPLICANT	DATE OF	5-9-16 FAPPLICATION
•			

Waring Architects, L.L.C. 4300 S. Carrollton Ave. New Orleans Louisiana 70119-6822

May 9, 2016

The Board of Adjustments
Department of Planning & Development
St. Tammany Parish
P.O. Box 628
Covington, LA 70434

To Whom It May Concern:

This is a letter in specific response to the five conditions for a variance from the requirements of the St. Tammany Parish's Unified Development Code.

The property in question is lot 17A in the Northshore Beach subdivision, the municipal address is 407 Carr Drive in Slidell, LA. It is currently zoned A-4 which requires a front set back of 30' and side set back of 10'. The lot is located between Carr Drive and Facianes Canal and is 100 feet wide but has only 9'-12' of land as measured perpendicular to Carr Drive. The existing structure is built entirely over water. The owners, Tague and Mary Richardson, wish to build an addition attached to the side of their existing primary residence. Due to the small lot size, the location of the existing home, and its adjacency to Facianes Canal, we are requesting a variance from the requirements of the St Tammany Parish's Unified Development Code to decrease the front yard setback from 30' to 8' and to decrease the left side set back from 10' to 5'. This variance will bring the existing structure on the lot into compliance with parish zoning requirements and allow the Richardsons to proceed with their proposed addition.

1. "Is the variance/appeal request self-imposed?"

Response: No, the variance is needed to address difficulties stemming from the site itself. Please refer to item #3.

2. "Does the variance/appeal request constitute a financial hardship?"

Response: No, the request stems from practical difficulties stemming from the physical constraints of the site. Please refer to item #3

3. "Does the variance/appeal request present a practical difficulty or unnecessary hardship?"

Response: Practical difficulties do exist. The site only has between 9 and 12 feet of land as measured perpendicularly to Carr Drive. The existing structure is constructed entirely over the canal. The lot simply cannot provide a 30' front yard setback as this would place the façade almost 20 feet out in the water. We are requesting a variance of the left side yard setback because the existing structure is non-conforming to the requirements of the UDC. Granting this variance

will bring the existing residence into compliance. The proposed addition will comply with the modified front yard setback of 8' and the statutory right side yard setback of 10'.

4. "Does the variance/appeal request impose an adverse effect on the adjacent neighbor's property or surrounding neighborhood?"

Response: No, there are many boathouses along Carr Drive on the Facianes Canal side that are constructed adjacent to the bulkhead. Some of these have been converted to residences.

5. "Will the granting of the variance/appeal request constitute establishing a precedent?"

Response: It will not. There are prior instances of where the Board of Adjustment has given similar variances in the past. BOA Case number 15-17-023 is a recent example. This case was a former boathouse that was converted to a residence and the front yard setback was granted a variance to put it in line with the structure.

We respectfully request that every possible consideration be given to Mr. and Mrs. Richardson, the owners of this property at 407 Carr Drive.

Sincerely,

Peter A Waring, Architect
Principal, WARING ARCHITECTS, LLC
B.Arch., M.Arch., MBA, NCARB, Hon. FSI,
Hon. AOS, Rotary Intl. Paul Harris Fellow
Actively Lic. Architect: LA, TX, CO, SC, MS
Work: (504) 861-1011 / Mobile: (504) 722-3804
4300 S.Carrollton Ave./New Orleans, LA 70119

Phone: (504) 861-1011 Fax: (504) 483-7124

70 Ш Z 0 < Þ -1 0 Z m Þ Ū П \dashv 0 Z \dashv O

N N

S i⁻ 4 Ū Ш Þ AJ 70 0 4 **U**I Ш q

- CHANGE OF FOOTERINE NO CHANGE OF USE
- NO OHANGE OF OCCUPANCY

SCOPE OF WORK:

NTERICA REPOYATION AND BUILDING AN ADDITION

DRAWING INDEX:

- TIOI TITLE SHEET
 TIOI EXISTING AND PROPOSED SITE PLANS
 A201 EXISTING/ DEVO ELEVATIONS

SOLAR DIAGRAM:

EMSTING COVERED

TOTALE XISTING INDEP SEAM

EXIST IST FLOOR AIC

1: bt 0691 58 sq 11

SQUARE FOOTAGES:

WASS BECK! OSSUROR JAIC.

256 4

DY MOCTA 151 dCda CEC-15

SURVEY:

SCALE: NTS STAMMANY PARISH CRITH-HORE BEACH SUBDIVI

12. All dimensions on to large of other study, spetch of Enhance and Internations, or is liked of the copy activity of the entire of the copy activity of copy activity activity

14 All materials shart be new and U.L. unless specifically designated otherwise. 13 Contractor shall be fully responsible for venlying off site conditions and house leaders provide submitting and

(5) No work short be concrosed until experience by inquicitory inspectors.
16. All construction short compy with city, state and national states as inquired.

19 Caulang on evidence most be top quality salegne couls. 17 Contractor to worrante of work for one yeer
18 Contractor shad pay for all water and pawer used lowerill tonshuction from existing sources

20 feet yinder to be throughout store or equivarient, all soon to receive the profit of the profit of the throughout on soon one of chicky and hardest on the chicky the second by Dame (Chicky to the section is soon, and second by Contractor for its Instituti reprint, all parts to its highest easily by the sequentiation. Orange paid finish for all new sheetings with unique specified afterward. Contractor to worky existing and propagal finitings of their national statements with the and dependent with the said dependent or supported in the land to include in organizable or sequence.

25 Provide a golden-rad metal gam with drain at eather heater and a/C production likelihors and the pan Impelh washing mist have located attention full time. Contractor is very likeling on all a/C drap pan drain page. 24 Sie the be ell neet daby Prinde complete litech up in a meetly bess to tranh tored in building Project disposal required 22 All Left insurface shall have store "A" (D=25) frame spread rising in complicities with substable code. 23 Use 6 sech studs at plumbing sale. Provide metal "sheet" in iteming to protect primbing and precitical

26 Provide a top distrily inquisting bornes for $\sigma^{\rm th}$ new tank within water heaters. 19 meter 2x4 beeking of md-stan off the lad in the land tening headyla greater than 8 42

GENERAL NOTES:

MOTECT TAGE

A set of specified on (if opplicable) must occampany and be reviewed y used in conjunction with the Construction Desamps. As carriaction the reasonable for explicitly the Auth test of any prises, on seem, or descriptions as poor to boild no the project. The General Contractor is responsible for supplying all subconfractors who ar Commitmation Descriptions and Specifications necessary to be amply continued to property subconfractor's beautiful subconfractor's set must refrect all specifications and ferth in the Contract documents.

These discussion has seen draw and created to write a registrable depth of advance, herein to Control of Original of Original

entrocter send provide solid beeking for dry well hung items of an the Constitution Documents. The Denny/Temph spok be solid for notifying the Connection controller of cary and hung items, national trail are not shawn on the drawings.

The information thank match with the District Internal Could next has measured the Proceeding Section of the Proposed of the "Proposed Office of the "Proposed Office of the "Proposed Office of the "Proposed Office of "

Upon mynog the Scottest for Contraction and the Cone, the Consistent and Contraction and Contraction and Contraction and Contraction and Contraction (Contraction and Contraction) and Contraction (Contraction) and Contraction and Contracti O Centreste tende sens on screens record of disherous and over me lames on Acid on sensorial steed of the sensorial started the centralistic, recovering sections of the set of the properties of the Centresian tends in laments were more descriptions of the set of the record before final companion and access times a recovering

10 Prior to typing anto be shutting down any utility, Confractor and liability bries approved from the Owner The Contractor shall coordinate with the Dwner, the location of the Contractor's equipment and implered storage as required. Whenever and specificity indicated on the province, the Santaction that he respond to the promoting specified or democracy and the control of the processing specified and the specific specification (specified properties of the properties of a democracy of democracy and specification of control of the specified 31 All amodos und sizes are queen in actual frame size Controctor to refrit much prompt and installation requirements with improving to refrit.

If from Service — the proposal of stables performed to the program of the proposal of the program of the progra 35. A lidberspeakt to ferminate at the sunfine dramage, pering or speak becks as required.

37 Six figheons (wolds, droops, att.) to be 3,000 P.S.; Concepts, 4.7 to 8.7 Note, with 6 wolded with maps or on per property and analysis (perfection). inver terms are altocked to masony or masony/studed, they shall be attached utilized vibral investables account formed a minimum utilizate or hardwar expensive of 80 bs. control is a reason point wellberry chem alle mode findant per different per different per la reason de la tres de la reason de la tres de la reason de la tres de la

mod feets that the "O" by house it is not many being sold to be the sense of the feet of t

2) Trends used at assets taken mode have be trended to be proposed to be proposed

At correct that be properly braced for and code. A 48 wide their of bywood thadrong that be brained every 20 feet of will be the

Proceedings and and be in young, weeted to allowhigh and one of a party of the or the process and the total and the process and the second an

RENOVATION & ADDITION CARR

Annual of the second of the se Stem (As per Section 13) I of 17, 2009). The national transformer free registration of 17, 2009 in 18, Pequated quartity shot not have beenings from the eating surface to the required guard height ahion lates parsogs of a sphere 4 inches it ameter.

T101

5/10/2016 201604

407 CARR DRIVE SLIDELL LA 10458

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-284-BOA

Initial Hearing Date:
Date of Report:

June 7, 2016 May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

Covington Hospitality, L.L.C.

Location of Property:

625 N. Highway 190, Covington, Louisiana

Zoning of Property:

HC-2 Highway Commercial

Variance(s) Requested:

Signage requirements

OVERVIEW

The applicant is proposing to reduce the height of the existing Best Western pole sign from 46' and proposes to erect a 17' (application states 15') high monument style sign in its place, and to reduce the size of the existing Best Western cabinet and change the logo from approximately 59 square feet to 55 square feet. In addition, the applicant is requesting to keep the existing LED reader board as part of the monument sign which measures approximately 96 square feet in size.

STAFF COMMENTS

Although the staff applauds the applicant for proposing a significant reduction the height of the sign, the fact remain that the height of the proposed new sign is still 8' higher than what code permits. Secondly, parish code only allows for a maximum of 32 square feet of signage for a single occupancy business, while the applicant is proposing to keep a total of 151 square feet, which represents over a 370% increase over current code requirements.

The staff understands that the existing signage, since it has been in place for many years, and given the height of 46' feet, that in order to be seen, the square footage was probably necessary or warranted. However, now that the sign is being reduced to a proposed height of 17', the amount of cabinetry requested far exceeds what would be considered reasonable based on current code.

Therefore, for the reasons as stated above, the staff does not support the variances requested in the current proposed format; however, in the spirit of recognizing that the applicant is proposing a substantial reduction in the height of the sign and replacing it with a monument style sign, the staff suggests that the applicant amend his application to seek a lesser sign height variance and to greatly reduce the size of the signage proposed that would be more in line with parish code.

BOA CASE NO. 2016-284- Of the office use only

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please print on the following lines below. If a company, please include a contact person name also.) APPLICANTS NAME: SANDIP GIBURGN For COVINITIAN HOSPITAN ABSTRAN
PHONE NUMBER (985) 893-3942 (985) 789-8564 (985) 892-268/ PHONE NUMBER (985) 893-3942 (Cell Phone #) OFFICE PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING: HC-2 Hickory Collegion 625 New 7th Have 190, Covington LA 70433 Address Check the applicable buxes below: (Pleases check the applicable buxes below:) REQUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal of the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REQUESTED: building setbacks (reduction of front, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of frees, bushes and/or shrubs) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Signage requirements (reduction of sign area high/origin height) lighting, coloring, etc) Signage requirements (increase of sign area high/origin height) lighting, coloring, etc) Sign Exceeds Allowable SQ FTG, AND HT. (Specify other variance/appeal on line above)
PHONE NUMBER (985) 893-3942 (985) 789-8564 (985) 892-2681 Thome Phone #) (Cell Phone #) OFFI CE PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING: HC-2 Hickory Continual 625 New Tri Hear 190, General A 70433 Address City State Subdivision (if applicable) (Pleases check the applicable bases below) REOUEST FOR: A variance of the (Unified Development Code) Supposed of an adverse decision made by a parish official(s) Appeal the mierpression by a parish official(s) of the (Unified Development Code) VARIANCE FAPPEAL REOUESTED building setbacks (reduction of front, side and/or rear yard setbacks) handscape buffers (reduction of most, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of trees, bushes and/or shrubs) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Signage requirements (increase of sign arca buildor sign height, lighting, coloring, etc) Signage requirements (increase of sign arca buildor sign height, lighting, coloring, etc) Signage requirements (increase of sign arca buildor sign height, lighting, coloring, etc)
PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING: HC-2Hickory Configuration 6.25 New TH HW 190, Councer LA 70433 Address City State Subdivision til applicable; (Pleases check the applicable baxes below): REOUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) of the (Unified Development Code) VARIANCE FLAPPEAL REOUESTED: building setbacks treduction of front, side and/or rear yard setbacks) landscape buffers (reduction of the number of trees, bushes and/or shrubs) parking area requirements (reduction of the number of rices, bushes and/or shrubs) stignage requirements (reduction of parking stalls, parking greenspace islands, etc) stignage requirements (reduction of sign area buildor sign height, lighting, voloring, etc) SIGN EXCEEDS ALLOWABLE SQ, FTG, AND HT. (Specify other variance/appeal on line above)
PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING: HC-2 Hickory Collegical 625 New Tri How 190, General A 70433 Addiess City State Subdivision til applicable: (Pleases check the applicable baxes below): REQUEST FOR: A variance of the «Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REQUESTED: building setbacks (reduction of front, side and/or rear yard buffer setbacks) landscape buffers (reduction of mont, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of frees, bushes and/or shrubs) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Asignage requirements (increase of sign area and/or sign height, lighting, coloring, etc) Sign Exceeds Allowable SQ FTG, AND HT. (Specify other variance/appeal on line above)
Address City State Subdivision (if applicable) (Pleases check the applicable baxes below:) REOUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a purish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REOUESTED: building setbacks (reduction of front, side and/or rear yard setbacks) handscape buffers (reduction of front, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of frees, bushes and/or shruba) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Asignage requirements (increase of sign area hulfor sign height, lighting, coloring, etc) SIGN EXCEEDS ALLOWABLE SO, FTG. AND HT. (Specify other variance/appeal on line above)
Address City State Subdivision til applicable: (Pleases check the applicable baxes below) REQUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REQUESTED: building setbacks (reduction of front, side and/or rear yard buffer setbacks) landscape buffers (reduction of front, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of frees, bushes and/or shrubs) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Asignage requirements (reduction of against stalls, parking greenspace islands, etc) Signage requirements (reduction of against stalls, parking greenspace islands, etc) Signage requirements (reduction of against stalls, parking greenspace islands, etc) Signage requirements (reduction of against stalls, parking greenspace islands, etc)
(Pleases check the applicable baxes below!) REOUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REOUESTED: building setbacks treduction of front, side and/or rear yard setbacks) handscape buffers (reduction of mont, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of frees, bushes and/or shrubs) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) August SIGN EXCEEDS ALLOWABLE SQ FTG, AND HT. (Specify other variance/appeal on line above)
Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code) VARIANCE/APPEAL REQUESTED: building setbacks (reduction of front, side and/or rear yand setbacks) handscape buffers (reduction of front, side and/or rear yard buffer setbacks) landscaping within buffers (reduction of the number of freez, bushes and/or shruba) parking area requirements (reduction of parking stalls, parking greenspace islands, etc) signage requirements (increase of sign area and/or sign height, lighting, coloring, etc) office Sign Exceeds Allowable SQ FTG, AND HT. (Specify other variance/appeal on line above)
Endscape buffers (reduction of front, side and/or rear yard setbacks) I landscape buffers (reduction of front, side and/or rear yard buffer setbacks) I landscaping within buffers (reduction of the number of freex, bushes and/or shrubs) E parking area requirements (reduction of parking stalls, parking greenspace islands, etc) Signage requirements (increase of sign area and/or sign height, lighting, coloring, etc) Lotter Sign Exceeds Allowable SQ FTG, AND HT. (Specify other variance/appeal on line above)
* REDUCING PYLON @ 46'OAH TO MONUMENT 15'OAH EXISTING CABINETS-(1) 7'1." x 8'7" and (1) 6' X 16', LED 4'5' x 7'10" PROPOSED - (1) 5'53/4' X 10' 12" = 554 + LED 354 = SIGNATURE OF OWNERUAPPLICANT DATE OF APPLICATION
5/10/16,

Signage Inventory / Recommendation

B/W Northpark Inn 625 N Highway 190 Covington, LA 70433

Site ID: 19010

March 10, 2016

Sign Inventory / Recommendation

Type: H-55

Qty of faces: 2

Dimensions: 5'-5 3/4" x 10'-0 7/16" @ 17'-0" OAH

Illumination: Internally Illuminated

Comments: Existing EMC Board

Recommended

This original document is the sole property of Site Enhancement Services, it cannot be reproduced, copied or exhibited, in whole or part, without first obtaining written consent from Site Enhancement Services.

B/W Northpark Inn 625 N Highway 190

Covington, LA 70433

Site ID#: 19010

Drawn by: T. Justice Date: October 14, 2015
Revised by: J. Hochstedler

Revised by: AAAJ
Date: March 10, 2016

Date: December 1, 2015

Drawn by: AAAJ Date: May 11, 2016

Sign Inventory / Recommendation

Description: Freestanding Double Pole Sign (Pylon)

Action: Replace

Qty of faces: 2 PMS Color: N/A Dimensions: ~7'-1" H x ~8'-7" W x ~46'-0"

Dimensions: ~7'-1" H x ~8'-7" W x ~46'-0" OAH

Attachment Method: Direct Burial
Sign Material: Acrulic Pointed Attach

Sign Material: Acrylic, Painted Aluminum, Vinyl Illumination: Internally Illuminated

Comments: Secondary Cabinet - ~6'-0" H x ~16'-0" W

Existing

Type: H-55

Qty of faces: 2

Dimensions: 5'-5 3/4" x 10'-0 7/16"

Illumination: Internally Illuminated

Comments:

RE USE EXISTING LED MESSA SE

STATES

Recommended

CENTEL

vestern

This original document is the sole property of Site Enhancement Services, it cannot be reproduced, copied or exhibited, in whole or part, without first obtaining written consent from Site Enhancement Services.

B/W Northpark Inn 625 N Highway 190 Covington, LA 70433

Site ID#: 19010

Drawn by: T. Justice
Date: October 14, 2015
Revised by: J. Hochstedler
Date: December 1, 2015

Revised by: AAAJ

Date: February 26, 2016

10'-0 7/16"

This original document is the sole property of Site Enhancement Services, it cannot be reproduced, copied or exhibited, in whole or part, without first obtaining written consent from Site Enhancement Services.

B/W Northpark Inn 625 N Highway 190 Covington, LA 70433

Site ID#: 19010

Drawn by: T. Justice
Date: October 14, 2015
Revised by: J. Hochstedler
Date: December 1, 2015

Revised by: AAAJ
Date: February 26, 2016

Existing

Туре

ş

~7'-1" H x ~6'-7" W x ~46'-0" OAH Pylon, ~6'-0" H x ~16'-0" W Secondary Cabinet	-

Recommended

			Type: H-55	Туре
				Qty

This original document is the sole property of Sile Enhancement Services, it cannot be reproduced, copied or exhibited, in whole or part, without that obtaining written consent from Sile Enhancement Services.

B/W Northpark inn 625 N Highway 190 Covington, LA 70433

Site ID#: 19010

Drawn by: T. Justice
Darie: October 14, 2015
Revised by: J. Hochsteder
Date: December 1, 2016
Revised by: AAAJ
Defer: March 10, 2016

Are directionals allowed? The No Notes Are permits required? The No Notes Number of eigns allowed? The No No Notes Number of eigns allowed? The No No Notes Number of eigns allowed? The No No Notes Notes Associated Notes Notes Notes No No No Notes Notes No No No Notes Notes No No No Notes No	Are well signs allowed? the Word in the Wo	Customer Hame: Best Wheten 19010	Code Check Form
		Can grandishand datus nentals if faces are replaced? Yes No Are face applications No No Are face applications No No No No No No No N	

This original document is the sole property of Sile Enhancement Services, it cannot be reproduced, copied or exhibited, in whole or part, without first obtaining written consent from Site Enhancement Services.

Covington, LA 70433 625 N Highway 190 B/W Northpark Inn

Sibe ID#: 19010

Drawn by: T. Justice
Duths: October 14, 2015
Revised by: J. Hochstedler
Duths: December 1, 2015 Revised by: AAAJ Date: March 10, 2016

Ph. 318-346-2345 Fax 318-346-2003

May 6, 2016

St. Tammany Parish Board of Adjustments 21454 Koop Dr., Ste 2B Mandeville, LA 70471

ATTN: Ron Keller

RE: Best Western, 625 North Hwy 190, Covington, LA Monument Sign

Enclosed is the following:

Variance Application Form

Permit Authorization & Consent Form

Email from the Permit Dept. advising proposed main ID sign exceeds allowable square footage

Drawing and location of proposed monument sign

Site Plan, survey and property description

Variance Approval Letters from the neighboring businesses – Burger King and Dakota Restaurant

Check #11233 in the amount of \$200.00 for the standard variance fee

Customer is requesting the variance to allow the proposed square footage for the new monument, which will include removing and reinstalling the existing LED message center.

Please review and let me know if you need additional information so that we can make the next scheduled hearing scheduled for 6/7/16.

Thanks Nicky Bordelon Gibko Signs 318-346-2345

April 27, 2016

Mr. Sandip Chauhan General Manager Best Western Northpark Inn (19010) Governor, District V - Region 24

via electronic mail only

Re: Best Western - Best Western - Northpark Inn Sign Variance Approval

Dear Mr. Chauhan,

Thank you for informing us that the Best Western ("BW") located at 625 N. Highway 190 in Covington, LA is updating the current signage on its property. We understand the Parish/City requires BW to apply for a permit/variance and the Parish requires the adjoining businesses provide approval for the BW signage.

Please be advised that Strategic Restaurants Acquisition Company, LLC, ("SRAC") business owner of the Burger King adjacent to the BW, approves the signage plans prepared by Cummings Signs dated March 10, 2016 on the attached Exhibit A. SRAC understands the main pole sign will be lowered from the overall height of 46' to an overall height of 17'. The new sign will have a new LED sign cabinet with a gray cladding skirt.

Should the any of the design or other requirements of the sign permit/variance change, including, but not limited to, the size, height, materials or foundation this approval will be revoked and Strategic Restaurants Acquisition Company, LLC will require BW to resubmit for our review.

Thank you,

Zenia Minwalla

ria . . Jalea

Sr. Director of Real Estate, Construction and Facilities

Cc: Mo Ebrahim

Curmings Resources, LLC Two Lakeview Place 15 Century Blvd., Suite 200 Nashville, TN 37214 1-800-489-7446 http://cummingsbrandnew.com

Best Western- Northpark Inn

Sign Variance Approval

The Best Western located at 625 N. Highway 190 in Covington, LA is updating the current signage on its property. The city requires any one applying for a variance to have the adjoing propertys give approval. Sandip Chauhan is going to be lowering his current sign from 46' overall height to 17' tall. This new sign will have a new LED sign cabinet with a gray cladding skirt. The city needs written approval from the surrounding propertys saying that this is okay. If you approve of this sign change please sign and print below.

Thank you

PRINTINAME

SIGNATURE

DM ITION

DAKOTA RESTAURANT

629 N. Hwy 190

COVINGTON, LA 70433

Ta: (983) 892-3712

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-285-BOA

Initial Hearing Date: Date of Report:

June 7, 2016 May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

W.J.B. Realty, L.L.C.

Location of Property:

68583 Highway 59, Mandeville, Louisiana

Zoning of Property:

I-2 Industrial

Variance(s) Requested:

Request to encroach within a landscape buffer

OVERVIEW

The applicant is seeking a variance to put a 15' x 36' building on an existing slab that would result in the building encroaching into the side yard landscape buffer approximately to the zero property line.

STAFF COMMENTS

This request is a classic case of a personal preference verus a practical difficulty or hardship, which are the mandated reasons for the board to consider the granting of variances.

The applicant clearly states in their documentation that their primary reason for the variance request is to utilize the existing concrete slab on the property; when in fact, they have other options that don't include encroaching into the landscape buffer.

For one, they could simply reduce the size of the structure and still utilize a portion of the slab; or secondly, they could simply relocate the building behind the main building on site where there appears to be plenty of room in which to locate the accessory structure.

Therefore, for the reasons as stated above, the staff recommends denial of the variance request.

BOA CASE NO. 2016-285-BOA (for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please "PRINT" on the following lines below. If a company, please include a contact person's name)	
APPLICANT'S NAME (PRINT): W.J.B. REMM, LLC/Britany Arm	lmann
MAILING ADDRESS: 413 HAMAND Crossing Sweet J	
CITYISTATEIZIP: Baton Pange, UA. 70870	
PHONE NUMBER: 514-302-9590 (0) 504-399-7157	
(Home Phone #) (Cell Phone #)	
PROPERTY LOCATION FOR VARIANCE REQUESTED: ZONING:	
Address Hanvay 59 Mandente A.	
Address State Subdivision (if applicable)	
(Pleases check the applicable boxes below:)	
REQUEST FOR: A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code)	
VARIANCE/APPEAL REQUESTED:	
 □ building setbacks (reduction of front, side and/or rear yard setbacks) □ landscape buffers (reduction of front, side and/or rear yard buffer setbacks) □ landscaping within buffers (reduction of the number of trees, bushes and/or shrubs) □ parking area requirements (reduction of parking stalls, parking greenspace islands, etc) □ signage requirements (increase of sign area and/or sign height, lighting, coloring, etc) □ other 	
(Specify other variance/appeal on line above)	
(Please state on the following lines below your specific request for a variance/appeal:) 15 x 36 ff. lan to building Man DUSTING SLAB	
All 5/10/16	
SIGNATURE OF OWNER/APPLICANT DATE OF APPLICATION	
Reithing Roscan	

KJD CONSTRUCTION LLC

220 Coquille Lane, Madisonville, LA 70447

5/9/2016

Subject 2015–23898 Equipco Building

St. Tammany Parish Department of Development 21454 Koop Drive Mandeville, LA 70471

Gentlemen:

Please be advised that the Owner has made a formal application to St. Tammany Parish for a variance from the requirements of the zoning regulations as they apply to the 10 foot buffer located on the north side of the property on an existing slab:

It is our intent to ask for a variance to have a 15 x36 foot lean to building on an existing slab this building is sheeted the same color sheets as the new building we just built. It is inside of the fence and is Encroaching into the 10 foot buffer by only 7 feet on the aforementioned property. Please see picture attached in any event, please be advised that we are interested in assuring you that our request should not adversely affect the property interest.

Sincerely,
Joe Dubreuil

Page 1 of 1

August 12, 2015 Revised: 10/1/15 10/13/15 5/2/16 5/5/16

Villere Town Flaming Associates, ile Lot gethericum Town Long Francosti De Le

110 East Seventh Avenue keith: Villere TownPlanning.co Covington, LA 70433 985-869-2984

Landscape Plan

New Facility for Equipco 68583 LA Highway 59 ST. TARIMANY PARISH, LA

ST. TAMMANY PARISH BOARD OF ADJUSTMENT STAFF ANALYSIS REPORT

Case File Number:

BOA Case No. 2016-286-BOA

Initial Hearing Date:

June 7, 2016

Date of Report:

May 19, 2016

GENERAL INFORMATION

Applicant(s) Name:

Glenn & Deborah Coullard

Location of Property:

378 Stonehaven Drive, Mandeville, Louisiana

Zoning of Property: Variance(s) Requested:

A-3 Suburban Side yard setback

OVERVIEW

The applicant wants to put a prefab tool shed on their property and states that due to the large root system of an oak trees on their property, they are limited as to where they can place the shed.

STAFF COMMENTS

A site inspection did reveal that the rear yard hard area has a large cover of trees; however it appears that the northeast corner of the property could possibly support the location of the shed. Furthermore, the applicant has not provided any approval letter from the Lochmere Estates Homeowners Association.

So if it turns out that there truly is no other place within the rear yard in which to place the shed and the board is entertaining granting the variance, then it should be conditioned upon the applicant providing the staff with a formal letter of no objection from the Lochmere Estates HOA and a letter of no objection from the property owner along the side yard which will be effected by the variance request.

BOA CASE NO. 2016-286-BOA (for office use only)

ST. TAMMANY PARISH BOARD OF ADJUSTMENT (VARIANCE/APPEAL APPLICATION FORM)

(Please " <u>PRINT</u> " on the fo	ollowing lines below. If a company, please include a contact person's name)
APPLICANT'S NAME (PR	RINT): CLENN & DEBORAH COULLARD
MAILING ADDRESS:	378 STONE HAVEN DR.
	ANDEVILLE , LA. 7047/
PHONE NUMBER: (H	(Cell Phone #) (Cell Phone #)
PROPERTY LOCATION I	FOR VARIANCE REQUESTED: ZONING: 19-3
378 STONEHAVEN Address	City State Subdivision (if applicable)
(Pleases check the applicab	ble boxes below:)
□ <i>A</i>	A variance of the (Unified Development Code) Appeal of an adverse decision made by a parish official(s) Appeal the interpretation by a parish official(s) of the (Unified Development Code)
VARIANCE/APPEAL REQ	<u>QUESTED</u> :
□ landscaping within buffer □ parking area requirements	tion of front, side and/or rear yard setbacks) Accessory structure tion of front, side and/or rear yard buffer setbacks) rs (reduction of the number of trees, bushes and/or shrubs) s (reduction of parking stalls, parking greenspace islands, etc) crease of sign area and/or sign height, lighting, coloring, etc)
□ other(Specify other varia	ance/appeal on line above)
	ing lines below your specific request for a variance/appeal:)
current location	of is the only practical position to avoid damage
	in neighbor's your. Request Rechnetion of side yourd setbere 5/10/2016 FROM & to 10'
SIGNATURE OF OWNER	DATE OF APPLICATION

3/9/16

HOA - President

Dear Ken.

I just wanted to keep you updated on the prefab tool shed. We have scheduled/made plans as to the shed not being visible from the street. It will be a real challenge for them because they have some really large oak roots that protrude out of the ground that they will have to roll over, but the primary reason for the delay is they have to wait until it is dry enough because the only other area is lower & takes longer to dry out. Unfortunately, it is scheduled to rain again. My husband & I worked all weekend clearing out the alternative location including pulling up several very pretty mature bushes, trees etc. which we hated to do but necessary to stay compliant.

Clearing out the alternative location including bushes, trees etc. which we hated to do but necessary to stay compliant.

Glenn went out and purchased the closest match as possible for the shingles. The house as you know is an older home & even if John did have them replaced after Katrina, that was still almost 11 years ago making it impossible to get the exact same shingles. I just wanted to let you know we are doing all we can do until the ground dries up.

With that being said, please provide us with a copy of the HOA restrictions as soon as possible, how often you have HOA meetings; and member names/phone #s/ their adresses serving on the board. Also please advise when the next meeting is scheduled. We realize John "should have" provided it to us, however with experiance as a former Fire Commissioner and serving as a member on the fire Dist. board for 10 years; the board was <u>ultimately responsible</u> for providing necessary information to our district residents and ensuring complaints and other issues etc. were resolved in a fair manner. That along with previous history with other HOAs such as Coppermill in Zachary and another in Baton Rouge, it is only right when the HOA accepts our HOA dues, that the board has the responsibility to provide the new resident with a copy of the restrictions. When we moved into Coppermill in Zachary and another residence that had an HOA. both HOAs either sent or brought to our home a copy of the HOA rules, pool passes etc. to us and introduced themselves. It is also worth mentioning that with our previous residences we have always had great neighbors and were told they considered us to be good neighbors. We hope to maintain that reputation. In closing please know I appreciate the "thankless" job of all the members on the HOA board, as I have mentioned above "been there".

Sincerely,

Deli Myn-Coulland

Debi Myer-Coullard

"over"

Debbi;

- 1. I can not president of HOA
- 2. Thank for making preparations to relocate your shed
- 3. Not sure how being on broad as fire commission relates to our 140A but so be it.
- He We have not had a general HOA meeting in a few yes. Do we need one yes & hopefully we can get one organized soonest.
- 5. Introduce yourself to your neighbors who share properly lines they are very rice people. I encourage your to communicate w/them.

Hon

To Whom it may Concern:

This letter is in reference to Mr. and Mrs. Coullards Shed located at 378 Stone Haven Drive Mandeville.

Current location is the only position available to avoid damage to root system on Oak Tree and possibly demise of oak tree.

Alternative location likely will result in structural damage to shed with low ground and tendency to stay wet from shade and rain.

Bill Drake ASM Tuff Shed 5/10/16

