Planning and Zoning Board
Application#90-08-CU and #92-08-V by Elliot Kels for A-1 Florist & Gifts

103 NE 3rd Street
December 10, 2008

Page 9 of 9

UPDATED 12/10/08

CITY OF HALLANDALE BEACH

MEMORANDUM

DATE:
December 2, 2008

TO:

Planning & Zoning Board
FROM:
Christy Dominguez, Director of Planning and Zoning
THRU:
Richard D. Cannone, Director of Development Services
SUBJECT:
Application #90-08-CU and #92-08-V by Elliot Kels
for A-1 Florist & Gifts at 103- NE 3rd Street.

APPLICANT:
Elliot Kels, property owner
Yvonne Rella, A-1 Florist & Gifts, tenant /operator
REQUEST:
The applicant is requesting a Conditional Use Permit and a Variance in order to operate a hall for hire at the property located at 103 NE 3rd Street.

The applications are as follows:

a Application #90-08-CU for a Conditional Use Permit pursuant to Section 32-171(i)(2) of the Zoning and Land Development Code in order to operate a hall for hire.

b Application #92-08-V for a Variance pursuant to section 32-171(i)(2) to operate a hall for hire closer than 300 feet to a residentially zoned property or use.

LOCATION
The property is located at 103 NE 3rd Street (please refer to survey for full legal description).
Planning District
Central Gateway (Formerly known as Dog Track District)
Parcel Size:

The parcel is irregularly shaped with an area of 29,750 square feet or .682 acre.

Existing Zoning

B-L (Business Limited) District. Fashion Row Overlay District is also assigned to the property.

Existing Use:

Retail strip stores

Proposed Use:

A flower shop, party supply and a hall for hire in vacant store unit #103.

Comprehensive Plan Future Land Use Designation:

City:

General commercial

County:
Commercial

Surrounding Zoning:

N:
B-I (Business Industrial) and B-L District

S:
B-L across NE 3rd Street

E:
RM-18 (Residential Multi-family) District

W:
CF (Commercial Facility) NE 1st Avenue

Surrounding Land Use:

N:
Commercial strip stores

S:
Commercial strip stores across NE 3rd Street

E:
Residential multi-family across NE 2nd Avenue

W:
FEC Railroad across NE 1st Avenue

LAND USE HISTORY

Related Land Use History:
None, relative to this request.
Previous Requests on Same Property:

On November 17, 1998, the City Commission approved Application #76-98-CU by Elliot Kels for a Conditional Use Permit to operate a social club, Soccer Club Sloga, at the subject property in pursuant to Section 32-171(i)(5) which permits clubs owned or operated for social or fraternal character not operated for profit. Soccer Club Sloga vacated the premises in January 2006.

Subsequently, Sonia Cornwall operated a social club at the subject property from February 2006 until October 2008. The Business Tax license was revoked on October 20th, 2008 due to a shooting that took place on the premises on October 5th, 2008. In addition, Ms. Cornwall was operating a hall for hire which was not authorized by the City instead of the permitted not for profit social club.

DETAILS OF THE APPLICATION/EXHIBITS

Development Details:

The applicant’s site plan depicts the following:

1. Two strip store buildings with a total of 14, 908 square footage in floor area.

2. A parking lot for the two buildings with a total of 34 parking spaces.

3. Unit #103 for the proposed hall has 1,387 square feet in floor area.

4. The owner proposes to use portable tables and chairs with approximately

 50 seats.

Other Site Details:

None

INTERDEPARTMENTAL REVIEW SUMMARY

The Fire Marshall indicated that the maximum occupancy for the premises is 90 persons. The Police Department expressed concerns with the proposed use (see attached memorandum from Police Chief dated November 20, 2008). recommended the following conditions be proposed if the application was approved:
1. The event held at the business shall conclude at or before midnight.

2. The hall shall not be subleased or rented to promoters

COMPREHENSIVE PLAN CONSIDERATIONS

The proposal is in conformance with the City’s Comprehensive Plan.
APPLICABLE CODES AND ORDINANCES

1. Section 32-171 sets forth the uses permitted conditionally on properties zoned B-L (Business Limited) District within the Fashion Row Overlay District. Banquet halls for hire are most similar to dance halls as permitted by Section 32-171(i)(2). Dance halls are listed as a conditional use provided the establishment is located not less than 300 feet from a residential district and use.
The applicant is requesting a Conditional Use Permit in order to operate a hall in the Business Limited District in Fashion Row. Ms. Rella proposes to have party functions such as graduation parties, sweet sixteen birthdays, weddings and or bridal showers at the property in connection with her flower shop located at 127 N. Dixie Highway. The establishments is located approximately 133 feet from a residential zoning district and use to the east across NE 2nd Avenue a deficiency of 167 feet less than the required 300 feet separation.
As a result, in addition to the Conditional Use Permit, the applicant also needs a variance from the above referenced section in order to operate the hall at the proposed location.
2. Section 32-455 (c) and the City’s Administrative Parking Standards Documents items (9) and (16) require one parking space for every 300 square feet of gross floor area retail uses and one parking space for every 100 square feet of gross floor area for halls.

Presently, there are 34 parking spaces at the property. Based on the above referenced standard, 50 parking spaces are required for the existing retail uses. Therefore, the existing parking is considered nonconforming to present requirements. Operating the proposed hall will increase the required number of parking spaces to 59, a deficiency of 25 spaces and intensification of the nonconforming parking which is prohibited by Section Subsection 4.05 and 4.07.

3. Section 32-452(b)(2) permits shared parking provided it is clearly established that the uses involved will primarily utilize the spaces at different times of the day. A restrictive covenant is required that establishes the terms of the shared parking arrangement and provides for termination of the arrangement upon change in schedule that creates a parking conflict.
The applicant has stated that events will take place after 5:00 pm during the week and on weekends when the existing stores are generally not open. Therefore, a shared parking arrangement could accommodate the additional required parking without the need for a parking variance.
REVIEW OF APPLICATION CRITERIA

__
CONDITIONAL USE

ARTICLE VI, SECTION 1 (1.02) Conditional uses: Applications for conditional uses shall be reviewed with consideration given to the following:

1. Consistent. The use is proposed to be located in an existing strip store which is compatible with the surrounding natural and built environment.
2. That the use will create no substantial detrimental effects on property values in the neighborhood.

Consistent. The use will be confined to an existing strip center and will not create negative effects on property values in the neighborhood.

3. That there are adequate public facilities such as schools, roads, parks, and utilities within the service areas involved.
Not Applicable

4. That there will be adequate provisions for the traffic movement, both vehicular and pedestrian, both internal to the use and in the area which will serve the use.
Consistent. The existing development has adequate provisions for pedestrian and vehicular circulation provided the proposed use does not operate at the same time as the retail uses and the applicant executes a Shared Parking Agreement as provided by Section 32-452 (b)(2) of the Code.
5. That there will be adequate drainage systems to service the use with particular attention to the necessity for on-site retention systems to alleviate drainage and pollution problems.

Consistent. The drainage system on the existing development is adequate.
6. That there are adequate setbacks, buffering, and general amenities in order to control any adverse effects of noise, light dust, and other nuisances.

Consistent. Existing setbacks and buffering are adequate. Possible adverse effects will be mitigated as conditioned by staff.
7. That the land area is sufficient, appropriate and adequate for the use and for any reasonably anticipated expansion thereof.

Consistent. The proposed use will be confined to the vacant store unit in the Strip Center.

8. Any other conditions as may be stipulated and made a requirement in granting any application for a conditional use, when it is considered necessary to further the intent and general welfare, including but not limited to:

a Limitations on the hours of business operations.

b Limitations on the number of occupants of any building at any one time.

Consistent, provided the establishment does not operate after midnight and does not exceed capacity as established by the Fire Marshall.

VARIANCE:

In review of an application for variances, the following standards shall be observed in making any decisions or recommendations:

Section 32-965 Variances: A variance to the terms of the this code that will not be contrary to the public interest where, due to special conditions, a literal enforcement of the provisions of the code will result in unnecessary and undue hardship may be granted by the City Commission in compliance with the requirements of this code.

(b) In order to authorize any variances to the terms of the City Code, it must be found that:

1. That special conditions and circumstances exists which are peculiar to the land, structure, or building involved, and which are not generally applicable to other lands, structures, or buildings in the same zoning district.

Inconsistent. No special conditions or circumstances exist which are peculiar to the applicant’s land or building, which are not generally applicable to other lands or buildings in the same zoning district.
2. That the special conditions and circumstances do not result from the actions of the applicant.
Inconsistent. The applicant’s justification for the variance is based upon a desire to operate the business at a location in close proximity to residential that established by Code and is not a result of any special conditions or circumstances relative to the land, structure, or building.

3. That granting the variance requested will not confer on the applicant any special privilege that is denied by the Code to other lands, buildings, or structures in the same district.

Inconsistent. The granting of variance for the 177 linear feet deficiency from the required distance separation will confer upon the applicant a special privilege that is customarily prohibited by the Code, to other lands, buildings, or structures in the same zoning district.

4. That literal interpretation of the provisions of the Code would deprive the applicant of rights commonly enjoyed by other properties in the same zoning district under the terms of the Code and would work unnecessary and undue hardships on the applicants.

Inconsistent. Literal interpretation of the Code will not deprive the applicant of rights commonly enjoyed by other properties in the same zoning district and will not cause unnecessary and undue hardship on the applicant. As noted, all properties in the same zoning district are required to adhere to the standards set forth by Code or apply for variance to demonstrate the nature of the request. The subject store could be utilized for other uses permitted by Code which do not have distance separation requirements.
(5) That the variance granted is the minimum variance that will make possible the reasonable use of the land, building or structure.

Inconsistent. The variance requested is not the minimum variance that will make possible reasonable use of the land or building. The requested variance does not meet the criteria established by Code. The property could be used reasonably for other uses such as a nonprofit social club or other uses not subject to distance separation.
(6) That the granting of the variance will be in harmony with the general intent and purpose of the Code.

Inconsistent. The general intent of the Code is to provide distance separation of certain uses which may have adverse effects on nearby residential areas.
(7) That such a variance will not be injurious to the area involved of otherwise detrimental to the public welfare.

Consistent, subject to conditions of staff.

STAFF RECOMMENDATIONS
The proposed hall for hire/banquet hall is a conditionally permitted use in B-L District within Fashion Row. However, the establishment would be located only 133 feet from the property line of residentially zoned property and use to the east, a deficiency of 167 feet. Thus, it does not meet the minimum of 300 foot separation requirement set by Code for such facilities. As a result, the proposal does not meet the criteria of the Code for granting variances.
However, should the Planning and Zoning Board recommend approval of the application, approval should be conditioned upon the following:
1. The events held at the hall shall conclude at or before midnight.

2. The hall shall not be subleased or rented to promoters for special events.
3. Maximum occupancy of the establishment shall not exceed 90 persons in accordance with the Fire Code.

4. No sale of alcoholic beverages shall be conducted on the premises.

5. No cooking or food preparation shall be conducted on the premises.

6. The hall shall be limited to 1,387 square feet of leased space of unit #103 for the proposed activity.
7. A restrictive covenant shall be recorded with Broward County and be filed with the City that establishes hours of operation for all uses in the Center to provide for shared parking between day, evening and weekend uses. The covenant shall, to the extent possible, prevent overlap of hours of operation between restricted uses. In no instance shall the existing nonconforming situation be intensified. The covenant shall run with the land and be binding on all future tenants and owners of the center.

PLANNING AND ZONING BOARD RECOMMENDATION

Staff recommends the Planning and Zoning Board approve the application subject to conditions as determined by staff.
