

Randall L. Woodfin
Mayor

ZONING BOARD OF ADJUSTMENT AGENDA

CITY OF BIRMINGHAM

Edwin Revell
Director

Meeting Date: Thursday, August 08, 2019
Location: City Council Chambers, Third Floor, City Hall
Time: 2:00PM
Pre-Meeting: 1:00PM
Pre-Meeting Location: Department of Planning Engineering & Permits
Conference Room, Fifth Floor

Forest Park

ZBA2019-00030

Request: Modification
Applicant: AVONDALE HOLDINGS LLC
Owner: ORCHESTRA PARTNERS
Site Address: 4100 3RD AVE S 35222
Zip Code: 35222
Legal Description: THE S 110 FT OF LOT 8 BLK 10 AVONDALE
Premises/Geographic: 4100 3rd Ave S
Description: Modification to allow 0 off street parking spaces instead of the required 28 off street parking spaces pursuant to Title 1, Chapter 9, Article VI, Section 6.A.3
Property Zoned: B2 General Business District
Parcel Information: Parcel #: 012300293008008000, SW1 of Section 29 , Township 17 S, Range 2 W

Inglenook

ZBA2019-00050

Request: Variance
Applicant: KIRBY SEXTON
Owner: BUCKROE CORP
Site Address: 4601 INGLENOK LN 35217
Zip Code: 35217
Legal Description: LOT 3 AIRPORT INDUSTRIAL PARK SECT 2 144/3
Premises/Geographic: 4601 Inglenook Ln
Description: Variance to allow a 6 FT fence in a front yard of a industrially zoned property abutting a residential district pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 4.A.2; Variance to allow a chain link fence in a yard other than a rear or side yard pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 7.D.3, Variance to allow a fence to be topped with barbed wire in a yard other than a rear yard only pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 7.D.4
Property Zoned: M3 Planned Industrial District
Parcel Information: Parcel #: 012300084002002001, SE1 of Section 08 , Township 17 S, Range 2 W

North East Lake

ZBA2019-00051

Request: Variance
Applicant: JEFF CARTER
Owner: SPIRIT MASTER FUNDING III LLC C/O E
Site Address: 8400 1ST AVE N 35206
Zip Code: 35206
Legal Description: LOTS 1 & 2 BLK 16-A EAST LAKE LAND CO
Premises/Geographic: 8400 1st Ave N
Description: Variance to allow a 6 FT fence in a front yard of a commercially zoned property abutting a residential district pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 4.A.2; Variance to allow a chain link fence in a yard other than a rear or side yard pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 7.D.3, Variance to allow a fence to be topped with barbed wire in a yard other than a rear yard only pursuant to Title 1, Chapter 4, Article V, Section 5, Subsection 7.D.4
Property Zoned: CB2 Contingency General Business District
Parcel Information: Parcel #: 012300112012022000, NW1 of Section 11 , Township 17 S, Range 2 W

Request: Modification
Applicant: STEPHEN ALLEN
Owner: GLENN ASSOCIATES INC
Site Address: 101 12TH ST S 35233
Zip Code: 35233
Legal Description: P O B INTER OF S LY LINE 1ST AVE & E LY LINE OF 12TH ST S TH S E 134S FT ALG 12TH ST S TH N E 150 S FT TH N W 134 S FT TO 1ST AVE S TH S W 150 S FT ALG 1ST AVE S TO P O B LYING IN SE1/4 OF SE1/4 S-35 T-17 R-3 SECT 35 TWSP 17S
Premises/Geographic: 101 12th St S
Description: Modification to allow 9 off street parking spaces instead of the required 23 off street parking spaces pursuant to Title 1, Chapter 9, Article VI, Section 6.A.3
Property Zoned: M1 Light Industrial District
Parcel Information: Parcel #: 012200354016004000, SE1 of Section 35 , Township 17 S, Range 3 W