[image: image1.png]

HEARING ON SPECIAL EXCEPTIONS

TO THE COMPREHENSIVE CITY ZONING CODE
ZONING HEARING EXAMINER'S ACTION SHEET
TUESDAY, SEPTEMBER 20, 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

Anita Reina, Esq., Deputy 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-80210
	Project# 1008936
	JAVIER MARRUFO GARCIA request(s) a special exception to Section 14-16-2-6(B)(14)(a)2 and 14-16-2-8(B): a CONDITIONAL USE to allow a wall over 3' in height in the front yard setback area for a proposed 5' high wall on all or a portion of Lot(s) 31- P1, EL RANCHO GRANDE UNIT 15 zoned R-LT, located at 2508 BLUE SKY ST SW (N-9)
APPROVED W/CONDITIONS

	OLD BUSINESS:

	2.
	11ZHE-80130
	Project# 1008819
	ARTHUR HAYMAN (WILLIAM KRAEMER, AGENT) request(s) a special exception to Section Pg. 31 & 32, Section B, 5 of the Huning Highland SDP: a CONDITIONAL USE to allow a proposed parking lot on all or a portion of Lot(s) 5, Block(s) 9, HUNING HIGHLAND zoned SU-2 MR, located at 119 ARNO ST SE (K-14)
DEFERRED TO 11/14/11

	3.
	11ZHE-80170
	Project# 1008879
	RON CHANDLER (JERRY CHAVEZ, AGENT) request(s) a special exception to Section 14-16-2-6(A)(14)(a)(1): a CONDITIONAL USE to allow a wall over 3' in height in the front yard setback area for a proposed 5' high wall on all or a portion of Lot(s) 15, Block(s) 4, DIETZ FARMS UNIT 1 zoned RA-2, located at 2209 DIETZ PL NW (F-13)
WITHDRAWN

	4.
	11ZHE-80172
	Project# 1008885
	JOHN FRIEDMAN DBA RT 66 DEVELOPMENT CO LLC (DAC ENTERPRISES, AGENT) request(s) a special exception to Section 14-16-4-13: a STATUS ESTABLISHED BUILDING REVIEW to allow three separate dwelling units on all or a portion of Lot(s) W 50' of Lot 8, Block(s) 3, GENTRY ADDN zoned R-1, located at 605 LOS ARBOLES AVE NW (G-14)
DEFERRED TO 10/18/11

	NEW BUSINESS:

	5.
	11ZHE-80208
	Project# 1008934
	MARK CUMBOW DBA GENESIS WORLDWIDE PROP (DAC ENTERPRISES, AGENT) request(s) a special exception to Section 14-16-2-15(C)(1) and 14-16-2-17(C): a VARIANCE of 5' to the 26' maximum height allowance for a proposed hotel on all or a portion of Lot(s) 145A & 145B, MRGCD MAP 38 zoned C-2, located at 2026 CENTRAL AVE SW (J-13)
APPROVED

	6.
	11ZHE-80200
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 14' 6" to the 75' minimum lot width requirement for a proposed lot on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	7.
	11ZHE-80201
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 14' to the 75' minimum lot width requirement for a proposed lot on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	8.
	11ZHE-80202
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 4384 sq ft to the minimum lot size of 10890 sq ft for a proposed lot on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	9.
	11ZHE-80203
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 2954 sq ft to the minimum lot size of 10890 sq ft for a proposed lot on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	10.
	11ZHE-80204
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 4' 10 1/2" to the 25' rear yard setback area requirement to allow a proposed dwelling on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	11.
	11ZHE-80205
	Project# 1008929
	EDWARD & KARLENE SPIVAK (YOLANDA MONTOYA, AGENT) request(s) a special exception to Section 14-16-2-5(D): a VARIANCE of 3' 5" to the 25' rear yard setback area requirement to allow a proposed dwelling on all or a portion of Lot(s) 1, GRIEGO zoned RA-2, located at 4612 SAN ISIDRO ST NW (F-13)
DEFERRED TO 10/18/11

	12.
	11ZHE-80195
	Project# 1008921
	STAN & SARAH GUINN request(s) a special exception to Section Barelas Pg. 71 and 14-16-2-6(E)(5)(a): a VARIANCE of 3' 3 1/2" to the 15' rear yard setback area requirement for a proposed addition on all or a portion of Lot(s) 3 & 4, Block(s) T, ATLANTIC & PACIFIC ADDN zoned SU-2 R-1, located at 504 IRON AVE SW (K-14)
DEFERRED TO 11/14/11

	13.
	11ZHE-80199
	Project# 1008925
	DAVID & CAROL PETERS (DAVID DEKKER, AGENT) request(s) a special exception to Section 14-16-2-5(E)(5): a VARIANCE of 12' to the 25' rear yard setback area requirement for a proposed addition on all or a portion of Lot(s) M-1, Tract(s) M-1, TEODORA PADILLA zoned RA-2, located at 2320 TEODORA RD NW (F-13)
APPROVED

	14.
	11ZHE-80214
	Project# 1008943
	JOEL ENEBAK request(s) a special exception to Section 14-16-3-3(B)(2)(a): a VARIANCE of 4' in the required side yard setback area, on a corner lot, for a proposed 11' garage not to exceed the height of the existing 7' wall on all or a portion of Lot(s) 200, KACHINA HILLS UNIT 1 zoned R-1, located at 2120 WHITE CLOUD ST NE (H-23)
APPROVED

	15.
	11ZHE-80211
	Project# 1008937
	BARBARA EMMONS request(s) a special exception to Section 14-16-3-3(A)(4)(a)(1): a VARIANCE of 7' to the 3' wall height allowance for a proposed 10' high wall in the front yard setback area on all or a portion of Lot(s) 40, WILDERNESS VILLAGE AT HIGH DESERT zoned SU-2 HD/R-R, located at 13512 EMBUDITO VIEW CT NE (F-23)
APPROVED

	16.
	11ZHE-80192
	Project# 1008917
	ERNEST LEGER request(s) a special exception to Section 14-16-4-13: a STATUS ESTABLISHED BUILDING REVIEW to allow two dwellings in an R-1 zone on all or a portion of Lot(s) 40, Block(s) 2, SANDIA PLAZA zoned R-1, located at 902 PALO DURO AVE NW (F-14)
DENIED

	17.
	11ZHE-80209
	Project# 1008935
	THOMAS J. HORAN request(s) a special exception to Section 14-16-4-13: a STATUS ESTABLISHED BUILDING REVIEW to allow two existing units on all or a portion of Lot(s) 24, Block(s) 5, LOBO ADDN zoned R-1, located at 2600 HANNETT AVE NE & 1344 LOBO PL NE (J-16)
APPROVED W/CONDITIONS

	18.
	11ZHE-80221
	Project# 1008951
	IDA MONTOYA & SALLY SAMORA (ARCH LAND USE CONSULTANTS, AGENT) request(s) a special exception to Section 14-16-3-4(A)(1)(a): a STATUS ESTABLISHED BUILDING REVIEW to allow an existing duplex in an R-1 zone on all or a portion of Lot(s) 17 & 18, RICE & DURANES ADDN NO. 2 zoned R-1, located at 2115 & 2115 1/2 RICE AVE NW (H-13)
APPROVED W/CONDITIONS

	19.
	11ZHE-80218
	Project# 1008947
	BREWER OIL CO., INC. (MICHELLE HENRIE, AGENT) request(s) a special exception to Section 14-16-2-20(B)(5): a CONDITIONAL USE to allow the proposed sale of alcoholic drink for off-premise consumption in the M-1 zone on all or a portion of Lot(s) B1A, SUNDT'S INDUSTRIAL AREA zoned M-1, located at 501 CANDELARIA RD NE (G-15)
APPROVED W/CONDITIONS

	20.
	11ZHE-80186
	Project# 1008905
	MARIA RODRIGUEZ request(s) a special exception to Section 14-16-2-5(B) 14-16-2-4(B)(1) and 14-16-2-6(B)(1): a CONDITIONAL USE to allow an existing building to be used as an accessory living quarters on all or a portion of Lot(s) 16, BOULEVARD GARDENS zoned RA-2, located at 2508 ORO VISTA RD NW (G-12)
DEFERRED TO 10/18/11

	21.
	11ZHE-80193
	Project# 1008920
	JAMES L. WERTZ 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) 10, TRAIL ACRES ESTATES zoned R-1, located at 901 SANDIA RD NW (F-14)
DEFERRED TO 10/18/11

	22.
	11ZHE-80217
	Project# 1008946
	BETTY & JOETTE JERCINOVIC (CHRIS DONALDSON, AGENT) request(s) a special exception to Section 14-16-2-6(B)(1): a CONDITIONAL USE to allow a proposed accessory living quarters (pool house) on all or a portion of Lot(s) 1, Block(s) L, SMITHS SANDIA HILLS zoned R-1, located at 4501 ROYENE AVE NE (J-17)
APPROVED W/CONDITIONS

	23.
	11ZHE-80198
	Project# 1008924
	EDWARD W. CASSIDY request(s) a special exception to Section 14-16-2-6(B)(11): a CONDITIONAL USE to allow an existing 2nd kitchen in a single family dwelling on all or a portion of Lot(s) 6, Block(s) 11, FOUR HILLS VILLAGE FOURTH INSTALLMENT zoned R-1, located at 817 LAMP POST CIR SE (M-22)
APPROVED W/CONDITIONS

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

HEARING WILL RESUME PROMPTLY

AT 1:30 P.M. WITH ITEM #24
IF YOU ARE AGENDA ITEMS #24 - #38
PLEASE COME TO THE HEARING AT 1:30 P.M.

	24.
	11ZHE-80189
	Project# 1008912
	FLORENCIO LUCERO (GILBERT AUSTIN, 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) 17, Block(s) 6, SWIN & MARR ADDN zoned R-1, located at 1728 55TH ST NW (H-11)
APPROVED W/CONDITIONS

	25.
	11ZHE-80190
	Project# 1008913
	VICTOR A. CARR (GILBERT AUSTIN, 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) 58, Block(s) 118A, PRINCESS JEANNE PARK ADDN zoned R-1, located at 11717 LA CUEVA LN NE (K-21)
APPROVED W/CONDITIONS

	26.
	11ZHE-80206
	Project# 1008931
	JOSHUA BACA (GILBERT AUSTIN, 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) 2, Block(s) 1, ROYAL HEIGHTS zoned R-1, located at 1224 KIRBY ST NE (J-22)
APPROVED W/CONDITIONS

	27.
	11ZHE-80207
	Project# 1008932
	ROBERT V. NEWMAN (GILBERT AUSTIN, 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) 18, Block(s) 11, BEL AIR zoned R-1, located at 2738 QUINCY ST NE (H-17)
APPROVED W/CONDITIONS

	28.
	11ZHE-80216
	Project# 1008945
	KENNY DELAPP request(s) a special exception to Section 14-16-6-2(B)(3): a CONDITIONAL USE to allow a proposed carport in the front yard setback area on all or a portion of Lot(s) 5, SUNVALE ADDN #2 zoned R-1, located at 1301 DOUGLAS MACARTHUR NW (F-14)
APPROVED W/CONDITIONS

	29.
	11ZHE-80219
	Project# 1008948
	ANDREW CHAVEZ (DAVID DANEMANN, AGENT) request(s) a special exception to Section 14-16-2-6(B)(12): a CONDITIONAL USE to allow a proposed shade structure in the rear yard setback area on all or a portion of Lot(s) 19, Block(s) 64, PARKLAND HILLS zoned R-1, located at 4602 INSPIRATION SE (L-17)
APPROVED

	30.
	11ZHE-80220
	Project# 1008949
	DAVID DANEMANN request(s) a special exception to Section 14-16-2-6 (B)(3) and 14-16-2-5(B)(1) & 14-16-2-4(B)(1): a CONDITIONAL USE to allow a proposed carport in the front yard setback area on all or a portion of Lot(s) 17BB1A, LOS VECINOS zoned RA-2, located at 1845 CALLE LOS VECINOS NW (F-13)
APPROVED W/CONDITIONS

	31.
	11ZHE-80188
	Project# 1008910
	GRUET WINERY (ABQ TENTS, AGENT) request(s) a special exception to Section 14-16-2-20(B)(6): a CONDITIONAL USE to allow proposed activities in a tent on all or a portion of Lot(s) 25A, Block(s) 15, N ABQ ACRES TRA UNIT B zoned SU-2 IP OR SU-2 C, located at 8400 PAN AMERICAN FRWY NE (C-18)
APPROVED

	32.
	11ZHE-80191
	Project# 1008914
	KEN GATTAS (ABQ TENTS, AGENT) request(s) a special exception to Section 14-16-2-17(B)(20): a CONDITIONAL USE to allow proposed activities in a tent year round on all or a portion of Lot(s) 234A, MRGCD MAP 35 zoned C-2, located at 1100 RIO GRANDE BLVD NW (H-13)
DENIED

	33.
	11ZHE-80184
	Project# 1008901
	RONALD DRUVA request(s) a special exception to Section 14-16-2-6(B)(14): a CONDITIONAL USE to allow a wall over 3' in height in the front and side yard setback areas for a proposed 5' high wall on all or a portion of Lot(s) 11, Block(s) 23, MONTEREY HILLS ADDN zoned R-1, located at 2901 SANTA MONICA AVE SE (L-16)
DEFERRED TO 10/18/11

	34.
	11ZHE-80197
	Project# 1008923
	CHRISTINE COULSON (PETER CHAVES, AGENT) request(s) a special exception to Section 14-16-2-6(B)(14)(a)(1): a CONDITIONAL USE to allow a wall over 3' in height in the front yard setback area for a proposed 5' wall on all or a portion of Lot(s) 3, Block(s) 16, Tract(s) 16, ROACH'S zoned R-1, located at 338 WASHINGTON ST NE (K-17)
APPROVED W/CONDITIONS

	35.
	11ZHE-80212
	Project# 1008939
	CHRIS COLBURN request(s) a special exception to Section 14-16-2-6(B)(14)(a)1: a CONDITIONAL USE to allow a wall over 3' in height in the front yard setback area for a proposed 6' high wall on all or a portion of Lot(s) 8, Block(s) 12, RIDGE PARK ADDN zoned R-1, located at 4904 HAINES AVE NE (J-17)
APPROVED W/CONDITIONS

	36.
	11ZHE-80196
	Project# 1008922
	BEATRICE LOPEZ request(s) a special exception to Section 14-16-3-3(A)(3): a CONDITIONAL USE to allow a fence over 3' in height in the side yard setback area for a proposed 6' high fence on all or a portion of Lot(s) 125 P-1, RANCHO SERENO zoned R-LT, located at 4163 RANCHO ALEGRE RD NW (D-12)
APPROVED W/CONDITIONS

	37.
	11ZHE-80213
	Project# 1008940
	MR. & MRS. PAT AGUILAR (DARRYL VIGIL, AGENT) request(s) a special exception to Section 14-16-3-3(A)(4)(a)3.: a CONDITIONAL USE to allow a wall over 3' in height in the street side yard setback area for a proposed 6' high wall on all or a portion of Lot(s) 22, PRAIRIE RIDGE UNIT 1A zoned R-1, located at 4705 PERIWINKLE CT NW (E-12)
APPROVED W/CONDITIONS

	38.
	11ZHE-80215
	Project# 1008944
	LINDA S. DAVIS request(s) a special exception to Section 14-16-3-3(A)(4)(a)(3): a CONDITIONAL USE to allow a wall over 3' in height in the corner side yard setback area for a proposed 5' high wall on all or a portion of Lot(s) 25, Block(s) 3, MCDUFFIE PLACE UNIT 1 zoned R-1, located at 919 SOLANO DR NE (J-17)
APPROVED W/CONDITIONS

