[image: image1.png]

HEARING ON SPECIAL EXCEPTIONS

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

TUESDAY, JUNE 19, 21012 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

Stanley D. Harada, Esq., Interim Zoning Hearing Examiner

Andrew Garcia, Ombudsman
Vanessa F. King, Administrative Hearing Office Liaison

For Inquiries Regarding This Agenda, Please Call Vanessa F. King at (505) 768-4503.

PLEASE ADDRESS ALL CORRESPONDENCE TO:

Stanley D. Harada, 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 Vanessa F. King at (505) 768-4503.

	INTERPRETER REQUIRED:

	1.
	12ZHE-80137
	Project# 1009232
	WALTER DOCANDO DORCA request(s) a special exception to Section 14-16-2-9(B): a CONDITIONAL USE to allow a existing carport in the required side yard setback area for all or a portion of Lot(s) 1, Block(s) 2, FOUR HILLS ADDN zoned R-T, located on 12504 SINGING ARROW AVE SE (I-22)

	OLD BUSINESS:

	2.
	12ZHE-80093
	Project# 1009190
	MARIO GOMEZ request(s) a special exception to Section 14-16-3-3(4)(4)(a)(1): a VARIANCE of 1' 9" to the 3' fence height allowance for an existing 4' 9" high fence in the front yard setback area for all or a portion of Lot(s) 32A, Block(s) 34A, ALTAMONT ADDN zoned R-1, located on 3543 FLORIDA ST NE (G-18)

	3.
	12ZHE-80095
	Project# 1009193
	MARK STONE request(s) a special exception to Section 14-16-2-19(A)(2)(a): a VARIANCE of 1' to the 3' proposed fence in the front yard setback area for all or a portion of Lot(s) 1&2, CORONADO PLACE ADDITION zoned SU-2 SF, located on 910 FORRESTER AVE NW (J-14)

	4.
	12ZHE-80120
	Project# 1009216
	MICHELLE AND CHARLES TATLOCK request(s) a special exception to Section 14-16-2-6(B)(1): a CONDITIONAL USE to allow a existing accessory living quarters for all or a portion of Lot(s) 22, Block(s) 45, UNIVERSITY HEIGHTS zoned R-1, located on 405 TULANE DR SE (K-16)

	NEW BUSINESS:

	5.
	12ZHE-80141
	Project# 1009246
	ANDREW MONIE request(s) a special exception to Section 14-16-12-8 E-1 E-4(a) and Page 101 E of the Sawmill/Wells Park Sector Development Plan: a VARIANCE of 10' to the required 15' for an existing building in the front yard setback area for all or a portion of Lot(s) 1A AND 1B, ARIAS ACRES zoned S-R, located on 1501 15TH ST NW (J-13)

	6.
	12ZHE-80142
	Project# 1009247
	ANDREW MONIE request(s) a special exception to Section 14-16-2-8(E)(2) and PAGE 101 E of the Sawmill/Wells Park Sector Development Plan: a VARIANCE of 11'4" to the required rear yard setback area for an existing building in a proposed replat for all or a portion of Lot(s) 1-A and 1-B, ARIAS ACRES zoned S-R, located on 1501 15TH ST NW (J-13)

	7.
	12ZHE-80147
	Project# 1009252
	KENNETH AND MICHELLE SWAN request(s) a special exception to Section 14-16-2-6(E)(3)(a): a VARIANCE of 5' to the required 20' for a proposed addition in the side yard setback area for all or a portion of Lot(s) 4, Block(s) 27, MESA VILLAGE ADDITION zoned R-1, located on 1000 WADE CIRCLE NE (J-20)

	8.
	12ZHE-80150
	Project# 1009256
	LYLE FERRELL (EDWARD FITZGERALD, AGENT) request(s) a special exception to Section 14-16-2-6(E)(1): a VARIANCE of 1'2" to the required 20' for a proposed addition in the front yard setback area for all or a portion of Lot(s) 1, Block(s) 35, RIDGECREST ADDITION zoned R-1, located on 1026 PAMPAS DR SE (L-17)

	9.
	12ZHE-80151
	Project# 1009256
	LYLE FERRELL (EDWARD FITZGERALD, AGENT) request(s) a special exception to Section 14-16-2-6(E)(3)(a): a VARIANCE of 19' 6" to the required 20' for a proposed addition in the side yard setback area for all or a portion of Lot(s) 1, Block(s) 35, RIDGECREST ADDITION zoned R-1, located on 1026 PAMPAS DR SE (L-17)

	10.
	12ZHE-80152
	Project# 1009257
	LUPE AND MARIA PRECIADO (MODULUS DESIGN, CHRISTAN HARPER, AGENT) request(s) a special exception to Section 14-16-2-6(E)(4)(a): a VARIANCE of 2' 1.5" to the required 5' for a proposed addition in the side yard setback area for all or a portion of Lot(s) 7, Block(s) 25, HUNING CASTLE ADDN zoned R-1, located on 1512 ESCALANTE AVE SW (K-13)

	11.
	12ZHE-80155
	Project# 1009260
	CLAIRE SANDRIN (R. MICHAEL SANDRIN, AGENT) request(s) a special exception to Section 14-16-2-9(E)(4)(a) and Page 15 of the Downtown Neighborhood: a VARIANCE of 8.75' to the required 15' rear yard setback for a proposed second story addition for all or a portion of Lot(s) 6, Block(s) B, VALLE ALTO PARK ADDN zoned SU-2 TH, located on 708 GRANITE ST NW (J-14)

	12.
	12ZHE-80158
	Project# 1009263
	JOSEPH C. PEREA request(s) a special exception to Section 14-16-2-5(E) and 14-16-2-6(E)(4)(a): a VARIANCE of 4'' 6" for a proposed addition in the side yard setback area for all or a portion of Lot(s) B, BERNADO GALLEGOS zoned RA-2, located on 1759 AVENIDA LOS GRIEGOS NW (F-13)

	13.
	12ZHE-80159
	Project# 1009263
	JOSEPH C. PEREA request(s) a special exception to Section 14-16-2-5(E) and 14-16-2-6(E)(4)(b): a VARIANCE of 4' 6" to the required 10' seperation between an existing dwelling and a proposed addition for all or a portion of Lot(s) B, BERNADO GALLEGOS zoned RA-2, located on 1759 AVENIDA LOS GRIEGOS NW (F-13)

	14.
	12ZHE-80160
	Project# 1009264
	TYMN WATERS request(s) a special exception to Section 14-16-2-6(E)(1): a VARIANCE of 4' to the 20' maximum for a proposed addition in the front yard setback area for all or a portion of Lot(s) 20, Block(s) 38, UNIVERSITY HEIGHTS zoned R-1, located on 309 BRYN MAWR DR SE (K-6)

	15.
	12ZHE-80165
	Project# 1009270
	TONY PEREDO (PATRICK PENNINGTON, AGENT) request(s) a special exception to Section 14-16-2-6(E)(5)(a): a VARIANCE of 15' to the 15' maximum to allow for a proposed addition in the rear yard setback area for all or a portion of Lot(s) 13, Block(s) 11, ELDER HOMESTEAD ADDN zoned R-1, located on 937 DAKOTA ST SE (L-18)

	16.
	12ZHE-80166
	Project# 1009270
	TONY PEREDO (PATRICK PENNINGTON, AGENT) request(s) a special exception to Section 14-16-2-6(E)(3)(6): a VARIANCE of 10' to the 10' to allow a proposed addition in the side yard setback area for all or a portion of Lot(s) 13, Block(s) 11, ELDER HOMESTEAD ADDN zoned R-1, located on 937 DAKOTA ST SE (L-18)

	17.
	12ZHE-80169
	Project# 1009273
	MAURY RINGLER (BRAD MOORE, AGENT) request(s) a special exception to Section 14-16-2-6(4)(a): a VARIANCE of 5' to the required 10' maximum for a proposed addition in the side yard setback area for all or a portion of Lot(s) 18, Block(s) 7, BEAR CANYON VILLAGE UNIT 2 zoned R-1, located on 7419 GILA RD NE (E-19)

	18.
	12ZHE-80161
	Project# 1009265
	MICHAEL G WATSON request(s) a special exception to Section 14-16-3-3(B)(E): a VARIANCE of 2' to the required 10' separation from an existing dwelling and a proposed garage for all or a portion of Lot(s) 109, REGINA ADDITION zoned R-1, located on 529 REGINA PL NW (J-11)

	19.
	12ZHE-80153
	Project# 1009258
	RIO OESTE HOMEOWNERS ASSOCIATION (ERIC SPECK, AGENT) request(s) a special exception to Section 14-16-3-3(4)(a)(1): a VARIANCE of 3' to the 3' maximum wall height to allow a proposed 6' wall for all or a portion of Lot(s) A, RIO OESTE zoned R-D, located on TRACT "A"/ EAST OF 4104 MONCLOA CT NW (E-12)

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

HEARING WILL RESUME PROMPTLY

AT 1:30 P.M. WITH ITEM #20
IF YOU ARE AGENDA ITEMS 20-38
PLEASE COME TO THE HEARING AT 1:30 P.M.

	20.
	12ZHE-80168
	Project# 1009272
	PATRICIA OROZCO request(s) a special exception to Section 14-16-3-3(A)(4)(a)(1): a VARIANCE of 4' to the 3' maximum height requried to allow an existing wall in the front yard setback area for all or a portion of Lot(s) 12, Block(s) 6, DESERT SPRINGS UNIT 4 zoned R-LT, located on 7401 RAINMAKER RD SW (M-10)

	21.
	12ZHE-80167
	Project# 1009271
	TEN BROEK PROPERTIES LLC (BARBARA TEN BROEK, AGENT) request(s) a special exception to Section 14-16-4-13: a STATUS ESTABLISHED BUILDING REVIEW to allow an existing dwelling in an M-1 zone. for all or a portion of Lot(s) 4, Block(s) 6, MANDELL ADDN NO. 2 zoned M-1, located on 2706 SECOND ST NW (H-14)

	22.
	12ZHE-80145
	Project# 1009251
	BILLIE CLARK request(s) a special exception to Section 14-16-2-11(B)(1) and 14-16-2-6(B)(3): a CONDITIONAL USE for a proposed carport in the front yard setback area for all or a portion of Lot(s) B, Block(s) 2, NEW HOLIDAY PARK PARTS 5 AND 6 zoned R-2, located on 12405 HARDIN CT NE (F-22)

	23.
	12ZHE-80146
	Project# 1009251
	BILLIE CLARK request(s) a special exception to Section 14-16-2-11(B) and 14-16-2-6(B)(14): a CONDITIONAL USE to allow a proposed fence to be 4'6" in height in the front yard setback area for all or a portion of Lot(s) B, Block(s) 2, NEW HOLIDAY PARK PARTS 5 AND 6 zoned R-2, located on 12405 HARDIN CT NE (F-22)

	24.
	12ZHE-80154
	Project# 1009259
	MARIE BELL request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE for a carport in the front yard setback area for all or a portion of Lot(s) 7, Block(s) 10, FRED A. MOSSMAN'S MESA VILLAGE zoned R-1, located on 1305 LUTHY CIRCLE NE (J-20)

	25.
	12ZHE-80164
	Project# 1009269
	RUSS AND CELINDA HALL(DAVID FERRY CONSTRUCTION COMPANY, DAVID FERRY, AGENT) request(s) a special exception to Section 14-16-2-6(B)(3): a CONDITIONAL USE to allow a proposed carport on the side yard setback area for all or a portion of Lot(s) 4/WLY PORTION OF, Block(s) 11, ABQ HIGHLANDS ADDN zoned R-1, located on 5401 MOUNTAIN RD NE (J-18)

	26.
	12ZHE-80140
	Project# 1009238
	RICK GALLEGOS (SANDIA SUNROOMS, AGENT) request(s) a special exception to Section 14-16-2-6(B)(12): a CONDITIONAL USE for a proposed shade structure in the rear yard setback area for all or a portion of Lot(s) 7, Block(s) 8, Tract(s) UNIT 2, KNOLLS OF PARADISE HILLS zoned R-1, located on 9824 BENTON DR SW (B-13)

	27.
	12ZHE-80156
	Project# 1009261
	SREEJITH VIJAYAN (HOME RESORT LIVING, SHERI BARAJAS, AGENT) request(s) a special exception to Section 14-16-2-14(E)(1) and 14-16-2-12(B)(1), 14-16-2-11(B)(1) AND 14-16-2-6(B)(12): a CONDITIONAL USE for a proposed shade structure in the rear yard setback area for all or a portion of Lot(s) 11, Block(s) E, KENSINGTON PHASE 2 zoned R-D, located on 6412 AMBERSIDE RD NW (H-10)

	28.
	12ZHE-80148
	Project# 1009253
	KEN WILMERT request(s) a special exception to Section 14-16-2-6-(B)12: a CONDITIONAL USE to allow a proposed covered patio in the rear yard setback area for all or a portion of Lot(s) 95, OXBOW NORTH UNIT 2 zoned SU-3, located on 4300 WILLOW VIEW LANE NW (F-11)

	29.
	12ZHE-80163
	Project# 1009268
	LOREEN PACHECO (EMPHASIS CONSTRUCTION, LLC, ANDREW GOMEZ, AGENT) request(s) a special exception to Section 14-16-2-6(B)(12): a CONDITIONAL USE to allow a proposed covered patio in the rear yard setback area for all or a portion of Lot(s) 146, OXBOW NORTH zoned SU-3, located on 4304 ATHERTON WAY NW (F-11)

	30.
	12ZHE-80162
	Project# 1009266
	DAWN NIETO request(s) a special exception to Section 14-16-2-6(B)(1) and 14-16-2-69(B)(1): a CONDITIONAL USE for a proposed accessory living quarters for all or a portion of Lot(s) B-1, BATTEN-JANE zoned R-1, located on 1934 CANDELARIA RD NW (G-13)

	31.
	12ZHE-80171
	Project# 1009275
	WAYNE ALVERSON request(s) a special exception to Section 14-16-2-6 (B)(1): a CONDITIONAL USE for an existing accessory living quarters for all or a portion of Lot(s) 6, HUBBELL HEIGHTS zoned R-1, located on 124 65TH ST SW (K-11)

	32.
	12ZHE-80173
	Project# 1009278
	KEOOUNRHAM SOUMPHOLPHARDY (MICHAEL INTHIRATH, AGENT) request(s) a special exception to Section 14-16-2-17(B) and Section 4, Page 8, Line 12 of the La Mesa Sector Development Plan: a CONDITIONAL USE to allow for an existing dwelling unit in a C-2 Zone for all or a portion of Lot(s) 6,7,8, Block(s) 24, MESA VERDE ADDN zoned C-2, located on 308 WISCONSIN ST NE (K-19)

	33.
	12ZHE-80143
	Project# 1009248
	HOUSE OF PRAYER (INDEPENDENT ASSEMBLY OF GOD) (TERRANCE LENTE, AGENT) request(s) a special exception to Section 14-16-2-18(A)(1) and 14-16-2-17(B)(3): a CONDITIONAL USE for a proposed church for all or a portion of Lot(s) 14, EVANS ADDN zoned C-3, located on 5311 ACOMA RD SE (K-18)

	34.
	12ZHE-80176
	Project# 1009248
	HOUSE OF PRAYER (INDEPENDENT ASSEMBLY OF GOD) (TERRANCE LENTE, AGENT) request(s) a special exception to Section 14-16-3-1(A)(3): A variance of 12 parking spaces to the required 12 parking spaces for a proposed church for all or a portion of Lot(s) 14, EVANS ADDN zoned C-3, located on 5311 ACOMA RD SE (K-18)

	35.
	12ZHE-80157
	Project# 1009262
	VALERIE FLOREZ request(s) a special exception to Section 14-16-2-6(B)(5): a CONDITIONAL USE for a proposed child day care center for more than 6 children to care for 12 children for all or a portion of Lot(s) 9 & 10, Block(s) 2, DOUGLAS MACARTHUR zoned R-1 OR SU-2 NFID, located on 5306 6TH CT NW (F-14)

	36.
	12ZHE-80149
	Project# 1009254
	KEVIN DAVIS (DAN HERR, AGENT) request(s) a special exception to Section 14-16-2-16(B)(5): a CONDITIONAL USE for a proposed drive-up service window for all or a portion of Lot(s) 6A, BOSQUE PLAZA zoned C-1 (SC), located on 6370 COORS BLVD NW (E-12)

	37.
	12ZHE-80144
	Project# 1009249
	JAVIER AND ROSEANNE ACEVES request(s) a special exception to Section 14-16-2-5(B)(1),14-16-2-4(B)(1) and 14-16-2-6(B)(14): a CONDITIONAL USE to allow an existing wall to be 5'6" in height in the front yard setback area for all or a portion of Lot(s) 4, Block(s) 4, DIETZ FARMS UNIT 1 zoned R-A2, located on 4108 RAVENWOOD CT NW (F-13)

	38.
	12ZHE-80170
	Project# 1009274
	YVETTE GONZALEZ request(s) a special exception to Section 14-16-2-6(B)(14)(a)(1): a CONDITIONAL USE to allow a proposed 6' wall in the front yard setback area for all or a portion of Lot(s) 1/WLY PORTION OF, Block(s) 6, ABQ HIGHLANDS ADDN zoned R-1, located on 5516 EL ENCANTO PL NE (J-18)

