Collision Damage Experts; PC 15-018
STAFF DEVELOPMENT COMMITTEE REPORT
To:			Plan Commission
Prepared By:		Bill Enright, Deputy Director of Planning & Community Development
Meeting Date:		September 30, 2015
Date Prepared:		September 25, 2015
Project Title:		Collision Damage Experts
Address:		9 E. College Dr.

BACKGROUND INFORMATION
Petitioner:		Chuck Freiberg
Address:		5710 S. Western Avenue
			Chicago, IL 60636
Existing Zoning:		M-1, Research, Development, and Light Manufacturing District

Requested Action:
· A Land Use Variation to allow “Major Motor Vehicle Repair” in the M-1 district.

Variations Identified:
· Chapter 28, Section 11.4, Schedule of Parking Requirements, to allow a reduction in parking from the required 67 to 56, a variation of 11 parking spaces.
· Chapter 28, Section 5.1-17.1, Conditions of Use, from the requirement that all storage within 150 feet of a residence district must be in completely enclosed buildings or structures to allow vehicles to be stored outdoors and within 150 feet of a residence zoning district.

[image:] [image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQBbyFYJG7Vg3rlJmb4yiLEPObt5d0_thnJefh_lrtXlcFZFrcP]Subject Property

 Surrounding Properties NORTHWEST HIGHWAY
NORTHWEST HIGHWAY

	Direction
	Existing Zoning
	Existing Use
	Comprehensive Plan

	North
	M-1, Research, Development, and Light Manufacturing District
	Industrial (vacant), Church
	R&D, Mfg., Warehouse, Commercial

	South
	R-3, One-Family Dwelling District
	Single Family Residential
	Single Family Detached

	East
	M-1, Research, Development, and Light Manufacturing District
	Industrial (Astrotech, Vimex, I-Cubed)
	R&D, Mfg., Warehouse

	West
	M-1, Research, Development, and Light Manufacturing District
	Office (vacant)
	R&D, Mfg., Warehouse

Background
The subject property is approximately 1.34 acres in area with a free-standing building totaling approximately 24,700 square feet in area. The space within the building is currently divided into office space, production area and warehouse space. Collision Damage Experts intends on purchasing the property and occupying the entire building. The existing parking lot is located along the perimeter of the property on the east, south and west sides and has 56 parking spaces that are accessible via two driveways along College Drive.

The petitioner is interested in opening an Auto Body Repair center - Collision Damage Experts - at this location. This use is classified as “Major motor vehicle repair” which includes engine rebuilding or major reconditioning of worn or damaged motor vehicles or trailers; collision service, including body, frame or fender straightening or repair; and overall painting of vehicles. Since the use is not permitted in the M-1 district, a land use variation would be necessary to allow this use to operate at this location.

Collision Damage Experts is an automotive remanufacturing and finishing operator. The company remanufacturers and repaints vehicles and light trucks (such as pickup trucks) that have been damaged in either an automobile accident, weather related accident, tree failings and/or other accidents. CDE Collision Damage Experts services include replacement of damaged automotive parts (fenders, doors, hoods, bumpers, roof panels, etc.) and repainting of vehicles.

Collision Damage Experts plans to use the subject property for the following operations:
· Office use.
· Vehicle disassembly for assessment of damage.
· Vehicle staging for remanufacturing and refinishing.
· Remanufacturing and refinishing areas along with receiving areas for vehicle supplies and parts to only be used to remanufacturing vehicles on site.

The petitioner has indicated that if they relocate to the subject property, they expect the operations of the site will typically be from 7:00 am to 6:00 pm on Monday through Friday and typically 8:00 am to 2:00 pm on Saturday. The petitioner has indicated that they will employ approximately 15-22 (up to 25) people at this location. If successful, they expect to typically have approximately 20 daily customers at the property during the weekday and less on the Saturday. They have indicated that most of these customers will come to the property through an appointment, but there will be walk-ins for appraisal and costs estimates. There will also be typically a few small trucks visit the property daily on the weekdays to supply the site.

The petitioner has indicated that vehicles will be delivered to the site by towing companies. They have indicated that vehicles are typically not dropped off at the subject property on Saturday or Sunday; however, when they are, the vehicles will be dropped off at the property between 8 a.m. and 5 p.m. On weekdays, vehicles will be dropped off at the subject property no earlier than 7 am.

No vehicles will be available for sale on-site. The petitioner has indicated that all repair and refurbishing activity will be conducted indoors, the building is completely air conditioned and the overhead doors will remain closed. There is an existing loading dock for the building that will be filled in and serve as the paint booth.

The petitioner had previously indicated that there will be overhead doors along the perimeter of the building including along the south property line, adjoining residential property, however the plan indicates 5 overhead doors on the north (2), west (2) and east (1) facades, but the plans no longer have doors facing south as that faces the residential lots.

Zoning and Comprehensive Plan
The site is currently zoned M-1 Research, Development, & Light Manufacturing District. The Village’s Comprehensive Plan designates this property as ‘R&D, Mfg., Warehouse. The use is not permitted in the M-1 district; therefore a Land Use Variation is required. In order to approve the land use variation, the petitioner must address the three criteria for granting a land use variation. Attached in the packet is the petitioner’s response to the following hardship criteria:

· 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; and
· The plight of the owner is due to unique circumstances; and
· The variation, if granted, will not alter the essential character of the locality.

The Staff Development Committee does not support the proposed use at this location as this use is not compatible with the single family homes to the south. The Comprehensive Plan states: Land Use Goal #4 “Incompatible zoning should be avoided” and Land Use Goal #1: “To ensure that the general land use pattern and relationships of all land uses remain or become acceptable to the present and future community.” Staff does not believe that this petition meets these goals related to land uses.

Regarding the Land Use Variation Criteria, staff does not concur with the petitioner that the three criteria have been met for the following reasons:
1) Staff has concerns with the outdoor storage of vehicles within 150 feet of a residential zoning district, which requires an additional variation from code;
2) Staff also has concerns with towing operations during early, late night and Sundays;
3) The petitioner has provided information on the building and its structural ability to contain noise produced from activities related to a major auto repair facility, however staff is not fully convinced that given the proximity to residential and the multiple garage doors that would reasonably be expected to remain open during warmer months, that noise would be contained within the building and not disturb adjacent residents.

Plat & Subdivision Committee Meeting
The Plat and Subdivision Committee reviewed this project at their meeting on April 8, 2015. The Commission felt that if the petitioner could resolve issues pertaining to noise and odors and address neighbor concerns, they could have a viable use at this location. However there were various concerns expressed whether or not the petitioner could mitigate the concerns with this use adjacent to residential lots.

Neighborhood Meeting
The petitioner held a neighborhood meeting on Thursday, May 7th, 2015. The meeting was attended by approximately 9 to 12 neighboring residents. The residents expressed concerns about odors and toxic fumes, noise and (their) property values (being decreased because of this use). The residents were opposed to this use at this location.

Building, Site, and Landscape Related Issues
A Design Commission application was received for this project on August 8, 2015. Staff discussed the proposed exterior facade improvements with the project Architect and is in agreement with the proposed improvements. This project requires an Administrative Design review (which means that a formal Design Commission meeting would not be required), pending zoning approval by the Plan Commission and Village Board.

Any proposed spray booth must meet all applicable Code requirements, including but not limited to flammability and ventilation requirements. A triple basin will be required for this use. A MWRD permit will be required and must be and must be coordinated through the Village’s Engineering Department. The Petitioner must comply with all applicable accessibility, building, health, noise, odor and life safety code requirements.

The distance between the building at 9 E. College Drive and the residences to the south (114 E. Burr Oak Dr. and 10 E. Burr Oak Dr.) is approximately 148 feet and 160 feet respectively to the homes. Any development must meet criteria such as: any noise generated by the use shall not exceed the decibels levels as outlined in Section 28-5.1-17.2 of the Village Code. Also, objectionable sounds of an intermittent nature which are not easily measured shall be controlled so as not to become a nuisance to adjacent uses. Staff would advise the Petitioner that it shall be unlawful to cause or to knowingly permit the emission of objectionable odors in quantities so as to be readily detectable by an observer at any point on the boundary line of any premises or beyond. If the Village determines that a use does not comply with the aforementioned code requirements, then additional measures and/or improvements that will address the noise and odor issues would be required.

Per Chapter 28, Section 6.15, the ends of all parking rows must include a 4” caliper shade tree within a landscaped island. The existing parking lot does not meet this requirement and does not have any landscape islands. This is considered non-conforming. Because the parking is existing and the site requires a variation from the required number of parking spaces, staff does not recommend eliminating parking to add islands. However, if approved the petitioner will need to upgrade the front yard landscaping as provide in the plan as well as provide a new fence along the south property line. The existing fence is in fair/poor condition and is semi-open (board on board). A new 8 foot high solid fence must be provided along the rear property line.

The petitioner has stated that typically no more than two to four ‘total loss’ vehicles stored on the exterior of the subject property at any one time. Each ‘total loss’ vehicle will be stored at exterior of the subject property for no more than 48 consecutive hours. The ‘total loss’ vehicles will be stored in the parking lot on the south side of the property. The petitioner proposed using the existing fence and simply add slats to convert the fence from semi open to solid, however staff finds that unacceptable as slats are not allowed and the fence is in fair to poor condition. Due to the outside storage of vehicles the following variation is required:

· Chapter 28, Section 5.1-17.1, Conditions of Use, from the requirement that all storage within 150 feet of a residence district must be in completely enclosed buildings or structures to allow vehicles to be stored outdoors.
Staff has concerns with the storage of vehicles outdoors within 150 feet of the residential properties to the south. There are 36 parking spaces on site which are within 150 feet of a residential zoning district. These 36 spaces constitute 64% of the total parking lot. Staff cannot support this variation given the close proximity to the residential district .

Traffic & Parking Analysis
Per the Zoning Regulations, office uses require 1 parking space for each 300 square feet of floor area. Automobile Service Stations are required to provide one space for each employee plus three spaces for each service bay. Although there is no paring code line item for motor vehicle repair, the code does state that if there is no line item for the specific use, then the use most similar shall be used. Therefore the auto service station ratio was used, which is consistent with the application of the Village parking code for other auto repair businesses. The traffic study indicated that there will be 8 service bays and a maximum of 25 employees at this site. Therefore, Collision Damage Experts would therefore require 67 parking spaces.

	USE
	CODE USE
	SF/Employees/Bays
	PARKING CALC (SF)
	PARKING RATIO (1:X)
	PARKING REQUIRED

	Collision Damage Experts- Office
	Office
	5,400
	5,400
	1:300
	18

	Collision Damage Experts
	Automobile Service Stations
	25 employees, 8 service bays
	NA
	1/employee + 3/service bay
	49

	
	
	
	Parking Required
	67

	
	
	
	Parking Provided
	56

	
	
	
	Surplus/(Deficit)
	(11)

The following variations are requested:
· Chapter 28, Section 11.4 Schedule of Parking Requirements, to allow a reduction in parking for the center from the required 67 to 56, a variation of 11 parking spaces.

Staff has concerns that this use could potentially result in many autos and trucks being located on site beyond the required parking for employees and customers. The petitioner has not provided clear data on actual numbers of vehicles that they may expect that would be brought to the site. If the business is successful, staff has concerns that vehicles stored on site, even for a short time period, may exceed parking spaces on site. The petitioners response to the parking variation does not include an analysis of projected demand for customer vehicles that are in the process of being stored, repaired, and ready for pick up.

The petitioner conducted a traffic study which indicates that the adjacent roadway can accommodate the projected traffic volumes. Staff concurs with this analysis, however staff’s concerns relate to the hours that tow trucks would be delivering autos and trucks to the site beyond regular business hours. The petitioner indicates that tow trucks will at time deliver vehicles outside of their business hours but that they will request that the tow trucks don’t deliver at late night or early hours. Staff has concerns that this will be enforceable and will the tow truck operators adhere to the hours stipulated by the petitioner.

Recommendation
The Staff Development Committee is not supportive of the request for a Land Use Variation at this location and recommends denial of the petition for the following reasons:

1) 	The petitioner has not met the three land use variation criteria required to grant a land use variation;
2)	Incompatibility of this use with the residential uses to the south;
[bookmark: _GoBack]3) 	Inconsistency with the Village Comprehensive Plan, specifically Land Use Goal #4 “Incompatible zoning should be 	avoided” and Land Use Goal #1: “To ensure that the general land use pattern and relationships of all land uses 	remain or become acceptable to the present and future community.” Staff does not believe that this petition meets 	these goals related to land uses given the potential for noise, odors, outside storage of vehicles, towing operations.
4) 	Concerns with the outdoor storage of vehicles within 150 feet of a residential zoning district, which requires 	an 	additional variation from code;
5) 	Concerns with towing operations during early, late night and Sundays.;
6) 	The petitioner has provided information on the building and its structural ability to contain noise produced from 	activities related to a major auto repair facility, however staff is not fully convinced that given the proximity to 	residential and the multiple garage doors that would reasonably be expected to remain open during warmer months, 	that noise would be contained within the building and not disturb adjacent residents.

__ September 25 , 2015
Bill Enright, Deputy Director of Planning and Community Development

C:	Randy Recklaus, Village Manager
	All Department Head
Page 5 of 5
image2.jpeg

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

) e D) comiioe -) Cooric (@ s 5 [B) Fore [bitineie D oot [T A 112

i
i =) R e wx - =N
g Tpewrier 1 L = - B
-
o
&
THO® o
o
&
o
st
o > E
<
% O i
5 &
= S
3 c,»“\ s H
B sarnt®

LEHIGHLY

