[image:]

METRO HISTORIC ZONING COMMISSION
SUMMARY MEETING MINUTES
November 14, 2012

Commissioners Present: Brian Tibbs (Chair), Ann Nielson (Vice-Chair), Menié Bell, Rose Cantrell, Samuel Champion, Richard Fletcher, Hunter Gee, Aaron Kaalberg
Zoning Staff: Robin Zeigler, Sean Alexander, Susan T. Jones (City Attorney)
Applicants: Dallas Caudle, John Tirrill, Jamie Hollin, Diana Sullivan
Public: Joel Isenstein, Linda Nathenson, Larry Hartage, Emily Sanders, Tom Truitt, Julie Cavallo, Steve Sirls, Mike Haney, Rick Wharter, Maribeth Geracioti, Pam Taylor, Preethi Suresh

Chairperson Tibbs called the meeting to order at 2:01 p.m. and read aloud the processes for the consent agenda and appealing the decisions of the Metro Historic Zoning Commission.

1. APPROVAL OF MINUTES

Motion:
Vice-chairperson Nielson moved to approve the October 2012 summary minutes without changes. Commissioner Fletcher seconded and it passed unanimously.

Chairperson Tibbs explained the process of the consent agenda and the appeal process.

It was announced that Rose Cantrell had not yet been appointed by Metro Council and was present as an observer only.

1. CONSENT

a. 2619 ESSEX PLACE
Application: New construction-addition
Council District: 18
Overlay: Hillsboro-West End Neighborhood Conservation Zoning Overlay
Project Lead: Michelle Taylor
Permit ID #: 1897031

b. 2208 18th AVENUE
Application: New construction-addition
Council District: 18
Overlay: Hillsboro-West End Neighborhood Conservation Zoning Overlay
Project Lead: Michelle Taylor
Permit ID #: 1897521

c. 1300 ASHWOOD AVENUE
Application: New construction-front porch and dormer
Council District: 18
Overlay: Belmont-Hillsboro Neighborhood Conservation Zoning Overlay
Project Lead: Sean Alexander
Permit ID #: 1896791

d. 1820 WILDWOOD AVENUE
Application: New construction-addition
Council District: 18
Overlay: Belmont-Hillsboro Neighborhood Conservation Zoning Overlay
Project Lead: Robin Zeigler
Permit ID #: 1897035

e. 4302 ELKINS AVENUE
Application: New construction – accessory building and Setback reduction
Council District: 24
Overlay: Park and Elkins Neighborhood Conservation Zoning Overlay
Project Lead: Sean Alexander
Permit ID #: 1896794

f. 1200 FORREST AVENUE
Application: New construction-outbuilding and Setback reduction
Council District: 06
Overlay: Lockeland Springs-East End Neighborhood Conservation Zoning Overlay
Project Lead: Michelle Taylor
Permit ID #: 1894985

Staff member, Sean Alexander, presented the projects on the consent agenda. There were no requests from the public to remove items from the consent agenda.

Motion:
Vice-chairperson Nielson moved to approve all consent items with their recommended conditions Commissioner Fletcher seconded and the motion was passed unanimously.

II. NEW BUSINESS

Due to the number of people present to speak in regards to 3718 Richland, Chairperson Tibbs asked that it be moved to the end of the agenda so that other applicants would not have to wait through what was likely to be a long agenda item and announced that 1614 Benjamin Street was removed from the agenda at the owner’s request.
1515 5th AVENUE NORTH
Application: New construction-infill
Council District: 19
Overlay: Germantown Historic Preservation Zoning Overlay
Project Lead: Robin Zeigler
Permit ID #: 1897525

Commissioner Gee excused himself and left the room.
Ms. Zeigler presented a short overview of the case for a multi-family development facing 5th Avenue North between Hume and Taylor Streets (a portion of the original Werthan Mill site). The project will incorporate two existing buildings on the lot. Demolition of three other buildings was approved by the Commission in October of 2012.
Staff recommended approval with the conditions that doors be recessed a minimum of two inches (2”), additional drawings be submitted showing greater detail, and that the applicant obtain staff approval for:
· All materials and detailing of their use;
· Location of mechanicals and utilities; and
· Exterior lighting and signage.

Staff finds the project to meet the Germantown Historic Zoning Overlay’s design guidelines for new construction in a historic context and for the Werthan site.
Ms. Zeigler suggested that since there is little information about the details of the project, the Commission may even want to appoint a representative to work with staff in reviewing the final drawings.
Dallas Caudle, architect for the project, presented the case. John Tirrill announced that he represented the developer and was also available if there were any questions.
There were no requests for public comment.
Chairperson Tibbs volunteered to be the Commissions liaison to staff on the project.
Motion:
Commissioner Bell moved to approve the project with the conditions that doors be recessed a minimum of two inches (2”), additional drawings be submitted showing greater detail, and that the applicant obtain staff approval for: all materials and detailing of their use; location of mechanicals and utilities; and exterior lighting and signage. Commissioner Fletcher seconded and the motion passed unanimously.
Commissioner Gee returned to the meeting after the vote.

1321-1327 5th AVENUE NORTH
Application: New construction-infill
Council District: 19
Overlay: Germantown Historic Preservation Zoning Overlay
Project Lead: Robin Zeigler
Permit ID #: 1893076

Ms. Zeigler presented the case for a multi-family development with houses facing 5th Avenue North, a row behind facing a courtyard, and a community building facing Taylor Street on four vacant lots at the corner of Taylor Street and 5th Avenue North. The overall design is a contemporary version of historic houses and townhomes with reference to the industrial buildings in the neighborhood mainly through the use of materials. This image shows the view on 5th Avenue.
Staff finds that it meets the design guidelines in terms of design, massing, scale, form, height, setbacks, outbuildings, appurtenances and known materials. More information is in the staff recommendation as to how it meets the guidelines so Ms. Zeigler focused her presentation on the elements where staff had recommendations.
Staff recommends a new design for the Taylor Street side of building C, which is the gold shape on the far right. It is recommend that it have a more visually primary entrance, additional windows to meet the context for rhythm of solids-to-voids, and a dormer more in scale with historic dormers found in the neighborhood.
The actual primary entrance for the C building will be towards the interior of the lot and there is also an entrance on the Taylor Street side. The guidelines require that the orientation of buildings be consistent with the historic context which have primary entrances facing the street. In this case, a low brick wall extends in front of the Taylor Street entrance. This feature and the lack of windows gives this entrance the appearance of a secondary entrance.
Unlike the rest of the project, the C building mimics a single-family residential building but is out of scale for the single-family historic context. Staff recommends a smaller bay to meet section 2.2.3.1 and additional windows on the first and second floors in lieu of or in addition to the clerestory windows to meet section 2.2.3.3.
The majority of windows are twice as tall as they are wide. There are two exceptions: The first floor windows of the two side-gabled central buildings facing 5th Avenue North do not have the same proportion as historic windows in the neighborhood. Staff recommends these windows be taller than they are wide to meet section 2.6.1.
Staff recommends approval with the conditions that:
· The Taylor Street entrance of Building C be designed to appear as a primary entrance;
· That the bay of this building be more in scale with the building
· Windows be added to each level on the Taylor Street side; and
· The applicant obtains final approval from staff for the specifications of all materials.

With these conditions, the project meets the Germantown Historic Preservation Zoning Overlay design guidelines for new construction within a historic context.
Commissioner Champion joined the meeting at 2:20pm.
Diana Sullivan, representative of the applicant, explained the co-housing project and how the community house will be used.
There were no requests from the public to speak.
Motion:
Commissioner Fletcher moved to approve with the conditions that the Taylor Street entrance of Building C be designed to appear as a primary entrance; the bay of this building be more in scale with the building; windows be added to each level on the Taylor Street side; and the applicant obtains final approval from staff for the specifications of all materials. Commissioner Gee seconded and the motion passed unanimously.

948 SEYMOUR AVENUE
Application: Demolition - non-contributing building; New construction - primary building
Council District: 05
Overlay: Greenwood Neighborhood Conservation Zoning Overlay
Project Lead: Sean Alexander
Permit ID #: 1896788

The applicant proposes to demolish a non-contributing house and replace it with a new one and one-half story house, reusing the existing foundation if possible.

948 Seymour Avenue is a one story house with minimal detailing , constructed circa 1980. Due to the recent construction date and lack of architectural significance, it does not contribute to the character of the historic district, therefore demolition meets guideline III.B.2.b.

The applicant intends to build a new one and one-half story house, which is compatible in height with surrounding historic houses.

The surrounding context includes one and two story houses, and a two and one-half story house next door.

Staff finds the massing and scale to meets guideline II.B.1.a and guideline III.B.1.b.

To avoid discrepancies during construction, major measurements should be called out on the site plan and elevations prior to receiving a permit.

The front setback of the existing building matches the adjacent historic house and other historic houses on the street, and the side setbacks are similar to those of surrounding historic houses and will maintain the rhythm of the street established by historic houses.

The existing driveway on the left side of the house will be retained, accessing an existing street-facing garage at the rear of the lot. Although there are alleys on both sides of the street, approximately half of the historic houses on Seymour Avenue have driveways. For that reason, staff finds that this to meet guideline II.B.1.c. and II.B.1.f.

The exterior materials of the new primary building will include: smooth faced cement-fiber siding with a 5” exposure, cement-fiber trim, and a composite shingle roof. The existing cement block foundation is to be reused. Staff recommends that as a condition of approval the foundation be stuccoed or parged, or if it cannot be reused that it be split-faced block. The front door will be a wood Craftsman style door, which is compatible with the character of the house and surrounding historic houses.

Staff finds these materials to meet guideline II.B.1.d., but additional information is needed on the material of the windows and the roof color.

The right façade will have multiple openings with a typical window rhythm.

The left elevation, however, would have more than twenty-two feet (22’) of continuous wallspace forward of a window in the center of the lower-story wall. This would not be compatible with the rhythm of windows seen on historic houses.

On the upperstory, both the left and right elevations show a pair of windows centered in the walls. In the front dormer there will be a pair of windows, with more than two feet (2’) of wall on either side. Typically, dormers in windows fill nearly the entire front wall where as these fill less than two-thirds (2/3).

The front elevation will have two bays, with a pair of windows on the right side and a door and one window on the left bay. Asymmetry is not uncommon for historic houses in the district, many of which have partial-width porches on one side.

With the addition of at least one opening in the front section of the left elevation and openings filling the front wall of the dormer, Staff finds that the window rhythm would meet guideline II.B.1.g.

Recommendation:

Staff recommends approval of the proposed demolition of a non-contributing building and the construction of a new primary building, with the conditions that:
1. Major measurements should be called out on the site plan and elevations;
2. The existing foundation should be parge coated if retained;
2. If a new foundation be required, it should be split-faced concrete block;
3. Additional information is submitted and approved by staff for the windows and roof color;
4. An additional window or opening should be added to the left elevation in the front third (1/3) of the lower-story wall; and
5. The front dormer should have windows filling the entire front wall.
With those conditions met, staff finds the application will meet the Greenwood Neighborhood Conservation Zoning Overlay design guidelines.

Chairperson Tibbs stated that there was a staircase in the location where Staff was suggesting a windows and Mr. Alexander explained that the window could be smaller than the others and be further up or down from the general area proposed.

The applicant stated that he agreed with all conditions and there were no requests from the public to speak.

Motion:
Commissioner Fletcher moved to approve the project with the conditions that:
1. Major measurements should be called out on the site plan and elevations;
2. The existing foundation should be parge coated if retained;
2. If a new foundation be required, it should be split-faced concrete block;
3. Additional information is submitted and approved by staff for the windows and roof color;
4. An additional window or opening should be added to the left elevation in the front third (1/3) of the lower-story wall; and
5. The front dormer should have windows filling the entire front wall.
Commissioner Nielson seconded and the motion passed unanimously.

3718 RICHLAND AVENUE
Application-New construction-outbuilding
Council District: 24
Overlay: Richland-West End Neighborhood Conservation Zoning Overlay
Project Lead: Robin Zeigler

Staff member, Robin Zeigler, presented the case for a tree house at 3718 Richland Avenue. On October 12, 2012 Staff reviewed and issued a permit for an outbuilding at 3718 Richland Avenue. Due to neighborhood opposition, staff is requesting the Commission review the case for a rear-yard outbuilding.
3718 Richland Avenue is a contributing building to the Richland-West End Neighborhood Conservation Zoning Overlay. There are no other outbuildings on the property, which is surrounded in the back with a privacy fence. The MHZC does not review use or interiors, only the exterior design of new construction. The Department of Codes and Building Safety do review use but do not require permits for children’s play structures.
Staff found that the project met the requirements for administrative review as it is less than seven hundred square feet (700 sq ft) and with a ridge height no greater than twenty feet (20’), which are the parameters for administrative review established by the Commission.
Typically new construction that cannot be seen from the public right-of-way does not require a permit. According to the design guidelines, “for the purposes of neighborhood conservation zoning, alleys are not considered to be public rights-of-way.”
What can or cannot be seen is not always definitively known from drawings and so staff erred on the side of caution and reviewed the request. A small portion of the eave is all that can be seen from the public right-of-way.
Outbuildings should be compatible, by “not contrasting greatly, with surrounding historic outbuildings in terms of height, scale, roof shape, materials, texture, and details.” The “house” portion itself is approximately one hundred and eight square feet (108 sq. ft.) and is eighteen feet (18’) from grade at its tallest point. The entire structure, including raised platform is approximately three hundred and twenty one square feet (321 sq. ft.). The platform rises approximately eight feet (8’) from grade.
The materials include pressure treated wood, a rope railing, cement-fiber lap siding, salvaged wood windows and doors and a metal roof. All materials are appropriate for the district and have been approved by the Commission in the past.
The structure is located between the center and the rear of the lot, which is an appropriate location for an outbuilding. It is forty feet (40’) from the main house and twenty-two feet (22’) from the rear alley. It meets all setback requirements of bulk zoning. This 1914 Sanborn map shows that accessory structures in this neighborhood were located towards the middle of the lot.
Staff finds the project to meet section II.h. of the design guidelines for outbuildings and that the structure does not negatively affect the historic character of the overlay as seen from the public right-of-way. Staff recommends approval.
Commissioners discussed whether or not they were required to hear the case or whether it was up to the Commission to decide. Ms. Jones explained that they had two decisions to make. They have the authority to be the ultimate reviewer of the projects they have allowed staff to approve; therefore they needed to decide if they wanted to hear the case or not. If they decided to hear the case, they needed to decide whether or not they wanted to review the case on its merits. She explained that it was before them today, because Metro Legal and Staff thought the best course of action would be to bring it to the Commission so that both sides had the benefit of full Commission review. She further explained that any decision made was reviewable in chancery court. Ms. Jones read portions of the Commission’s Rules of Order and Procedure that explained what types of projects staff could review.

In answer to Commissioner Gee’s question about the lack of a building permit, Ms. Zeigler explained that not all actions that required a Preservation Permit also required a Building Permit.

Chairperson Tibbs stated that with the obvious public interest he felt that the case should be heard. Commissioner Gee explained that he thought it was somewhat inappropriate to rehear since a permit has already been issued. He trusts staff’s decision but is also not opposed to hearing the case. Vice-chairperson Nielson agreed that she would like to hear public’s comments.

Motion: Vice-chairperson Nielson moved to review the entire project, not on staff’s authority but on the merits of case. Commissioner Bell seconded and the motion passed unanimously.

Jamie Hollin, representing the homeowners outlined his procedural objections. Staff does not issue permits, it is really the Commission’s role. There has been no reconsideration of the authority given to the staff and the permit has not been rescinded. The administrative process has exhausted itself but it is outside the confines of the law for the Commission now to hear the case.

Mr. Fletcher asked for clarification. Ms. Jones explained that there was nothing in the regulations that contemplated this situation so it was Legal’s advice to bring the issue to the commission, on the side of caution. Commissioner Fletcher asked if they had the power to rescind the permit and Ms. Jones explained that they would have to rescind the permit if they disagree with staff’s decision. Ms. Zeigler confirmed, when asked, that they have never been faced with a situation like this before.

Mr. Hollin stated that an engineering report showed that the building itself is under 100 square feet. He showed the image of the building from the street to show that the structure was barely visible when walking past the property and not visible when driving. Even if the outbuilding design guidelines apply, it does meet them. He asked that the review be dismissed or alternatively that staff’s decision be upheld. He stated that 45 people have signed the petition in support of the project and that there have been at least a dozen emails sent in support of the project.

Todd Sandahl, property owner, invited his three children up to the podium. He explained that the project meet the design guidelines, the Preservation Permit was issued and that Codes did not issue a building permit because it is a play structure. He expressed his desire to do a quality job that followed all regulations and that they did not intend to use the structure for vehicle parking. He expressed his concern that the issue has been elevated to something it is not because of past differences with neighbors. He showed photographs of existing tree houses via power point.

Commissioner Fletcher asked for clarification that the structure was not a garage or carport and Mr. Sandahl stated that vehicles would not be parked underneath the structure.

Commissioner Gee asked Ms. Jones to address the precedent question raised by the applicant’s representative. If they continue to go through this hearing are they opening themselves up to allow for any staff reviewed permit to come back through the process? Ms. Jones said that every case would have to be taken on a case-by-case basis and that they could choose to revise their Rules of Order and Procedure to provide guidance in the future.

Joel Isenstein, 3716 Richland Avenue, submitted handouts for the Commissioners. Mr. Isenstein asked that the structure be moved to ground level so it will not create a hazard for their pool.

Linda Nathenson, 3718 Richland Avenue, stated that there is legal mechanism for appeals of staff’s decisions to Commission. Staff was not given all the information such as the fact that the structure is next to a pool. Pools are attractive nuisances and property owners are liable for any injuries on their property. For this reason they constructed an 8’ fence. She stated that a child or a teen could access the pool from the deck, to the fence and to the pool. They have lost their privacy and now there is safety issue in relationship to their pool.

Larry Hartage, 3714 Richland, stated that there is one property between the project and his property. He claimed that there were vacillating decisions because it the structure has been classified as “new rear yard accessory structure,” “playhouse,” and “outbuilding;” further the structure does not meet the definition of an outbuilding. There is no building permit and the preservation permit is not a building permit.

Emily Sanders, 401 Bowling Avenue, stated she is a friend and interior design of the Sandahls and that the structure is an exceptional tree house that is beautifully done.

Tom Truitt, 3800 Richland Avenue, explained that he was speaking from the perspective of a former president of the neighborhood organization and an MHZC award winner. He asked that they do what they rely on the commission to do, which is to police themselves.

Commissioner Fletcher stated that he received a phone call from Mr. Truitt stating the same as what he expressed in the hearing.

Julie Cavallo 3720 Richland Avenue, stated that they have lost privacy. One option would be to lower the structure to ground level. Another option would be to remove the deck taking away the safety concerns for the Isenstein’s pool.

Steve Sirls, 3710 Westbrook Avenue, lived in neighborhood since 1987 and been president of the organization twice. He has seen children’s play houses come and go. This one is visible but it is characteristic of the back yards of their neighborhood.

Mike Haney, 3504 Central Avenue, stated he is “pro tree houses” in the neighborhood and it has been built to all regulations so he thinks it should stay.

Rick Wharter said that he was also “pro tree house.” There are 12 houses in the neighborhood and he doesn’t believe it is about safety or privacy but based on neighbor disagreements. He laid the sod in the backyard and a child would have to be a future Olympian to scale from the deck to the neighbor’s pool. He has lived in the neighborhood since 2002 and has noted neighbor disagreements since the Sandahls moved into the neighborhood. If they have to pull their tree house down, the rest of the neighborhood should have to pull their tree houses down. He explained that the neighbors have windows that look down into the Sandahl’s back yard so if the issue is privacy, the house should be torn down.

Maribeth Geracioti, 3717 Richland Avenue, stated that she disagrees with everything the previous speaker just said.

Pam Taylor, 3824 Richland Avenue, expressed her concern that it is not a tree house or play house but a garage. If you look at the picture made by the Commission the cars are parked in the backyard exactly where the structure is so this is a garage covering for their cars.

Preethi Suresh, 3800 West End Avenue, said she just moved to the neighborhood two years ago. She cannot believe a simple structure has come to the point. Cars are not parked under the structure. There is a paved space behind the structure where cars are parked. She visits almost daily and she assured the Commission that the Sandahls do not park beneath the structure as there is a parking pad located behind it.

There were no more requests for public comment.

Commissioner Fletcher asked Ms. Zeigler to repeat the design guidelines that were used in Staff’s decision. Ms. Zeigler responded that they used the section for outbuildings and that the project met all of those design guidelines. She further explained that since they did not review use, the actual use of the structure was irrelevant, and that use is only relevant to building codes.

Vice-chairperson asked if the building was considered one or two-stories. Ms. Zeigler explained that it was two stories and that there are other two-story out buildings in the neighborhood.

Commissioner Kaalberg stated his concern that they really can’t pull back a permit. The court should be resolving this gray area, not them. Ms. Jones stated that is in the hands of the board what they want to do. They could decide that the process was followed and the project permitted. They could decide that they have ultimate oversight over a project delegated to staff. Either decision is reviewable by chancery court.

Motion:
Commissioner Gee moved that the staff followed protocol and the rules in issuing the permit. Commissioner Bell seconded and the motion passed unanimously.

Ms. Jones explained this motion confirms the decision made by staff so there is no direction to the owner to remove it and the neighbors can appeal to chancery court.

Commissioner Fletcher stated that it was important to refer to the staff recommendation as support of the motion.

Meeting adjourned at 3:41pm.

[bookmark: _GoBack]RATIFIED BY COMMISSION ON DECEMBER 19, 2012

Metro Historic Zoning Commission, Meeting Minutes, November 14, 2012 	12

image1.jpeg
KARL F. DEAN
MAYOR

METROPOLITAN GOVERN E AND DAVIDSON COUNTY

Metropolitan Historic Zoning Commission
Sunnyside in Sevier Park
3000 Granny White Pike
Nashville, Tennessee 37204
Telephone: (615) 862-7970
Fax: (615) 862-7974

