LAND USE AND ZONING COMMITTEE AMENDMENT

The Land Use and Zoning Committee offers the following first amendment to File No. 2016-387:
(1) On page 1, line 20, after “2016C-008;” insert “PUD REZONING SUBJECT TO CONDITION(S);”;
(2) On page 3, line 8½ insert a new Section 2 to read as follows:

“Section 2.
Rezoning Approved Subject to Condition(s). This rezoning is approved subject to the following condition(s). Such conditions control over the written description and may only be amended through a rezoning.
(a) Any new structure shall be setback a minimum of 40 feet from the eastern property boundary, and a minimum of 25 feet from the northern property boundary of the historic Drew Mansion property, 245 W. 3rd Street.
(b) Front porches shall be no closer than 8 feet from a front property line.

(c) HVAC equipment shall not be located within any front yard setback.

(d) All on-site signage shall be consistent with the requirements found within Section 656.399.35 of the Riverside/Avondale Zoning Overlay.

(e) The applicant shall install aesthetically appropriate fencing subject to the review and approval of the Historic Preservation Commission where adjacent to single-family or duplex residential properties, except in the narrow north-south portions of the public alleys.

(f) There shall be no outdoor audio speakers installed on the subject property in connection with any proposed commercial use.

(g) The applicant shall install pedestrian scale parking lot lighting no greater than 15 feet in height, as depicted in Figure 1.7.14(1) of the Jacksonville Design Guidelines and Best Practices Handbook, or as otherwise approved by the Historic Preservation Commission.

(h) A minimum 8 foot, 85% opaque screen shall be provided to block the view of the pool amenity area from any public right-of-way with materials and design reviewed and approved by the Historic Preservation Commission.

(i) A minimum off-street parking-space to bedroom ratio of one to one shall be provided regardless of unit type.”; and
(3) On page 3, line 24, strike “Exhibit 3 – Written Description dated April 26, 2016.” and insert “Revised Exhibit 3 – Revised Written Description dated July 5, 2016.”;

(4) On page 3, line 25, strike “Exhibit 4 – Site Plan dated April 26, 2016.” and insert “Revised Exhibit 4 – Revised Site Plan dated July 5, 2016.”

(5) On page 3, line 25½, insert “Exhibit 5 – Development Services Memorandum dated June 13, 2016 or as otherwise approved by the Planning and Development Department.”;
(6) Attach Revised Exhibit 3.

(7) Attach Revised Exhibit 4.

(8) Attach Exhibit 5.

(9) Renumber the remaining Section(s); and
(10) On page 1, line 1, amend the introductory sentence to add that the bill was amended as reflected herein.
Form Approved:

 /s/ Susan C. Grandin_____
Office of General Counsel

Legislation Prepared By:
Susan C. Grandin
G:\SHARED\LEGIS.CC\2016\Amendments\LUZ Amendments\2016-387 LUZ AMD.doc
1
- 3 -

