AMENDED & ADOPTED 2/24/15

AMENDED 2/24/15

Introduced and amended by the Land Use and Zoning Committee:

RESOLUTION 2015-35-A
A RESOLUTION CONCERNING THE APPEAL, FILED BY CHRISTOPHER A. WHITE, OF A FINAL DECISION OF THE JACKSONVILLE HISTORIC PRESERVATION COMMISSION DENYING IN PART AND APPROVING IN PART APPLICATION FOR CERTIFICATE OF APPROPRIATENESS (COA-14-795) AS REQUESTED BY MICHAEL DUNLAP, ON BEHALF OF DR. PAUL MONTEIRO, TO REPLACE 52 WINDOWS WITH NEW WINDOWS AND TWO DOORS FOR THE PROPERTY LOCATED AT 3026 ST. JOHNS AVENUE, (COUNCIL DISTRICT 14), PURSUANT TO PART 2 (APPELLATE PROCEDURE), CHAPTER 307 (HISTORIC PRESERVATION AND PROTECTION), ORDINANCE CODE; ADOPTING RECOMMENDED FINDINGS AND CONCLUSIONS OF THE LAND USE AND ZONING COMMITTEE TO AFFIRM THE DECISION OF THE JACKSONVILLE HISTORIC PRESERVATION COMMISSION AND DENY THE APPEAL; PROVIDING AN EFFECTIVE DATE.

WHEREAS, Michael Dunlap, on behalf of Dr. Paul Monteiro, filed Certificate of Appropriateness application (COA 14-795) on October 22, 2014, requesting to replace 52 original windows with new windows and two doors for the property located at 3026 St. Johns Avenue, (Council District 14); and

WHEREAS, after public hearing, the Jacksonville Historic Preservation Commission (JHPC) approved with conditions the replacement of 4 windows and two doors as set forth in the Final Order On COA-14-795 dated November 24, 2014 (Final Order) but denied the replacement of the remaining 48 windows; and

WHEREAS, pursuant to Section 307.201, Ordinance Code, the applicant filed a notice of appeal within 21 calendar days of the Final Order; and

WHEREAS, the appeal was timely filed and the appellant, does have standing to appeal; now therefore

BE IT RESOLVED by the Council of the City of Jacksonville:

Section 1.

Adoption of findings and conclusions. Pursuant to Chapter 307 (Historic Preservation and Protection), Part 2 (Appellate Procedure), Ordinance Code, the Council has reviewed the record of proceedings regarding an appeal of the Jacksonville Historic Preservation Commission (“JHPC”) on COA 14-795, concerning the request for a total window replacement for a property located at 3026 St. Johns Avenue. The entire record of proceedings is located in the City Council Legislative Services Division. A video of the proceedings is contained in the on line archives of the Land Use and Zoning Committee (“LUZ”) for February 18, 2015, and is located on the recording at time mark 1:04 to 2:25. The Council has considered the recommended decision of the Land Use and Zoning Committee and based upon the competent, substantial evidence presented and contained in the record, the Council hereby makes the following Findings of Fact and Conclusions of Law.

I. Findings of Fact:

The subject property is a riverfront home located within the Riverside Avondale Historic District. The Riverside Avondale Historic District was locally designated as an historic district by the City of Jacksonville in 1998. The current property owner purchased the property approximately one year ago. The property owner was represented at the Jacksonville Historic Preservation Commission and at LUZ by architect Michael Dunlap. Mr. Dunlap testified at the LUZ hearing that he had 33 years of experience as an architect and was very familiar with the historic preservation regulations and standards. When asked if he was ever told that this structure was not subject to the regulations he answered in the negative.

The Historic Preservation Division staff report, which is recognized as competent, substantial evidence, indicates that all of the windows are original, or within the historic period, with the exception of perhaps three. The appellant argued that 20 of the 52 windows sought to be replaced are located on the former sleeping (or sun) porch and that those windows are not historic, and thus not protected, because they were added sometime after the home was constructed. However, the Secretary of Interior’s standards on the rehabilitation of historic structures, and the regulations contained within Chapter 307, Ordinance Code, state that even if the sleeping porch was enclosed after the original construction of the home, the windows may be historical in their own right, and may have taken on their own historical significance. The Historic Preservation Division staff believes that the sleeping porch windows are within the historic period and thus protected, and the appellant’s architect could not say when the sleeping porch windows were added, and offered no evidence that the windows were not historic. The Council finds that the windows on the sleeping porch have attained their own historic significance and as such fall within the purview of Chapter 307, Ordinance Code.

Pursuant to Chapter 307, Ordinance Code, in order to justify a wholsale replacement of historic windows, the applicant must prove that over 50% of the windows are beyond repair. Additionally, the Secretary of Interior’s standards for rehabilitation of historic structures states that, “deteriorated architectural features shall be repaired rather than replaced whenever possible.”

The Council finds that the appellant did not present a case that over 50% of the windows were irreparable. To the contrary, not only does the staff report state that the windows are reparable, but the appellant’s own documents state that the windows are reparable. The contractor that provided the cost estimate to the property owner for the repair ($28,475) stated that the windows were reparable. Another contractor also submitted written testimony that the windows are reparable. Additionally, the appellant’s documents state that the repair of the windows would cost less than the new windows ($42,000), thus there is no economic hardship in repairing rather than replacing the windows.

Rather than offer testimony that the windows were irreparable, the appellant argued that the replacement windows would offer energy efficiency and a uniform look to the estate home. However, the regulations state that it is not enough to desire a uniform look or pursue energy efficiency. Expert testimony was presented that proper restoration of windows with retrofit components allows them to meet or exceed the efficiency of replacement units.

II.
Conclusions of Law.

The historic preservation regulations contained in Chapter 307, Ordinance Code state that “[w]indow design to enhance appearance is not permissible.” Further, in order for all the historic windows in a structure to be replaced, the applicant must prove that over 50% of the windows are beyond repair. The appellant failed to meet this burden. A desire for uniformity and perceived energy efficiency is not a basis upon which a decision to allow the destruction of the historic element of the windows of this estate home is appropriate.

The decision of the Jacksonville Historic Preservation Commission on COA-14-795 is affirmed. The appeal of the decision is denied.

Section 2.

Legislative Services is directed to mail a copy of this Resolution to the appellants and any other parties who testified before the Land Use and Zoning Committee, or otherwise filed a qualifying written statement as defined in Section 307.202(c), Ordinance Code.

Section 3.

Effective Date. The adoption of this resolution shall be deemed to constitute a quasi-judicial action of the City Council and shall become effective upon the signature by the Council President and Council Secretary.

Form Approved:

 /s/ Susan C. Grandin______
Office of General Counsel

Legislation Prepared by Susan C. Grandin
G:\SHARED\LEGIS.CC\2015\Reso\Land Use General\2015-35-A.doc
5

