[image: image1.png]

HEARING ON SPECIAL EXCEPTIONS

TO THE COMPREHENSIVE CITY ZONING CODE
ZONING HEARING EXAMINER'S AGENDA

THURSDAY, MARCH 24, 2011 9:00 A.M.
PLAZA DEL SOL HEARING ROOM
 BASEMENT LEVEL

 600 SECOND STREET NW

 (ON THE NORTHEAST CORNER OF 2ND STREET AND ROMA NW)
STAFF

Roberto Albertorio, Esq., Zoning Hearing Examiner

Andrew Garcia, Ombudsman
Lucinda Montoya, Administrative Assistant

For Inquiries Regarding This Agenda, Please Call Lucinda Montoya at (505) 924-3918.

PLEASE ADDRESS ALL CORRESPONDENCE TO:

Roberto Albertorio, Esq.

Office of Administrative Hearings
P.O. Box 1293
Albuquerque, NM 87103

NOTICE TO PEOPLE WITH DISABILITIES: If you have a disability and you require special assistance to participate in this hearing, please contact Lucinda Montoya at (505) 924-3918.

	INTERPRETER REQUIRED:

	1.
	IR 11ZHE-80027
	Project# 1008680
	EZEQUIEL CASTILLO request(s) a special exception to Section 14-16-2-6(B)(14)(a)2: a CONDITIONAL USE to allow a wall over 3' in height in the front yard setback area for an existing 6' high wall on all or a portion of Lot(s) 17, Block(s) 9, HOFFMANTOWN ADDDN zoned R-1, located at 9101 LOS ARBOLES AVE NE (H-20)

	OLD BUSINESS:

	2.
	10ZHE-80337
	Project# 1008539
	ALEX MORGAN request(s) a special exception to Section 14-16-2-6(B)(12): a CONDITIONAL USE to allow an existing shade structure in the rear yard setback area on all or a portion of Lot(s) 4, Block(s) 7, ZUNI ADDN, zoned R-1, located at 7414 LEAH DR NE (H-19)

	NEW BUSINESS:

	3.
	11ZHE-80030
	Project# 1008684
	MARK & KAREN WALKER (PELICAN POOLS LLC, AGENT) request(s) a special exception to Section 14-16-3-3(B)(2)(h): a VARIANCE of 3' to the 5' rear yard setback area requirement for a proposed swimming pool on all or a portion of Lot(s) 57, THE CANYONS AT HIGH DESERT zoned SU-2 HD/R-T, located at 5305 CANYON BLUFF TR NE (F23)

	4.
	11ZHE-80031
	Project# 1008684
	MARK & KAREN WALKER (PELICAN POOLS LLC, AGENT) request(s) a special exception to Section 14-16-3-3(B)(2)(h): a VARIANCE of 3' to the 5' side yard setback area requirement for a proposed swimming pool on all or a portion of Lot(s) 57, THE CANYONS AT HIGH DESERT zoned SU-2 HD/R-T, located at 5305 CANYON BLUFF TR NE (F23)

	5.
	11ZHE-80015
	Project# 1008669
	ALEXIS MAZOTTI (TOMENSTOCK, LLC, AGENT) request(s) a special exception to Section 14-16-2-6(E)(1): a VARIANCE of 10' to the 20' front yard setback area requirement fo a proposed garage addition on all or a portion of Lot(s) 23 & 24, Block(s) 26, HUNING CASTLE ADDN zoned R-1, located at 1611 KIT CARSON AVE SW (K-13)

	6.
	11ZHE-80016
	Project# 1008669
	ALEXIS MAZOTTI (TOMENSTOCK, LLC, AGENT) request(s) a special exception to Section 14-16-2-6(E)(4)(b): a VARIANCE of 6" to the 10' distance separation requirement between the dwelling and a proposed garage addition on all or a portion of Lot(s) 23 & 24, Block(s) 26, HUNING CASTLE ADDN zoned R-1, located at 1611 KIT CARSON AVE SW (K-13)

	7.
	11ZHE-80022
	Project# 1008675
	PHILIP & EMMA PANUZZO request(s) a special exception to Pg. 74 of the University Heights Sector Plan and 14-16-2-9(E)(1)(3): a VARIANCE of 10' 6" to the 15' front yard setback area requirement for an existing entry way on all or a portion of Lot(s) A, Block(s) 33, TERRACE ADDN zoned SU-2 MD-2, located at 1200 COAL AVE SE (K-15)

	8.
	11ZHE-80032
	Project# 1008675
	PHILIP & EMMA PANUZZO request(s) a special exception to Section 14-16-3-3(A)(4)(a)(3) and Ref. Section 14-16-2-6: a CONDITIONAL USE to allow a fence over 3' in height in the side yard setback area for an existing 6' high fence on all or a portion of Lot(s) A, Block(s) 33, TERRACE ADDN zoned SU-2 MD-2, located at 1200 COAL AVE SE (K-15)

	9.
	11ZHE-80024
	Project# 1008677
	LUIS R. GONZALES request(s) a special exception to Section 14-16-2-6(E)(4)(a): a VARIANCE of 3' to the 5' side yard setback area requirement for an existing carport on all or a portion of Lot(s) 12, Block(s) 5, WELLS SANDIA MANOR zoned R-1, located at 401 CAMINO DE LA SIERRA NE (L-23)

	10.
	11ZHE-80029
	Project# 1008682
	CATHANN & DANIEL DRAGONE-GUTIERREZ request(s) a special exception to Section 14-16-4-13 and Ref. Section 14-16-2-6: a STATUS ESTABLISHED BUILDING REVIEW to allow two existing dwelling units in an R-1 zone on all or a portion of Lot(s) 20, Block(s) 1, LOMA VISTA ADDN zoned R-1, located at 3324 WILWAY AVE NE (H-16)

	11.
	11ZHE-80025
	Project# 1008678
	PREFERRED ASSISTED LIVING INC. (MATT AYERS, AGENT) request(s) a special exception to Section 14-16-2-11(B)(5): a CONDITIONAL USE to allow a proposed day car center for adults not to exceed 30 clients on all or a portion of Lot(s) J1A1, Block(s) C, INDIAN MESA zoned R-2, located at 3609 LAFAYETTE DR NE (G-16)

	*************************LUNCH BREAK*************************

HEARING WILL RESUME PROMPTLY

AT 1:30 P.M. WITH ITEM #12
IF YOU ARE AGENDA ITEMS #12 - #21
PLEASE COME TO THE HEARING AT 1:30 P.M.

	12.
	11ZHE-80028
	Project# 1008681
	ANDREA FISHER request(s) a special exception to Section 14-16-2-6(B)(7): a CONDITIONAL USE to allow proposed speech therapy as a home occupation on all or a portion of Lot(s) 13A, Block(s) F, BACA & ARMIJO ADDN zoned SU-2 RG, located at 1215 3RD ST SW (K-14)

	13.
	11ZHE-80017
	Project# 1008670
	LEGACY HOSPITALITY INC. (DAC ENTERPRISES, INC. AGENT) request(s) a special exception to Section (2)(C)(2) Pg. 47 & 48 of the North I-25 Sector Development Plan: a CONDITIONAL USE to allow proposed automotive sales on all or a portion of Lot(s) 4-8 & 25-29, Block(s) 28, NORTH ALBUQUERQUE ACRES zoned SU-2 IP FOR SU-2 NC, located at 6115 ALAMEDA BLVD NE (L-18)

	14.
	11ZHE-80026
	Project# 1008679
	RONNIE & VIRGINIA CARRELL request(s) a special exception to Section 11 and 14-16-2-6(B)(1): a CONDITIONAL USE to allow an existing accessory living quarters on all or a portion of Lot(s) 7 & 8, Block(s) 3, WESTPARK ADDN zoned R-1, located at 2306 NEW YORK AVE SW (J-12)

	15.
	11ZHE-80020
	Project# 1008674
	TUDOR OPREA (ANTHONY WEGRZYNEK, AGENT) request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE to allow a proposed carport in the front yard setback area on all or a portion of Lot(s) 33, Block(s) 3, BROADMORE ADDN zoned R-1, located at 335 WASHINGTON ST NE (K-17)

	16.
	11ZHE-80021
	Project# 1008674
	TUDOR OPREA (ANTHONY WEGRZYNEK, AGENT) request(s) a special exception to Section 14-16-2-6(B)(1): a CONDITIONAL USE to allow a proposed accessory living quarters on all or a portion of Lot(s) 33, Block(s) 3, BROADMORE ADDN zoned R-1, located at 335 WASHINGTON ST NE (K-17)

	17.
	11ZHE-80013
	Project# 1008662
	ROSE WALKER (MAXTEK CONTRACTORS, INC., AGENT) request(s) a special exception to Section 14-16-2-6 (B)(3) and Ref. Section 14-16-2-11 (B)(1): a CONDITIONAL USE to allow a proposed carport in the front yard setback area on all or a portion of Lot(s) 4, Block(s) 23, EAST END ADDN zoned R-2, located at 1033 UTAH ST NE (J-19)

	18.
	11ZHE-80023
	Project# 1008676
	MARK FOGELL request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE to allow a proposed carport in the front yard setback area on all or a portion of Lot(s) 24, Block(s) 93, SNOW HEIGHTS ADDN zoned R-1, located at 11409 SNOW HEIGHTS BLVD NE (H-21)

	19.
	11ZHE-80014
	Project# 1008664
	RODOLFO VELO JR. request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE to allow an existing carport in the front yard setback area on all or a portion of Lot(s) 14, Block(s) 3A, PALISADES ADDN zoned R-1, located at 5312 ANCHO CT NW (J-11)

	20.
	11ZHE-80019
	Project# 1008673
	CATHERINE GRIEGO request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE to allow an existing carport in the front yard setback area on all or a portion of Lot(s) 8, Block(s) 5A, TOWN OF ATRISCO GRANT AIRPORT ADDN zoned R-1, located at 5308 ANCHO CT NW (J-11)

	21.
	11ZHE-80012
	Project# 1008653
	RONNIE G. AKINS request(s) a special exception to Section 14-16-2-6(B)(14): a CONDITIONAL USE to allow a fence over 3' in height in the front yard setback area for a proposed 5' high fence on all or a portion of Lot(s) 23, Block(s) 112, PRINCESS JEANNE PARK ADDN zoned R-1, located at 633 GRACE ST NE (K-21)

