

TUSCALOOSA

Please complete all of the following required fields:

Property			
Addre	ss of premises affected:		
		Owner	
Name	:	Phone:	Email:
Addre	ss:		
		Applicant (if different fro	m owner)
Name	:	Phone:	Email:
		Contractor or Archi	tect
Name	:	Phone:	Email:
		<u>Certification of App</u>	<u>licant</u>
An ann	lication shall not be consid	dered "accented" until the zoning	officer determines that the application is complete.
		following information, unless waive	
THE UP	sheation shan include the r	onowing information, amess waive	d by the zoning officer.
1)	A narrative describing the overall concept of the proposed development and how it is consistent with the D/R		
	Overlay District standards and guidelines, and compatible with existing and proposed land uses. A full list of the		
	development standards and guidelines can be found within the Development standards and Guidelines (Sec 24-		
	230 (b)) chapter of the city municipal code.		
2)	A site plan, at a scale of not smaller than one (1) inch equals sixty (60) feet showing the proposed layout of		
	buildings and/or premises in the context with the property lines, setbacks, adjacent structures, streets,		
	-	ess and egress, service alleys, and lo	
3)			ndicating proposed exterior finishes, square
ŕ	- -	per of stories. Architectural renderi	
4)	Sketch of exterior premise	es including parking, landscaping, f	encing or walls, signage, streetscape, lighting type,
	and other aspects as may	be necessary to fully present the p	roposed development.
5)	If residential developmen	t, the number of units, unit square	footages, approximate sale value or rental rates,
	description of any covena	ants and restrictions, and a descript	ion of proposed ownership and management of any
	common open space not	dedicated to public ownership.	
			know the same to be true and correct. I understand
that co	nsideration of this applicat	tion is based upon the correctness of	of the information I have supplied and that any
	•		ent that any relevant information supplied on or
			only complete applications including all required
exhibits	s and fees are considered b	by Urban Development.	
□IHA	VE REVIEWED & AGREE TO	O ALL SUBMITTIAL REQUIREMENT	S ON THE FRONT & BACK OF THIS APPLICATION
Applic	cant:		Date:

Please review the following information prior to application submission:

An application subject to review by the Administrative Review Committee shall be reviewed and a decision reached within ten (10) work days from the date the application was determined to be complete. The planning department shall forward by first class mail the administrative review committee's written decision supported by findings of fact, approving the permit, approving the permit with conditions, or denying the permit. An applicant shall have ten (10) work days from the postmark date of the written decision to file an appeal of the decision to the city council. If an appeal is filed, the applicant shall be sent, by first class mail, written notice of the date, time and location of the city council meeting at which the appeal shall be considered.

An application subject to Legislative Review by the Planning Commission and City Council shall be first reviewed by the administrative review committee. The planning department shall prepare written findings of fact that support approving the D/R overlay district permit, approving the permit with conditions, or denying the permit. These findings of fact shall be presented to the planning commission and to the city council for their consideration. Based on the findings of fact and the recommendations of the planning commission, the city council may approve the D/R overlay district permit, approve the permit with conditions, deny the permit or defer consideration of the permit stating the reason for the deferral. Consideration of an application shall not be deferred more than one time.

If, after an applicant has obtained a D/R overlay district permit, the construction proposal is amended, an amended development application shall be submitted to the planning department. The zoning officer shall make a determination that the amendment has no significant impact or that the construction proposal, as amended, requires additional review. Review of an amended proposal shall follow the same procedure as provided herein for an original application. Upon a determination by the zoning officer that the amended proposal requires review and additional approvals, the previously issued D/R overlay district permit shall be suspended pending the review of the amended proposal.

In the event the applicant shall fail to commence work on the activity approved by the D/R overlay district permit within one year after the date of the approval, or having commenced but then discontinued work for one year, the applicant shall not commence work again until a new permit is issued. The zoning officer may grant extensions to the one-year period prescribed herein as it is deemed appropriate. The zoning officer shall determine whether work has "commenced" by the presence of a building permit and construction activity beginning.

PLEASE SUBMIT AN ELECTRONIC COPY OF PAGE ONE (1) AND ANY NECESSARY SUPPORTING MATERIALS TO:

Office of Urban Development:
Planning Division

2201 University Boulevard, Annex III, 3rd FL Tuscaloosa, AL 35401

Email: planningcommission@tuscaloosa.com