Christina Court Subdivision; PC 15-001
[bookmark: _GoBack]STAFF DEVELOPMENT COMMITTEE REPORT
To:			Plan Commission
Prepared By:		Latika Bhide, Development Planner
Meeting Date:		May 13, 2015
Date Prepared:		May 7, 2015
Project Title:		Christina Court Subdivision
Address:		1306 and 1310 E. Olive Street

BACKGROUND INFORMATION
Petitioner:		Jon Isherwood
K. Hovnanian Homes
Address:		1804 N. Naper Boulevard, Suite 200
Naperville, IL 60563

Existing Zoning:		R-3, One Family Dwelling District

Requested Action:
· Preliminary Plat of Subdivision to re-subdivide two parcels, into thirteen single family lots and one lot for detention.

Variations Identified:
· Chapter 29, Section 29-307f, which prohibits double frontage lots to allow Lots 9 – 14 (both inclusive) and the detention outlot to be double frontage lots.

Surrounding PropertiesSUBJECT PROPERTY

	Direction
	Zoning
	Existing Use
	Comprehensive Plan

	North
	B-2A General Commercial District (Direct access to major arterial streets) - Prospect Heights
	Commercial (Aldi)
	Prospect Heights

	South
	R-3, One Family Residential
	Single Family Homes
	Single Family Detached

	East
	R-1, Single Family Residential - Prospect Heights
	Single Family Homes & Vacant
	Prospect Heights

	West
	R-3, One Family Residential
	Vacant
	Single Family Detached

Project Summary
The properties are commonly known as 1306 and 1310 E. Olive Street and consist of two parcels zoned R-3, One Family Dwelling District. The properties are improved with residences on each lot. The site is approximately 207,755 square feet (4.77 acres) in area and located on the north side of Olive Street. To the east is Williams Way in the City of Prospect Heights (which is Windsor Way in Arlington Heights south of Olive St). The property is approximately 330.14 feet wide (along Olive Street) by 629.58 feet deep adjacent to Williams Way.

The proposed action, if approved, would allow the Petitioner to subdivide the property into thirteen single family lots and an outlot for detention. Details for the thirteen lots are provided below.

As required by the Village’s Subdivision Ordinance, a Plat of Subdivision must be reviewed by the Plan Commission and approved by the Village Board. Staff evaluated the relationship between the proposed lots and the applicable Zoning and Subdivision regulations.

Table 1: Subdivision Analysis
	Zoning Requirements

	Minimum Lot Size (SF)
	Minimum Lot Width (FT)
	Front Yard setback (FT)
	Side yard setback (FT)
	Rear yard setback
	Corner side yard setback

	Required:

	Typical R-3 Lot
	Corner
	Interior
	Corner
	Interior
	25 FT or block average
	10% of lot width (7 FT minimum)
	30 FT
	10 % of lot width or block average

	
	9,900
	8,750
	90
	70
	
	
	
	

	

	Lot 1
	12,590
	
	94.37
	
	25.9 (Block Average)
	9.4
	30
	NA

	Lot 2
	
	10,050
	
	75
	25
	7.5
	30
	NA

	Lot 3
	
	10,050
	
	75
	25
	7.5
	30
	NA

	Lot 4
	
	10,050
	
	75
	25
	7.5
	30
	NA

	Lot 5
	
	10,050
	
	75
	25
	7.5
	30
	NA

	Lot 6
	
	10,050
	
	75
	25
	7.5
	30
	NA

	Lot 7
	
	9,582.35
	
	75
	25
	7.5
	30
	NA

	Lot 8
	
	12,345.41
	
	85.84
	25
	8.6
	30
	NA

	Lot 9
	
	11,963.61
	
	85
	25
	8.5
	30
	NA

	Lot 10
	
	10,858.25
	
	87
	25
	8.7
	30
	NA

	Lot 11
	
	11,051.06
	
	85
	25
	8.5
	30
	NA

	Lot 12
	
	11,053.17
	
	85
	25
	8.5
	30
	NA

	Lot 13
	
	11,055.28
	
	85
	25
	8.5
	30
	NA

	Outlot (corner)
	26,303.85
	
	130.14
	
	NA
	NA
	NA
	NA

Additionally, Section 29-307, Residential Lot Standards, within the Subdivision Control Regulations spells out the required minimum lot area and lot widths for residential lots. Lots which contain an area of 10,000 square feet but less than 15,000 square feet must have a lot width of 75 feet. Lots which contain an area of 20,000 square feet but less than 30,000 square feet must have a lot width of 100 feet. All lots meet the minimum required lot widths and areas as required by the Zoning and Subdivision codes.

Zoning and Comprehensive Plan
The Comprehensive Plan designates this property as Single-Family Detached. The proposed subdivision is consistent with the Comprehensive Plan. As shown in Table 1, the proposed subdivision, including the detention outlot exceeds the minimum lot size standards outlined in the R-3 district.

The average lot width for lots on the south side of Marion Street (6 lots, within Sebastian’s Resub) is 82 feet and the average lot area is 10,905 square feet. The average lot width for lots on the Talbot Street (11 lots, cul-de-sac, within Sebastian’s Resub) is 86.18 feet and the average lot area is 12,569 square feet. The average lot width for lots on the north side of Olive Street (10 lots, Between Williams Way and Dryden Avenue exclusive of the property in question and the vacant lot immediately to the east) is 78.5 feet and the average lot size is 10,393.24 square feet. The lots on the south side of Olive St. (11 lots) are larger lots averaging 121 feet in width and 31,360 square feet in area.

When compared to the surrounding properties, the proposed lots are comparable both in width and area to lots on the north side of Olive Street (see Table 2) and the lots on the south side of Marion Street.

Table 2: Lot Comparison with Surrounding Properties
	Ave. Lot Size on south side of Olive St. (Between Windsor Dr. and Dryden Ave.)
	Ave. Lot Size on north side of Olive St. (Between Williams Way & Dryden Ave. exclusive of the PIQ and the vacant lot immediately to the east)

	Width
	Area
	Width
	Area

	121 FT
	31,360 SF
	78.5 FT
	10,393.24 SF

	Ave. Lot Size on south side of Marion Street. (Sebastian’s Resub)
	Ave. Lot Size for lots on Talbot Street (Sebastian’s Resub)

	Width
	Area
	Width
	Area

	82 feet
	10,905 SF
	86.18 FT
	12,569 SF

The Staff Development Committee supports the Petitioner’s request for the following reason: i) the proposed lots comply with the Village’s Zoning Ordinance and Subdivision Regulations, ii) the proposed lots are comparable in size to the surrounding properties; of the 38 lots in the immediate area that were analyzed, 11 lots on the south side of Olive Street are larger than the proposed lots. The larger neighborhood is zoned R-3 and iii) the proposed request is consistent with the Village’s Comprehensive Plan, which designates the subject site as Single Family Detached.

Lots 9 – 13 (both inclusive) and the detention outlot are double frontage lots. Per the Zoning Ordinance, double frontage lots are defined as lots which have frontage on two non-intersecting streets as distinguished from a corner lot. Per Chapter 29, Subdivision Control Ordinance, double frontage lots are not permitted except where lots abut upon an arterial street.

Therefore, the following variation has been identified:

· Chapter 29, Section 29-307f, which prohibits double frontage lots to allow Lots 9 – 14 (both inclusive) and the detention outlot to be double frontage lots.
	
The petitioner has submitted a response to the variation listed above based upon the following criteria:

· 1. The property in question cannot yield a reasonable return if permitted to be used only under the conditions allowed by the regulations in that zone.
· 2. The plight of the owner is due to unique circumstances.
· 3. The variation, if granted, will not alter the essential character of the locality.

According to the applicant, the adjacent development was developed with the right-of-way (Williams Way) located along the common property line without taking account for the manner in which the Subject Property might be most efficiently developed. The applicant also states that Williams Way, which is under Prospect Heights jurisdiction utilizes a substandard design with no sidewalk or curb-and-gutter type improvements which are expected in a new high-end residential subdivision. According to the petitioner utilizing the Prospect Heights right-of-way would devalue the lots located in Arlington Heights. The petitioner has stated that there are a number of double frontage lots that currently exist in the Village of Arlington Heights. Staff does not object to this variation request.

Plat and Subdivision Committee
On August 27, 2014, the Plat and Sub Committee met to discuss the project. Some of the Committee members expressed a concern with the double frontage lots. The Committee asked that the developer look at a concept to front lots on Williams Way. The developer explored this concept; however, due to jurisdictional issues, utility connections, curb cuts, this concept was not viable. The Committee also felt that the size of the homes may be too large for the lots proposed. The developer addressed this concern by reducing the proposed home sizes from 3,500-4,700 square feet to 3,500-4,000 square feet. The subcommittee felt that the petitioner should move forward through the process, but look at different lot configurations and address the issues raised.

It should be noted that no variations for maximum floor area ratio, building coverage, impervious surface coverage are being requested as part of this subdivision. Restrictions on the maximum allowable size of the home are not recommended as it is difficult to enforce unique conditions on projects. It should be noted that in 2003, the Village amended Chapter 28, Zoning Regulations to reduce the maximum allowable Floor Area Ratio (FAR) in the R-3 district.

Site Related Issues
Christina Court
Per Chapter 29, Subdivision Control Regulations, Section 29-304, cul-de-sacs must be provided with a turn-around having an outside roadway diameter density of at least 80 feet and a right-of-way diameter of at least 100 feet. The developer had originally proposed a cul-de-sac with a 80 foot back of curb to back of curb diameter and a 100 foot right-of-way width. However, this requirement conflicts with the 2009 International Fire Code which requires the cul-de-sac pavement shall be a minimum of 96 feet. Because of the discrepancy between the two requirements, staff discussed with the developer the following two alternatives:
1. Requiring a 88 foot back of curb to back of curb diameter for the cul-de-sac with additional right-of-way to accommodate a 5 foot parkway and sidewalk; or
2. Requiring a 80 foot back of curb to back of curb diameter for the cul-de-sac with sprinkler systems for specified homes (Lots 7, 8, 9, and 10 - homes serviced by the cul-de-sac head)

The petitioner has provided a plan that delineates a 88 foot back of curb to back of curb diameter for Christina Court with the right-of-way width at 100 feet. This includes a 5 foot parkway and a 5 foot sidewalk. Within the cul-de-sac bulb (Lots 7-10, both inclusive), the sidewalk is placed within a 5 foot sidewalk easement. This configuration is acceptable to staff.

Improvements to Olive Street
The petitioner is responsible for improvements to that half of the Olive Street right-of-way that fronts along the property in question. The existing cross section for Olive Street is a rural cross section without curb and gutter or sidewalks. The petitioner would be required to contribute the cost of the required improvements; however the improvements are not required to be constructed at this time. The developer would be required to pay for their fair share of the improvements in cash escrow based on their engineer’s estimate to be provided at Final Plat.

Site Engineering
The developer had previously proposed a concept plan with 3 detention basins. Because the ownership of detention basins is transferred to the Village, it was indicated to the developer that a single detention basin was preferred. The site is relatively flat, and the detention basin as proposed is at a relatively low area on the site. There is an existing detention basin immediately to the west of this property. However, based on the High Water Level (HWL) for that basin, it is not feasible to expand that basin onto the property in question.

The developer had originally proposed 14 single-family lots with one outlot for detention. However, staff had concerns with the slope of the detention basin, which required a retaining wall with a fence on top. Since the ownership of the detention basin would transfer to the Village, the retaining wall and fence would add to the Village’s maintenance expenses and is not as natural and aesthetically pleasing. To address staff concerns, the developer eliminated one single-family lot and expanded the basin north. Because of the lesser slope proposed for the detention basin, the design no longer includes a retaining wall and fence, providing a more natural slope and lowering the maintenance costs for the Village, also improving the aesthetics as the basin will be more natural.

There is a 10 foot Public Utility and Drainage Easement (PUDE) along the north side of lots 8 and 9 and a 20 foot PUDE along the west side property line. Because of the change in grade, a retention wall is required across the north side of Lots 8 and 9 and the west side of Lot 8 and a portion of Lot 7. The wall along the west side of Lot 8 and a portion of Lot 7 remains within the public easement, however the petitioner has indicated that the wall is to be privately maintained by the homeowner;

Fence along Williams Way
As stated earlier, Lots 9-13 (both inclusive) and the detention outlot are double frontage lots with frontage on Christina Court and Williams Way. At this time, the petitioner is proposing to install landscaping along the east property line along Williams Way. However if a property owner chooses to install a fence at a later date, it is recommended that the fence be installed on the inside of the landscaping. This will enhance the streetscape along Williams Way.

Sidewalk Connection
The Village was contacted by a resident about the possibility of considering a public sidewalk between the Christina Court subdivision and the Somerset Courts subdivision along the path of the water main between Lots 7 & 8. The petitioners were asked to evaluate the feasibility of including the sidewalk. They have indicated that 1) due to the grade transition between the subdivisions; the sidewalk have to bisect the retaining wall and will require the steps which would limit its functionality; 2) a public sidewalk within a rear and side yard of a lot was not desirable; and 3) the addition of the sidewalk would introduce a substantial impervious area and likely trigger a variation for the lot from the maximum allowable impervious surface coverage in the R-3 district.

It should be noted that constructing a new sidewalk with stairs, but no alternate accessible route in the immediate proximity to the stairs would be an American with Disabilities Act (ADA) violation. Since it appears that an accessible route cannot be included, installing the sidewalk connection will be a violation of the ADA and is not recommended.

Traffic & Parking Related Issues
According to the Village’s Subdivision Control Regulations and Zoning Ordinance, a traffic study is required for residential developments that have at least 100 dwelling units or more. Since the petitioner is only proposing a 13-lot development, a formal traffic study by a certified Traffic Engineer is not required.

Landscape and Tree Preservation related issues
With respect to tree preservation, the Petitioner has provided a tree survey for the site. The survey identifies a total of 1,370 trees on the site. According to the aforementioned survey, the subject site has a total of 22 different species of trees in various conditions and sizes. Of the 1,370 trees on site, the tree survey identifies 84 trees (6.1%) as being in fair, good or excellent condition. The remaining 1,286 trees are identified as being in poor, very poor or dead condition. The petitioner has indicated that they will be removing all trees on site.

During the review process, staff had directed the petitioner to explore opportunities for preserving trees especially along the perimeter of the site (east, west and north property line of the subdivision). The petitioner indicated that the majority of the site has not been maintained for an extensive period of time and the trees are low quality volunteer species that have grown up in an unmaintained area. The applicant had stated that due to the engineering constraints of the site, the trees cannot be protected using standard practices and do not warrant any extraordinary means of protection. Staff agrees that due to the grading required for the site, it will not be possible to save the existing trees on site. The petitioner had originally proposed to install 62 trees on the site. Staff asked that a further 34 trees be incorporated into the landscape plan to mitigate the loss of the trees on-site. 42 additional trees have been incorporated into the landscape plan for a total of 104 trees proposed to be installed on the site. These are a mix of deciduous shade trees, evergreen trees, deciduous trees and ornamental trees. The trees range from 2.5 inches -4 inches in diameter (deciduous trees) and 10 feet in height (evergreen and ornamental trees).

Staff also asked that the petitioner provide additional landscaping along the perimeter of the detention basin, incorporating a mix of shade trees, shrubs and perennials. The petitioner has added additional planting on all sides of the detention basin. Landscaping is proposed on the north side of Lots 8 and 9 and the west side of Lots 8 and (a portion of Lot 7) along the retention wall. Additional landscaping must be incorporated on the north side of Lots 8 and 9 and the west side of Lot 8, so that there is continuous landscape screen along the retention wall.

Staff has received comments from residents who have expressed concerns with tree removal on site.

Building Related Issues
On March 31, 2015, the Design Commission met to review the general architectural designs and exterior material packages for the Christian Court Subdivision. The Design Commission approved the general architectural designs and material packages with the requirement that the petitioner seek final design review approval for each individual home through the administrative approval process. The Design Commission approval included several recommendations regarding the individual designs including a strong recommendation that more trees be added on each property. However, it should be noted that the Design Commission did not review the revised landscape plan. A copy of the minutes is attached.

Recommendation
The Staff Development Committee has reviewed the Petitioner’s request and recommends approval of a Preliminary Plat of Subdivision to subdivide the existing zoning lots into thirteen single-family residential lots and one outlot for detention. This approval shall be subject to the following conditions:

1. Approval of the Final Plat of Subdivision.
2. Lot 1 shall not have access to East Olive Street.
3. Lots 9-13 (both inclusive) shall not have access to Williams Way.
4. Prior to Final Plat of Subdivision approval and pursuant to Contribution Ordinance #91-031, (Parcel 03-20-401-015, 1306 E. Olive) the Petitioner shall pay a contribution of $9,500.00 for the connection to the storm sewer on Olive Street.
5. Prior to Final Plat of Subdivision approval and pursuant to Contribution Ordinance #91-031 (Parcel 03-20-401-016, 1310 E. Olive) the Petitioner shall pay a contribution of $9,500.00 for the connection to the storm sewer on Olive Street.
6. Prior to Final Plat of Subdivision, the petitioner shall be required to pay for the improvements in cash escrow for their share of improvements to Olive Street based on their engineer’s estimate to be provided.
7. Additional landscaping must be incorporated along the retention wall - on the north side of Lots 8 and 9 and the west side of Lot 8.
8. Any fences along Williams Way will be installed on the inside (west side) of the landscaping.
9. School, Park, and Library contributions will be required prior to the issuance of a building permit for each new lot.
10. The Petitioner shall comply with all applicable Federal, State, and Village Codes, Regulations, and Policies.

________________________________ May 7, 2015
Bill Enright, Deputy Director of Planning and Community Development

C:	Randy Recklaus, Village Manager
	All Department Heads

Page 1 of 6
image2.png

image3.png
Edit View Document Comments Forms Tools Advanced Window Help

B o m O ee ax -

IENICEY I

s R E R W=

STRATFORD RD

FREDERIK

LNDENRD

LINDENRD

WATERMAN AVE

image4.png

image1.png
Edit View Document Comments Forms Tools Advanced Window Help

B o m O ee ax -

IENICEY I

s R E R W=

STRATFORD RD

FREDERIK

LNDENRD

LINDENRD

WATERMAN AVE

