

REZONING APPLICATION

AN APPLICATION TO AMEND THE OFFICIAL ZONING MAP OF GWINNETT COUNTY, GA.

APPLICANT INFORMATION	PROPERTY OWNER INFORMATION*
NAME: <u>Matthew Coutu</u>	NAME: <u>JDM, Inc and Stonecreek at Laurel Ridge, Inc.</u>
ADDRESS: <u>227 Sandy Springs Place Suite D #339</u>	ADDRESS: <u>3985 Steve Reynolds Blvd.; Bldg D</u>
CITY: <u>Sandy Springs</u>	CITY: <u>Norcross</u>
STATE: <u>GA</u> ZIP: <u>30328</u>	STATE: <u>GA</u> ZIP: <u>30093</u>
PHONE: <u>404-969-9372</u>	PHONE: <u>770-448-9909</u>
CONTACT PERSON: <u>Matt Coutu</u> PHONE: <u>404-969-9372</u>	
CONTACT'S E-MAIL: <u>mcoutu@woodlandam.com</u>	

APPLICANT IS THE:

OWNER'S AGENT
 PROPERTY OWNER
 CONTRACT PURCHASER

PRESENT ZONING DISTRICTS(S): R-100 REQUESTED ZONING DISTRICT: R-75

PARCEL NUMBER(S): R7370 002 & 005 ACREAGE: 8.71

ADDRESS OF PROPERTY: 957 & 955 Island Ford Rd. Buford

PROPOSED DEVELOPMENT: 22 R-75 Lots

RESIDENTIAL DEVELOPMENT	NON-RESIDENTIAL DEVELOPMENT
No. of Lots/Dwelling Units: <u>22</u>	No. of Buildings/Lots: _____
Dwelling Unit Size (Sq. Ft.): <u>2,000+</u>	Total Building Sq. Ft. _____
Gross Density: <u>2.53</u>	Density: _____
Net Density: <u>2.7</u> <u>2.53</u>	

PLEASE ATTACH A LETTER OF INTENT EXPLAINING WHAT IS PROPOSED
RECEIVED BY

FEB 03 2017

RZR '17007

Legal Description

ALL THAT TRACT OR PARCEL OF LAND lying and being in Land Lot 370 of the 7th District, Gwinnett County, Georgia, being 5.490 acres, as per plat recorded in Plat Book 37, Page 276A, Gwinnett County, Georgia Records which plat is incorporated herein by reference and made a part of this description. Said property being known as 957 Island Ford Road according to the present numbering property in Gwinnett County, Georgia.

TOGETHER WITH,

ALL THAT TRACT OR PARCEL OF LAND lying and being in Land Lot 370 of the 7th District, Gwinnett County, Georgia, being 3.201 acres, on a plat of survey for Mark A. Kenline and Mary K. Kenline by Borders and Associates, dated August 8, 1986, recorded in Plat Book 37, Page 160 Gwinnett County Records, said plat being incorporated herein by reference thereto.

RECEIVED BY

FEB 03 2017

Planning & Development

RZR '17 007

RECEIVED BY

FEB 03 2017

Planning & Development

RZR '17 007

J.A. PAGE AND ASSOCIATES
5670 CROW ROAD
CLUMMING, GEORGIA 30041
(770) 889-0281
FAX: (770) 205-0763

FLORENTIN AND ESTERA TOMA
LAND LOT 370 - 7TH DISTRICT
GWINNETT COUNTY, GEORGIA

SURVEY FOR		SHEET
		1
		OF
		1
		SHEETS

SEARCHED INDEXED			
DATE	BY	DATE	BY
1/27/13	NY BURKE	04/04/14	DA

ALEXANDER SURVEYING & CONSULTING
3276 DANVILLE ROAD
ATLANTA, GEORGIA 30341-1004
TEL: 404-274-9590
FAX: 404-274-9594
WWW.ALEXSURV.COM

FLORENTIN TOMA SITE
CLEARING & GRADING
56777/778 CROW ROAD
LL 370, DISTRICT 7
GWINNETT COUNTY, GEORGIA

DATE: 12/11/13
SHEET: 1 OF 1

APPLICANT:
 GEORGIA SITE SERVICES
 AND WOODLAND MANAGEMENT, LLC.
 1000 PEACHTREE INDUSTRIAL BOULEVARD
 SUITE 6-407
 SUWANEE, GEORGIA 30024

CURVE CHART			
CURVE	LENGTH	BEARING	CHORD
C1	107.72	S82°53'51" E	110.041
C2	202.58	S86°28'33" E	202.75
C3	41.13	S87°59'48" E	41.29
C4	63.81	S87°44'46" E	63.81
C5	210.67	S84°18'10" E	213.52

LINE CHART		
CURVE	LENGTH	BEARING
L1	30.53	N28°11'09" E
L2	1.66	S86°13'50" E
L3	25.72	S86°13'50" E

FLOOD PLAIN STATEMENT:
 ACCORDING TO F.L.R.M. 131350005H DATED
 MARCH 4, 2013 GWINNETT COUNTY, THIS SITE DOES
 NOT LIE WITHIN THE 100 YEAR FLOOD HAZARD
 ZONE A AREA.

GENERAL NOTES:

- EXISTING ZONING IS R-100.
 PROPOSED ZONING IS R-75.
- TOTAL ACREAGE = 8.71 ACRES.
 TOTAL NUMBER OF LOTS IS 22.
 GROSS DENSITY = 2.58 LOTS PER ACRE.
 NET DENSITY = 2.55 LOTS PER ACRE.
 TOTAL OPEN SPACE = 0.6 ACRES.
- SITE TO COMPLY WITH ZONING REQUIREMENTS AND RESOLUTIONS.
- SETRBACKS WILL BE IN COMPLIANCE OF APPROVED ZONING CONDITIONS.
 SETBACKS:
 FRONT = 30'
 REAR = 30'
 SIDE = 10'
- GWINNETT COUNTY WILL PROVIDE: WATER, SANITARY SEWER AND PUBLIC SAFETY.
- POWER WILL BE PROVIDED BY GEORGIA POWER.

RECEIVED BY
FEB 03 2017
Planning & Development
RZR '17 007

PLAN SOUTH
 1000 PEACHTREE INDUSTRIAL BOULEVARD SUITE 6-407 SUWANEE, GEORGIA 30024
 P.O. BOX 5 • DEERFIELD, GEORGIA 30549
 #plansouth.com • 404-202-8888

REZONING PLAN
GEORGIA SITE SERVICES AND WOODLAND ASSET MANAGEMENT, LLC.
 LAND LOT 370
 7TH DISTRICT
 GWINNETT COUNTY, GEORGIA

NO.	DATE	REV. REVISION

DATE: JAN 18, 2017
 SCALE: 1" = 50'
 JOB NO.: 17-007
 DWN BY: J.D. INC.

REZONING APPLICANT'S RESPONSE
STANDARDS GOVERNING THE EXERCISE OF THE ZONING POWER

PURSUANT TO REQUIREMENTS OF THE UNIFIED DEVELOPMENT ORDINANCE, THE BOARD OF COMMISSIONERS FINDS THAT THE FOLLOWING STANDARDS ARE RELEVANT IN BALANCING THE INTEREST IN PROMOTING THE PUBLIC HEALTH, SAFETY, MORALITY OR GENERAL WELFARE AGAINST THE RIGHT TO THE UNRESTRICTED USE OF PROPERTY AND SHALL GOVERN THE EXERCISE OF THE ZONING POWER.

PLEASE RESPOND TO THE FOLLOWING STANDARDS IN THE SPACE PROVIDED OR USE AN ATTACHMENT AS NECESSARY:

- (A) WHETHER A PROPOSED REZONING WILL PERMIT A USE THAT IS SUITABLE IN VIEW OF THE USE AND DEVELOPMENT OF ADJACENT AND NEARBY PROPERTY:

Proposed use is suitable due to adjacent communities being R-100 Mod and R-100 OSC.

- (B) WHETHER A PROPOSED REZONING WILL ADVERSELY AFFECT THE EXISTING USE OR USABILITY OF ADJACENT OR NEARBY PROPERTY:

Proposed zoning will not adversely affect adjacent properties.

- (C) WHETHER THE PROPERTY TO BE AFFECTED BY A PROPOSED REZONING HAS REASONABLE ECONOMIC USE AS CURRENTLY ZONED:

N/A - Proposed zoning will not adversely affect adjacent properties.

- (D) WHETHER THE PROPOSED REZONING WILL RESULT IN A USE WHICH WILL OR COULD CAUSE AN EXCESSIVE OR BURDENSOME USE OF EXISTING STREETS, TRANSPORTATION FACILITIES, UTILITIES, OR SCHOOLS:

Proposed Rezoning should not cause an excessive or burdensome use on existing infrastructure or facilities.

- (E) WHETHER THE PROPOSED REZONING IS IN CONFORMITY WITH THE POLICY AND INTENT OF THE LAND USE PLAN:

Proposed zoning conforms with the Land Use Plan.

- (F) WHETHER THERE ARE OTHER EXISTING OR CHANGING CONDITIONS AFFECTING THE USE AND DEVELOPMENT OF THE PROPERTY WHICH GIVE SUPPORTING GROUNDS FOR EITHER APPROVAL OR DISAPPROVAL OF THE PROPOSED REZONING:

To my knowledge there are no changing conditions affecting the use.

RECEIVED BY

FEB 03 2017

RZR '17 007

February 1, 2017

Todd Hargrave
Current Planning Section
Gwinnett County Department of Planning and Development
One Justice Square
446 West Crogan Street, Suite 150
Lawrenceville, Georgia 30046
Office: 678-518-6206 Fax: 678-518-6275
todd.hargrave@gwinnettcountry.com

Re: Letter of Intent – Zoning Application Island Ford

Mr. Hargrave,

We are proposing a re-zoning of a partially developed R-100 property to an R-75 classification. The intent is to develop and construct a community in keeping with the surrounding communities in the vicinity. The surrounding communities are R-100 osc and R-100 modified both of which were designed for lots comparable and or smaller in size than what we are proposing with the R-75 designated zoning. Currently, the site is a cleared and partially-graded dormant development. Our purpose for the site is to complete this development in order to provide homeowners with covenant access to Lake Lanier as well as utilizing the superior services, schools, and infrastructure that Gwinnett County provides.

The homes intended for the property will be constructed with a mix of exterior product options including concrete fiber siding, shake, stone, and brick. The front facades shall be comprised of a majority brick or stone with siding and/or shake acting as an accent. The sides of the homes shall have a stone or brick water table to enhance the curb appeal. The minimum square footage of the homes shall be 2,000sf to allow for a well-appointed ranch product to be an option for the downsizing customers. A large majority of the homes are planned to be in the high 2,000-4,000 sf range. The targeted price point for the homes based on market research and access to the lake is to be in the low 300 to low 400 thousand price range. An increased square footage and the option for a 3rd garage for a boat are expected to drive higher prices as compared to the surrounding communities. Please feel free to contact me with any questions regarding the application and request for re-zoning.

Sincerely,

A handwritten signature in blue ink, appearing to read "M. Coutu", is written over a horizontal line.

Matthew Coutu

Woodland Asset Management, LLC

Address: 227 Sandy Springs Place; Ste. D #339 Sandy Springs, GA 30328
Phone: (404) 969-9372
Fax: (888) 650-4289
email: info@woodlandam.com

RECEIVED BY

FEB 03 2017

Planning & Development

RZR '17 007

REZONING APPLICANT'S CERTIFICATION

THE UNDERSIGNED BELOW IS AUTHORIZED TO MAKE THIS APPLICATION. THE UNDERSIGNED IS AWARE THAT NO APPLICATION OR REAPPLICATION AFFECTING THE SAME LAND SHALL BE ACTED UPON WITHIN 12 MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS UNLESS WAIVED BY THE BOARD OF COMMISSIONERS. IN NO CASE SHALL AN APPLICATION OR REAPPLICATION BE ACTED UPON IN LESS THAN SIX (6) MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS.

Signature of Applicant

2-1-2017
Date

Matthew Coutu
Type or Print Name and Title

Signature of Notary Public

2-2-17
Date

RECEIVED BY
FEB 03 2017
Planning & Development

RZR '17 007

REZONING PROPERTY OWNER'S CERTIFICATION

THE UNDERSIGNED BELOW, OR AS ATTACHED, IS THE OWNER OF THE PROPERTY CONSIDERED IN THIS APPLICATION. THE UNDERSIGNED IS AWARE THAT NO APPLICATION OR REAPPLICATION AFFECTING THE SAME LAND SHALL BE ACTED UPON WITHIN 12 MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS UNLESS WAIVED BY THE BOARD OF COMMISSIONERS. IN NO CASE SHALL AN APPLICATION OR REAPPLICATION BE ACTED UPON IN LESS THAN SIX (6) MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS.

JDM, Inc.

Xiuping xi
Signature of Property Owner

02/02/2017
Date

XIUPING XI

Type or Print Name and Title

Larisa Shaverina 2-2-17

Signature of Notary Public

Date

RECEIVED BY

FEB 03 2017

Planning & Development

REZONING PROPERTY OWNER'S CERTIFICATION

THE UNDERSIGNED BELOW, OR AS ATTACHED, IS THE OWNER OF THE PROPERTY CONSIDERED IN THIS APPLICATION. THE UNDERSIGNED IS AWARE THAT NO APPLICATION OR REAPPLICATION AFFECTING THE SAME LAND SHALL BE ACTED UPON WITHIN 12 MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS UNLESS WAIVED BY THE BOARD OF COMMISSIONERS. IN NO CASE SHALL AN APPLICATION OR REAPPLICATION BE ACTED UPON IN LESS THAN SIX (6) MONTHS FROM THE DATE OF LAST ACTION BY THE BOARD OF COMMISSIONERS.

STONE CREEK AT LAUREL RIDGE, INC.

Xiuping xi

Signature of Property Owner

02/02/2017

Date

XIUPING XI

Type or Print Name and Title

Larisa Shaverina

Signature of Notary Public

2-1-17

Date

RECEIVED BY

FEB 03 2017

KZR '17 007

Planning & Development

CONFLICT OF INTEREST CERTIFICATION FOR REZONING

The undersigned below, making application for a Rezoning, has complied with the Official Code of Georgia Section 36-67A-1, et. seq, Conflict of Interest in Zoning Actions, and has submitted or attached the required information on the forms provided.

2/1/2017

Matthew Coutu

SIGNATURE OF APPLICANT

DATE

TYPE OR PRINT NAME AND TITLE

N/A

SIGNATURE OF APPLICANT'S
 ATTORNEY OR REPRESENTATIVE

DATE

TYPE OR PRINT NAME AND TITLE

2-2-17

SIGNATURE OF NOTARY PUBLIC

DATE

NOTARY SEAL

DISCLOSURE OF CAMPAIGN CONTRIBUTIONS

Have you, within the two years immediately preceding the filing of this application, made campaign contributions aggregating \$250.00 or more to a member of the Board of Commissioners or a member of the Gwinnett County Planning Commission?

YES

NO

Matthew Coutu

YOUR NAME

If the answer is yes, please complete the following section:

NAME AND OFFICAL POSITION OF GOVERNMENT OFFICIAL	CONTRIBUTIONS (List all which aggregate to \$250 or More)	DATE CONTRIBUTION WAS MADE (Within last two years)

Attach additional sheets if necessary to disclose or describe all contributions.

RECEIVED BY

FEB 03 2017

KZR '17 007

Planning & Development

VERIFICATION OF CURRENT PAID PROPERTY TAXES FOR REZONING

THE UNDERSIGNED BELOW IS AUTHORIZED TO MAKE THIS APPLICATION. THE UNDERSIGNED CERTIFIES THAT ALL GWINNETT COUNTY PROPERTY TAXES BILLED TO DATE FOR THE PARCEL LISTED BELOW HAVE BEEN PAID IN FULL TO THE TAX COMMISSIONER OF GWINNETT COUNTY, GEORGIA. IN NO CASE SHALL AN APPLICATION OR REAPPLICATION FOR REZONING BE PROCESSED WITHOUT SUCH PROPERTY VERIFICATION.

***Note: A SEPARATE VERIFICATION FORM MUST BE COMPLETED FOR EACH TAX PARCEL INCLUDED IN THE REZONING REQUEST.**

PARCEL I.D. NUMBER: 7 370 002
(Map Reference Number) District Land Lot Parcel

Signature of Applicant 2-2-2017
Date
Matthew Coutu

Type or Print Name and Title

*****PLEASE TAKE THIS FORM TO THE TAX COMMISSIONERS OFFICE AT THE GWINNETT JUSTICE AND ADMINISTRATION CENTER, 75 LANGLEY DRIVE, FOR THEIR APPROVAL BELOW.*****

TAX COMMISSIONERS USE ONLY

(PAYMENT OF ALL PROPERTY TAXES BILLED TO DATE FOR THE ABOVE REFERENCED PARCEL HAVE BEEN VERIFIED AS PAID CURRENT AND CONFIRMED BY THE SIGNATURE BELOW)

NAME

TITLE
2-3-17

DATE

RECEIVED BY

FEB 03 2017

Planning & Development

RZR '17 007

VERIFICATION OF CURRENT PAID PROPERTY TAXES FOR REZONING

THE UNDERSIGNED BELOW IS AUTHORIZED TO MAKE THIS APPLICATION. THE UNDERSIGNED CERTIFIES THAT ALL GWINNETT COUNTY PROPERTY TAXES BILLED TO DATE FOR THE PARCEL LISTED BELOW HAVE BEEN PAID IN FULL TO THE TAX COMMISSIONER OF GWINNETT COUNTY, GEORGIA. IN NO CASE SHALL AN APPLICATION OR REAPPLICATION FOR REZONING BE PROCESSED WITHOUT SUCH PROPERTY VERIFICATION.

***Note: A SEPARATE VERIFICATION FORM MUST BE COMPLETED FOR EACH TAX PARCEL INCLUDED IN THE REZONING REQUEST.**

PARCEL I.D. NUMBER: 7 - 370 - 005
(Map Reference Number) District Land Lot Parcel

Signature of Applicant

2-2-2017

Date

Matthew Coutu

Type or Print Name and Title

*****PLEASE TAKE THIS FORM TO THE TAX COMMISSIONERS OFFICE AT THE GWINNETT JUSTICE AND ADMINISTRATION CENTER, 75 LANGLEY DRIVE, FOR THEIR APPROVAL BELOW.*****

TAX COMMISSIONERS USE ONLY

(PAYMENT OF ALL PROPERTY TAXES BILLED TO DATE FOR THE ABOVE REFERENCED PARCEL HAVE BEEN VERIFIED AS PAID CURRENT AND CONFIRMED BY THE SIGNATURE BELOW)

NAME

TSA II

TITLE

2-3-2017

DATE

RECEIVED BY

FEB 03 2017

Planning & Development

RZR '17007

Typical Product Sample:

FRONT ELEVATION
SCALE: 1/8" = 1'-0"

FRONT ELEVATION "A"
SCALE: 1/8" = 1'-0"

FRONT ELEVATION "A" CLASSIC

RZR '17007

RECEIVED BY
FEB 03 2017
Planning & Development