

PSEFI October 6, 2016

Professional Surveyors Educational Foundation, Inc

Platting Workshop

PSEFI 2016 SESSION FOUR

Chapter 42 Optional Requests

Chad Miller and Carson Lucarelli, Planner I

City of Houston Planning and Development Department,
Development Services

OVERVIEW

- **1. Reconsideration of Requirements**
- **2. Extension of Approvals**
- **3. Certificate of Compliance**
- **4. Name Changes**
- **5. New Policies and Ordinance Changes**
 - 10'/20' Garage Building Line
 - Solid Waste Plan
 - Sidewalks on Parking Plans
 - Recordation Late Fees
 - Lot Size Averaging/Lot Width Averaging
 - Ordinance updates include: Ch 41, 33, 26

#1

RECONS

Reconsideration of Requirement (RR)

- Option for staff/PC to reconsider a condition on an approved plat mark-up
- Mainly asked with a variance against Chapter 42 (could be a RR for non Ch. 42 issue)
- If denied, plat can still move forward with the markup being addressed

How to Submit a RR

- Plat Tracker
- Same submittal window & review cycle
- Attach previous application as “previous”

RR Example # 2

What You Can't Do on Recons

Approved

Submit as a RR to add
additional reserve

#2 EOA

Extension of Approval (EOA)

- Extends plat for an additional year from the original action date

EOA form
on Plat Tracker

Application Number : 2015-1640
Application Type : C3F
Plat Name : Enclave at Longwood Sec 1
Expiration Date : 9/6/2016 11:00:00 AM
Application Status : Check-In Complete

Applicant Information

Applicant Name :
Organization Name :
Email :
Phone :

Fee Information

Balance : \$0.00
Payment Status : Complete

Payment Information

PC Action can be updated after PC Date '9/1/2016 2:30:00 PM'

Planner Action

Planner Check-In : Check-In Complete Check-In Complete Awaiting Completeness

Staff Comments :

Staff Recommendation : Approve

How to Submit an Extension of Approval

- Plat Tracker
- Same submittal window & review cycle
- Attach previous application

Requirements for an EOA

- Previous approved plat application
- No EOA for expired plat
- EOA for all types of plats (Class 2, Class 3 & SP;
NO GP)

Timeline for EOA

- September 17, 2016– Plat approved at PC
- September 17, 2017- PC makes motion prior to
- **REMINDER:** The PC date that the EOA will be heard on must be within the one year of the original approval date.

EOA CPC 101 Form

 PLANNING & DEVELOPMENT DEPARTMENT	Houston Planning Commission Action CPC 101 Form Extension of Approval Approval Conditions	
	Agenda Item: 128 Action Date: 09/01/2016 Original Action Date: 09/17/2015 Plat Name: Singh Brothers Trucking Developer: JB MOTORS Applicant: ICMC GROUP INC App No : 2015-1897 App Type: C2	<hr/> Total Acreage: 2.2500 Total Reserve Acreage: 2.2500 Number of Lots: 0 Number of Multifamily Units: 0

Additional EOA Info

- Cannot change plat layout on an EOA
- EOA only extends the “life” of the original plat
- 1x use of EOA

#3

COC

Certificates of Compliance (COC)

- COC is an exemption from platting

COC approval form →

Requirements for COC

- Basic review requirements for a COC include:
 - Acreage in the same configuration since 1963
 - Platted property used for commercial in same configuration since 1989
 - Platted property used for single family in same configuration since 1999
 - Must have street frontage
 - No change of use

Houstonplanning.com

COC Submittal Requirements

- Application form
- Deed
- Site Plan
- Survey or plat

CITY OF HOUSTON
PLANNING & DEVELOPMENT DEPARTMENT

Certificate of Compliance Application

Property Owner/ Applicant: _____
Telephone No.: _____
A daytime number.

Contact Person: _____
Mailing Address: _____
Street: _____ City: _____
County: _____ Zip Code: _____

911 Site Address: _____
Street: _____ City: _____

Service requested:
Certificate of Compliance _____

Proposed Construction
Residence: _____ Mobile Home: _____ Business: _____

Mail request to:
City of Houston
Planning and Development Department
Development Services Division
P. O. Box 1562, Houston, Texas 77251
Attn.: **Hector Rodriguez** Phone No.: 832-393-6575

Please attach the following:

- Deed,
- Site Plan
- Survey or
- Copy of Plat

How to submit a COC/Payment

- Mail in required documents
 - City of Houston
Planning & Development
Development Services Division
P.O. Box 1562, Houston, TX 77251
Attn: Hector Rodriguez
- Or email documents to applicable planner
 - Hector.Rodriguez@oustontx.gov
 - Homero.GuajardoAlegria@houstontx.gov
 - Aracely.Rodriguez@houstontx.gov
- No fee

<http://www.houstontx.gov/planning/Forms/>

CITY OF HOUSTON
PLANNING & DEVELOPMENT DEPARTMENT

Certificate of Compliance Application

Property Owner/ Applicant: _____
Telephone No.: _____
A daytime number: _____

Contact Person: _____
Mailing Address: _____
Street: _____ City: _____
County: _____ Zip Code: _____

911 Site Address:
Street: _____ City: _____

Service requested:
Certificate of Compliance _____

Proposed Construction
Residence: _____ Mobile Home: _____ Business: _____

Mail request to:
City of Houston
Planning and Development Department
Development Services Division
P. O. Box 1562 Houston, Texas 77251
Attn.: Hector Rodriguez Phone No.: 832-393-6575

Please attach the following:

- Deed,
- Site Plan
- Survey or
- Copy of Plat

COC Example

COC Timeline

- Typically the same for a subdivision plat application
- Could be deferred for additional info./review

#4

NC

Name Changes

- A name change is to change the name of an **approved** subdivision plat.

NC form on
Plat Tracker →

Review Subdivision Name Change Details

Application Number : 2016-0744
 Application Type : CIM
 Expiration Date : 8/9/2017 2:30:00 PM
 Name Change Status : Action Form Completed

Subdivision Naming Guidelines

Current Subdivision Information	New Subdivision Information
Subdivision Name : Chick Fil A Hwy at 249 West Road	Chick Fil A Hwy 249 at West Road
Section Number :	(1-999)
Subdivision Name Suffix :	<input type="text"/>
<input type="button" value="Check Duplicates"/>	

Current Developer Information	New Developer Information
Company Name : CHICK FIL A	CHICK FIL A
First Name :	<input type="text"/>
Last Name :	<input type="text"/>
Email :	<input type="text"/>
Phone :	<input type="text"/>

Example 713-837-0001, 713-837-0001 (22222)

Applicant Information

Applicant Name : baryinc2016

Requirements for a NC

- Approved plat but not yet recorded
- No duplicates
- If name was required for GP or PH, may not change it through NC
- If plat is recorded, a replat would be required to change the name

How to Submit NC and Payment

- Through Plat Tracker (just like any other plat application)
- Same submittal window & review cycle
- Proposed name must meet all ordinance standards and naming guidelines

#5 NEW 2016!

- 10'/20' Garage Building Line
 - Solid Waste Plan
 - Sidewalks on Parking Plans
 - Recordation Late Fees
 - Lot Size Averaging/Lot Width Averaging

10'/20' Garage Building Line

10' B.L. / 20' G.B.L. shall be applied to all corner lots in order to keep garages that face the side street set back at 20'

Solid Waste Plan

Required for:

- Private Streets
- PAE's
- Shared Driveway

...Within the city limits

Please [click here](#) for more information

Solid Waste Plan

Key Points :

- Use Existing Conditions Survey Overlay
- City Limits Only
- 10' Minimum Frontage
- 5'x5' per Can : 2 Cans per Lot
- Shall not obstruct public amenities or driveways
- Cannot be located on private property
- 25 Units or Less

Parking Plan

Must show proposed sidewalk if
providing for guest parking on the street
That fronts the plat boundary

Recordation Late Fees

- \$50 fee Assessed for Late (15+ min.) and Missed Appointments
- 24hr notice required

Lot Width Averaging

Chapter 42-185; Minimum width of a lot

- 20' Min. Lot Width
- May be reduced as low as 15'
- Lot width in a blockface greater than 30' will only be calculated as 30'
- All blockfaces must have average of 18'
- If a subdivision has a lot with a < 20', any additional replat shall maintain a lot width of at least 18'

Lot Width Averaging

Block Face Tables

Block 1 Face	Lot	Area	Width	60% Area	Max Area	Max Width
1	1	1,892	54.72	1,135	1,892	30.00
	2	2,201	49.00	1,320	2,201	30.00
2	3	3,012	20.00	1,807	3,012	20.00
	4	1,825	25.00	1,095	1,825	25.00
	5	1,168	16.00	701	1,168	16.00
3	6	1,460	20.00	876	1,460	20.00
	7	1,168	16.00	701	1,168	16.00
	8	2,591	30.31	1,555	2,591	30.00
	9	1,688	23.00	1,013	1,688	23.00
	10	1,151	16.00	691	1,151	16.00
4	11	1,158	16.00	695	1,158	16.00
	12	1,203	16.00	722	1,203	16.00
	13	1,800	30.64	1,080	1,800	30.00
	14	1,694	32.17	1,016	1,694	30.00
	15	1,540	20.00	924	1,540	20.00
	16	1,974	36.25	1,184	1,974	30.00
	17	1,683	46.00	1,010	1,683	30.00

What is a Block Face?

- Portion of a block that abuts a street between two intersecting streets, or between an intersecting street and the termination of the street.

EXAMPLE

Block Face Example (Shared Driveway block face)

Updated Plat Notes #1

New Visibility Triangle Note

“The building line for property adjacent to two intersecting streets shall not encroach into any visibility triangle. This area shall assure adequate visibility sight lines for vehicular traffic approaching the intersection. **The maximum height of the visibility triangle shall be 20 feet as measured vertically from the ground.**”

Updated Plat Notes #2

"All lots shall have adequate waster water service"

Updated Plat Notes #3

"New" Centerpoint Note

"Absent written authorization by the affected utilities, all utility and aerial easements must be kept unobstructed from any non-utility improvements or obstructions by the property owner. Any unauthorized improvements or obstructions may be removed by any public utility at the property owner's expense. While wooden posts and paneled wooden fences along the perimeter and back to back easements and alongside rear lots lines are permitted, they too may be removed by public utilities at the property owner's expense should they be an obstruction. **Public Utilities may put said wooden posts and paneled wooden fences back up, but generally will not replace with new fencing."**

ORDINANCE UPDATES

Include 2016 proposed updates to:

Ch 33 Major Thoroughfares and the Bicycle Master Plan

Ch 41 Street Naming

Ch 26 Off Street Parking (minor; clarify bike rack standards, etc.)

RECAP

#1-2-3-4-5

Questions?

