Memo
Planning Commission
City of Senoia

To:		Mr. Jim Preece
		Ms. Lynne Wendt
Ms. Cheryl Mullinax
Mr. Herb Mallon
Mr. Shelby Barker
Ms. Colleen Allerdice
From:		Richard Ferry, City Manager
Date:		May 11, 2015
Re:		Senoia Hollows
Preliminary Plat
Johnson Street & Middle Street
Proposed 12 Single-family Residential Lots – zoned RH

Background

In 2014, the City of Senoia rezoned +/- 4.8 AC with frontage on Middle Street and Johnson Street from R40 in the Historic Neighborhood Overlay to RH (Residential Historic) for the purpose of creating eight (8) lots. The rezoning was approved with the condition that Middle Street would be extended to a cul-du-sac and a water line would be similarly extended. The RH district specifies that no additional infrastructure is permitted, the City determined that it was in their best interest to approve the rezoning with the public improvement because it resolves several public issues on Middle Street.	

In a recent workshop with the Planning Commission, a new proposal was brought forward for discussion. The developer proposed to create cul-du-sac at the end of Middle Street and also extend Clark Street to a cul-du-sac. The discussion was overwhelmingly against the two cul-du-sacs. Consensus was to provide Instead the Planning Commission determined that a connection with Middle Street would better serve the district. It was further requested that lots are created that would front Johnson Street similar to the original proposal.

The purpose of the RH District shall be to accommodate residential development located within the city's historical neighborhood overlay. This district is delineated on official zoning map and permitted uses are in accordance with residential (R40). This zoning shall only apply to areas of the district that require no additional public infrastructure. Minimum lot size varies based on the minimum lot width at set back line. The minimum size of the primary dwelling shall be based on the average of the primary structures immediately adjacent and on the same size of the road and the side setback shall be 20 feet.

The developer has submitted a plan for an extension of Middle Street and Clark Street for the development of twelve residential lots in the RH district. The front setback is established at 25 feet and the side setbacks are not delineated but are required by ordinance to be 20 feet.

Recommendation

The proposed plat meets the general requirements of section 40-55 of the land development ordinance of the City of Senoia. However several zoning issues should be discussed and addressed prior to submitting the plat to the Mayor and Council.

1. Item 5 of the Notes states that the zoning is General Commercial (GC). The property is currently zoned Residential Historic (RH).
2. Item 6 of the Notes sets the setbacks at zero. That is not accurte. Side setbacks are 20 feet and front setback is 25 feet and the rear is 40 feet.
3. Item 6 of the Notes sets no minimum of heated square footage. This is not accurate. The minimum size of the primary dwelling shall be based on the average of the primary structures immediately adjacent and on the same size of the road. In this particular proposal I would hold the requirement for the lots with frontage on Johnson Street, but set a minimum square footage on the remainder of the lots.
4. Coweta County GIS topographic information is not sufficient for construction drawings.
5. Some of these lots are very narrow. With a 20 foot side setback, the dwelling will be very narrow. It should be noted that no variance will be given for these homes.
6. The applicant shall be responsible for establishing all utility connections and meeting all of the requirements of the land development ordinances.

Action

[bookmark: _GoBack]After reviewing the information provided by the developer and considering the information included herein, the Planning Commission should make a recommendation to approve the plat as submitted, approve the plat with conditions or deny the plat.
		
