

Board of County Commissioners

Public Hearing

June 26, 2012

Stillwater Crossings and Center Bridge PD/LUP

Case: CDR-12-01-010

**Project: Stillwater Crossings and Center
Bridge Planned Development /
Land Use Plan (PD/LUP) -
Substantial Change**

Applicant: Adam Smith

District: 1

Stillwater Crossings and Center Bridge PD/LUP

Request: To consider a substantial change to the approved
Stillwater Crossings and Center Bridge PD/LUP to:

- 1) Amend the land use district designation for APF Park Parcel SC-15 to “Upland Greenbelt” and preclude any future Transfer of Development Rights (TDR) credits to such parcel;**
- 2) Amend the proposed residential density and yield in PD Parcels SC-11, SC-12 and SC- 14 (as shown on the revised LUP dated “Received April 9, 2012”) to reflect net developable acreage refinements and the use of TDRs;**

Stillwater Crossings and Center Bridge PD/LUP

Request cont'd: To consider a substantial change to the approved Stillwater Crossings and Center Bridge PD/LUP to:

- 3) Approve the following waivers from the original Village PD Code related to PD Parcels SC-11 and SC-12 only;

Parcel SC-11 (Garden Home District)

[Note: The following waivers may be applied to no more than 15% of the single family detached residential lots (52 units)]

- a) A waiver from Section 38-1385.7(b)(4) to decrease the minimum lot width from forty feet (40') to thirty-two feet (32') for single-family detached dwellings;
- b) A waiver from Section 38-1386(b)(2) to decrease the minimum average lot size from 6,000 square feet to 3,840 square feet for single family lots less than forty (40) feet;

Stillwater Crossings and Center Bridge PD/LUP

**Request cont'd: To consider a substantial change to the
approved Stillwater Crossings and Center Bridge PD/LUP to:**

- c) A waiver from Section 38-1385.7(b)(8)(a) to reduce the minimum front porch setback from ten (10) feet to seven (7) feet for lots less than forty (40) feet wide; and**
- d) A waiver from Section 38-1385.7(b)(8)(b) to decrease the minimum side building setback from five feet (5') to four feet (4') for lots less than forty (40') feet wide.**

Stillwater Crossings and Center Bridge PD/LUP

Request cont'd: To consider a substantial change to the approved Stillwater Crossings and Center Bridge PD/LUP to:

Parcel SC-12 (Village Home District):

[Note: The following waivers may be applied to no more than 20% of the single family detached residential lots (47 units)]

- a) A waiver from Section 38-1386(b)(4) to decrease the minimum lot width from forty feet (40') to thirty-two feet (32') for single-family detached dwellings;
- b) A waiver from Section 38-1386(b)(2) to decrease the minimum average lot size from 6,000 square feet to 3,840 square feet for single family lots less than forty (40) feet;
- c) A waiver from Section 38-1386(b)(8)(a) to reduce the minimum front porch setback from ten (10) feet to seven (7) feet within lots less than forty (40) feet wide; and

Stillwater Crossings and Center Bridge PD/LUP

Request cont'd: To consider a substantial change to the approved Stillwater Crossings and Center Bridge PD/LUP to:

- d) A waiver from Section 38-1386(b)(8)(b) to decrease the minimum side building setback from five feet (5') to four feet (4') for lots less than forty (40') feet wide.

Parcels SC-11 (Garden Home District) and SC-12 (Village Home District):

- a) A waiver from Section 38-1384(c) to allow for an average block length of 360 feet, in lieu of 300 feet, where lot widths less than sixty (60) feet are proposed;
- 4) Approve new or modified Conditions of Approval; and
- 5) Acknowledge a “Notice of Assignment of Transferable Development Rights (TDR) and Declaration of Restrictive Covenants” and approve an Adequate Public Facilities (APF) Agreement related to the subject property.

Stillwater Crossings and Center Bridge PD/LUP

Zoning

Future Land Use

Stillwater Crossings and Center Bridge PD/LUP

Action Requested

- **Find the request consistent with the Comprehensive Plan and approve the Substantial Change to the Stillwater Crossings and Center Bridge PD/LUP dated “Received April 9, 2012,” subject to the fifteen (15) conditions in the staff report.**