
1

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

GOVERNMENT OF

THE DISTRICT OF COLUMBIA

+ + + + +

BOARD OF ZONING ADJUSTMENT

+ + + + +

REGULAR PUBLIC HEARING

+ + + + +

Wednesday

June 23, 2021

+ + + + +

The Regular Public Hearing of the District of

Columbia Board of Zoning Adjustment convened via

videoconference, pursuant to notice at 9:39 EDT, Frederick L.

Hill, Chairperson, presiding.

BOARD OF ZONING ADJUSTMENT MEMBERS PRESENT:

 FREDERICK L. HILL, Chairperson

 LORNA JOHN, Vice Chair

 CHRISHAUN SMITH, Board Member

 CARL BLAKE, Board Member

ZONING COMMISSION MEMBERS PRESENT:

 ANTHONY HOOD, Chairman

 PETER SHAPIRO, Commissioner

OFFICE OF ZONING STAFF PRESENT:

CLIFFORD MOY, Secretary

PAUL YOUNG, Zoning Data Specialist

OFFICE OF PLANNING STAFF PRESENT:

 BRANDICE ELLIOTT

STEPHEN COCHRAN

2

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

KAREN THOMAS

CRYSTAL MYERS

ANNE FOTHERGILL

MATTHEW JESICK

D.C. OFFICE OF THE ATTORNEY GENERAL PRESENT:

ALEXANDRA CAIN, ESQUIRE

JOHN K. RICE, ESQUIRE

The transcript constitutes the minutes from the

Regular Public Hearing held on June 23, 2021.

3

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

T-A-B-L-E O-F C-O-N-T-E-N-T-S

 PAGE

Case No. 20468 - Application of Bridgitte Rawlings 8

 (Withdrawn)

Case No. 20467 - Application of Geoff Anderson and

Harriet Tregoning (Rescheduled to July 28, 2021 . . . 8

Case No. 10927, Rima Calderon and Williams Sawicki -

Added to 07/26/2021 Agenda 9

Case No. 20143, Grand Realty, LLC 10

Case No. 20454, 4234 Benning, LLC 16

Case No. 20382, Haider Haimus and Jessica Bachay 19

Case No. 20471, Ziad Demian and Merrill St. Leger-Demian 80

Case No. 20463, 4524 Iowa Avenue, DC, LLC 89

Case No. 20464, 322 Penn Ave PJV, LLC 109

Case No. 20065, Dilan Investments, LLC 124

Case No. 20458, Washington International School 128

Case No. 20400, Green St Apts, LLC 146

Case No. 20465, Patrick O'Rourke 212

Case No. 20333, Matthew Pickner 220

Case No. 20425, 616 Quebec Place, NW, LLC 238

4

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

P-R-O-C-E-E-D-I-N-G-S

(9:39 a.m.)

CHAIRPERSON HILL: Good morning, ladies and gentlemen.

The Board of Zoning and Adjustment. Today's date is 6/23/2021.

The public hearing please come to order. My name is Fred Hill.

I'm the Chairperson of the District of Columbia Board of

Adjustment.

Today's meeting and hearing agenda are available on the

Office of Zoning's website. Please be advised this proceeding

is being recorded by a court reporter and is also webcast live

via Webex and YouTube live. A video of the webcast will be

available on the Office of Zoning's website after today's

hearing.

Accordingly, everyone who is listening on Webex or by

telephone will be muted during the hearing. Also, please be

advised that we do not take any public testimony at our decision

meetings.

If you're experiencing difficulty accessing Webex or

with your telephone call-in, then please call our OZ hotline

number at 202-727-5471 to receive Webex login or call-in

instructions.

At the conclusion of the decision meeting session, I

shall, in consultation with the Office of Zoning, determine

whether a full or summary order may be issued. A full order is

required when the decision it contains is adverse to a party,

5

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

including an affected ANC. A full order may also be needed if

the Board's decision differs from the Office of Planning's

Recommendation. Although the Board favors the use of summary

orders whenever possible, an applicant may not request the Board

to issue such an order.

In today's hearing session, everyone who is listening

on Webex or by telephone will be muted during the hearing, and

only persons who have signed up to participate or testify will

be unmuted at the appropriate time. Please state your name and

home address before providing oral testimony or your

presentation. Oral presentations should be limited to a summary

of your most important points. When you're finished speaking,

please mute your audio so that you might clear a zone and are

not picking up sound or background noise.

Once again, if you're experiencing difficulty accessing

Webex or your telephone call-in, or if you forgot to sign up 24

hours prior to this hearing, please call our OZ hotline number

at 202-727-5471. Once again, 202-727-5471. And the number is

also listed on the screen.

All persons planning to testify, either in favor or in

opposition, should have signed up in advance. They'll be called

by name to testify. If there's an appeal, only parties are

allowed to testify. By signing up to testify, all participants

plea the oath or affirmation as required by Subtitle Y § 408.7.

Request to enter evidence at the time of an online

6

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

virtual hearing, such as written testimony or additional

supporting documents, other than live video, which may not be

presented as part of the testimony, may be allowed pursuant to

Subtitle Y § 103.13, provided that the persons making the request

to enter an exhibit explain how the proposed exhibit is relevant

and the good cause to justify allowing the exhibit into the

record, including explanation of why the requester did not file

the exhibit prior to the hearing, pursuant to Subtitle Y § 206

and how the proposed exhibit would not unreasonably prejudice any

parties.

 The order of procedures for special exceptions and

variances are pursuant to Subtitle Y § 409. The order of appeal

is pursuant to Y § 507. At the conclusion of each case, an

individual who is unable to testify, because of technical issues,

may file a request for leave to file a written version of the

planned testimony to the record within 24 hours following the

conclusion of public testimony -- I'm sorry, in the hearing.

 If additional written testimony is accepted, then

parties will be a allowed a reasonable time to respond as

determined by the Board. The Board will then make its decision

at its next meeting session, but no earlier than 48 hours after

the hearing. Moreover, the Board may request additional specific

information to complete the record. The Board and staff will

specify at the end of the hearing exactly what is expected and

the date when persons must submit the evidence to the Office of

7

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Zoning. No other information shall be accepted by the Board.

Once again, after the Board adjourns the hearing, the Office of

Zoning in consultation with myself, will determine whether a full

or summary order may be issued. A full order is required when

the decision it contains is adverse to a party, including an

affected ANC. A full order is may also be needed if the Board's

decision differs from the Office of Planning's recommendation.

Although the Board favors the use of summary orders whenever

possible, an applicant may not request the Board to issue such

an order.

 Finally, the District of Columbia Administrative

Procedures Act require, if there's a public hearing on this case,

that it be held in the open before the pubic. However, pursuant

to § 405(b) and 406 of the Act, the Board may, consistent with

its rules and procedures, and the Act, enter into a closed meeting

on a case for purposes of seeking legal counsel on a case pursuant

to DC Official Code, § 2-575(b)(4) and/or deliberate in that case

pursuant to D.C. Official Code § 2-575(b)(13) but only after

providing the necessary public notice and in the case of an

emergency closed meeting after taking a roll call vote.

 Mr. Secretary, do we have any preliminary matters

today?

 MR. MOY: Good morning, Mr. Chairman, and members of

the Board. We do, but as is customary, I would suggest that I

call those preliminary matters for a specific case when that case

8

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

is called. Other than that, Mr. Chairman, I do have some items

I'd like to record for the record. But before I go into that, I

just want to suggest, Mr. Chairman, that you would, after the

conclusion of my talk, that you, as a suggestion, share with the

audience when the Board will be hearing two of the action items

on the meeting session, i.e., when you would call them -- call

that case. The Washington International School, 20458, and the

Board's own motion to the Dilan Investments case, 20065. So with

that, there were two cases, which now is off today's docket.

This is Application No. 20468 of Bridgitte Rawlings. This

application was withdrawn by the applicant. Second case, the

Application No. 20467. This is the application of Geoff Anderson

and Eric Tregoning. This application has been postponed and

rescheduled to July 28th, 2021.

 And, finally, yes, I'd like to announce for the record,

that I'm adding another case to the agenda for the Board's Monday

closed meeting. It's for the purpose of legal advice from OAG

on how to proceed with the remand of Appeal No. 19027 of Rima

Calderon and William Sawicki, and I would ask the Board for a

roll call vote.

 CHAIRPERSON HILL: Okay. So the first item,

colleagues, is on Monday. I'd like to see whether we can go

ahead and get -- add to our Monday meeting for legal advice from

counsel, Case No. 19027. I'd like to go ahead and make a motion

to do this and ask for a second. So what, again, I'm going to

9

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

say is that I'd like to ask that the attorneys at OAG on our

Monday call help us review Case No. 19027. I'm making this motion

and ask for a second, Ms. John.

 VICE CHAIR JOHN: Second.

 CHAIRPERSON HILL: The motion has been made and

seconded. Mr. Moy, if you could take a roll call?

 MR. MOY: Thank you, Mr. Chairman. When I call your

name, if you would please respond with a yes, no, or abstain from

the motion made by Chairman Hill to add another agenda item to

the agenda for the Monday closed meeting, which is the remand of

Appeal No. 19027. The motion was seconded by Ms. John. Zoning

Commissioner, Rob Miller?

 COMMISSIONER MILLER: Yes.

 MR. MOY: Mr. Smith?

 BOARD MEMBER SMITH: Yes.

 MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair, John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Staff would record the vote as 5-0-0 and this

is on the motion of Chairman Hill to add Case No. 19027 to the

Monday closed meeting agenda. The motion was seconded by Ms.

John. Also, in support of the motion is Zoning Commissioner Rob

10

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Miller, Mr. Smith, and Mr. Blake. The motion carries, sir. Thank

you.

CHAIRPERSON HILL: Okay, great. Thank you, Mr. Moy.

 So for everyone who's listening, so what's happening

is we have a meeting session, and there are a few items that I'd

like to pose to the Board, two of which are Case No. 20143 and

20065, which I'm going to speak about in terms of -- I know the

Board's aware of this, but now the public is going to be aware

of this, that issues that I believe are before us. And just so

the audience -- I mean, sorry, yeah, the audience knows, Case No.

20065 as well as the decision for 20458, we're going to go ahead

and do around 1:30, because Commissioner Shapiro is on both of

those, and he can't be with us until 1:30. So I'm just letting

you all know that. Then, after that, we'll go into our hearing

agenda as it is stated. Like, I'm not changing anything there.

We're not changing anything on it.

So Mr. Moy, I'm a little -- so there's nothing to

announce for you. So this is everything that I have to do, right,

for these -- this one case, 20143, correct? You don't announce

anything.

MR. MOY: No. No, you've covered it, sir.

 CHAIRPERSON HILL: Okay. So this one, Commissioner

Miller is on. And so, in Case No. 20143, during the preparation

of the draft order for this case, the Board became aware of what

it believes to be a substantive legal issue with the applicant's

11

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

request for relief that was not fully addressed during the

original proceedings. In order to ensure that the case record

is complete, and the Board has sufficient information on these

issues, I'm going to make a motion that the Board rescind its

prior vote on BZA Case No. 20143 and reopen the record to allow

the applicant, the Office of Planning and parties to respond to

the Board's questions.

 So, again, to reiterate, and I'm going to ask Ms. John,

just because that's who normally I ask, to second this, and then

we can go around the table during the vote and see what, if anyone

has to say about this. But, again, to repeat, it was during the

preparation of the draft order for the case, the Board became

aware of what it believes to be substantive legal issues with the

applicant's request for relief that were not fully addressed

during the original proceedings. And so, I'm going to go over

what those are, if, in fact, someone will second the motion to

rescind the vote. And so, I'm going to make a motion to rescind

the vote on Case No. 20143 and ask for a second, Ms. John.

 VICE CHAIR JOHN: Second.

 CHAIRPERSON HILL: Okay. Mr. Moy, the motion is made

and seconded. If you can go around the table and take a roll

call?

 MR. MOY: Thank you, Mr. Chairman. So when I call your

name --

 CHAIRPERSON HILL: Pardon me, Mr. Moy. Mr. Moy, if

12

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

you'd end with Commissioner Miller?

 MR. MOY: Yes, thank you, sir.

 CHAIRPERSON HILL: Thanks. Thanks.

 MR. MOY: When I call your name, if you would please

respond with a yes, no, or abstain to the motion made by Chairman

Hill to rescind the vote and to reopen the record to Case

Application No. 20143 of Grand Realty, LLC. The motion was

seconded by Vice Chair John. Mr. Smith?

 BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

 BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair, John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Zoning Commissioner Rob Miller?

MR. MILLER: No.

MR. MOY: Staff would record the vote as 4-1-0. And

this is on the motion made by Chairman Hill to rescind the vote

and reopen the record, seconded by Vice Chair John. Also in

support of the motion is Mr. Smith and Mr. Blake. Commissioner

Rob Miller is opposed to the motion. Recording the vote as 4 to

1 to zero. Let the motion carry, sir.

CHAIRPERSON HILL: Okay. Thanks.

So for the applicant and the Office of Planning, so in

13

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

two weeks, if we could get this on July -- July 7th, is that two

weeks, or is that the hearing date? Let me look. Right. So

July 7th is the hearing date, right?

MR. MOY: Yes.

CHAIRPERSON HILL: So maybe you can help me with the

timing, Mr. Moy. If we were to get back here -- let me read what

I think we need to get from the applicant, and then -- and the

Office of Planning, and then see how we can get back here in two

weeks. And that, you know, given that this is something that even

I know was something that we did a long time ago, and it's

unfortunate that it's kind of come to this timeline, but I don't

really see any way around it. Given the specific language of

the regulations, including Subtitle B's definition of apartment

house, Subtitle U § 301.1(b) through G and Subtitle U 320.2, the

Board requests that the applicant and the Office of Planning each

separately explain how the application is eligible for the

following requested relief: (1) a special exception to authorize

a principal dwelling unit in an accessory structure under either

Subtitle U § 301.1(e), since the proposed accessory structure is

neither "matter of right nor located within a required setback"

or Subtitle 301.1(c), since the proposed accessory structure is

not an expansion or addition to an existing accessory building

and, (2) a special exception to authorize the conversion of an

existing residential building to an apartment house under

Subtitle U 320.2 when the proposed third unit is in a separate

14

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and new structure and not the existing residential building,

given the specific language of Subtitle U § 320.2, and the

definition of apartment house in Subtitle B § 100.2.

So those are the items that I'd like to request from

the applicant and the Office of Planning. Oh, I see. Right. So

that we're going to give them two weeks. And then we'd be back

here to decide by the 14th. Well, hold on. Now I'm confused.

That's okay. I think I figured it out.

So if we give them two weeks until July 7th, then two

weeks after submissions from the applicant or the Office of

Planning, on July 14th, we'll ask for everything from all parties;

ANC, party opponent, the applicant, OP, all parties may respond,

if they so choose to, to the submission from the applicant and

the Office of Planning. And then I propose that we deliberate

this on July 28th, and we'll ask Commissioner Miller to come

back.

Ms. Cain, did that sound -- timeline sound correct?

MS. CAIN: Once I change the responses from all parties,

it should come in on July 21st to allow them two weeks. Same as

the applicant and OP, so that's just one minor change. But the

final deliberation dated the 28th could stay the same.

CHAIRPERSON HILL: Okay. Can you go -- so you're

suggesting July 7th. Can you tell me again what the timeline

suggestions is?

MS. CAIN: So July 7th for responses from the applicant

15

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and the Office of Planning, and then responses to what the

applicant and the Office of Planning submit from all the other

parties on July 21st, with final deliberations on July 28th.

CHAIRPERSON HILL: Okay. All right, Mr. Moy. You got

that?

MR. MOY: Yes, I have that, Mr. Chairman.

CHAIRPERSON HILL: Okay. All right. So Commissioner

Miller, is that it for you?

COMMISSIONER MILLER: (No audible response).

CHAIRPERSON HILL: All right. Well, you enjoy the day

and the weather. My God, I'm a little jealous. It's beautiful

outside.

COMMISSIONER MILLER: It is. My day just got a lot

better going forward.

CHAIRPERSON HILL: All right, Commissioner. You take

care. All right. Let's see. So that's it. Oh, we're getting

Chairman Hood today.

CHAIRMAN HOOD: Good morning, everyone.

CHAIRPERSON HILL: Good morning, Chairman Hood. You

know, I still -- Mr. Moy, why don't we just all go to the hearing

room, and we can just broadcast from there? We can all be there.

We'll just broadcast from there. That way we can all sit

together. And won't -- huh?

MR. MOY: That would be unique.

CHAIRPERSON HILL: I think that's the next step, right?

16

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

We all go in, but nobody else does.

MR. MOY: Well, if we do that, I'll provide lunch.

CHAIRPERSON HILL: Oh.

MR. MOY: Yes, that'll be on me, sir.

CHAIRPERSON HILL: Okay. Wonderful. Okay. That's on

the record now, Mr. Moy. Right. Two thumbs up for Mr. Smith.

All right.

You want to call this first issue that might be a

postponement, Mr. Moy?

MR. MOY: Yes, sir. So -- let's see. This is 10

o'clock. Oaky. There you do. So this is Case Application No.

20454 of 4234 Benning, LLC. This application is currently

captioned and advertised for special exceptions under the new

residential development requirements, Subtitle U § 421.1 and the

parking requirements of Subtitle C § 701.5. This would raze,

r-a-z-e, an existing one-story detached principal dwelling unit

and to construct a new three-story detached eight-unit apartment

building with cellar and penthouse in the RA-1 Zone. Property

located at 4234 Benning Road, Northeast, Square 5087, Lot 70.

And as you said, Mr. Chairman, the applicant has requested a

postponement.

CHAIRPERSON HILL: Okay. Great. Mr. Bello, are you

there?

MR. BELLO: Good morning, Mr. Chair. Yes, I am.

CHAIRPERSON HILL: Okay. Mr. Bello, can you tell me

17

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

why you want a postponement?

MR. BELLO: Well, we were scheduled to be on the ANC

agenda for the 9th, but our Single Member District Commissioner

took ill and could not attend, so our application was tabled. So

we don't have ANC presentation or response yet. So we're trying

to get back on the calendar.

CHAIRPERSON HILL: Okay, Mr. Bello. Do you know when

you're going to get back on the calendar?

MR. BELLO: That'll be the first Tuesday of July, which

I'm not sure what that date is. I think it's the 9th.

CHAIRPERSON HILL: The 7th. Oh, no, it's the 6th.

MR. BELLO: The 6th, yes.

CHAIRPERSON HILL: Yeah. Okay. Mr. Moy, I'm a little

-- so, Mr. Bello, I know you know this, like we're really jammed

up through the end of the month. It -- does it matter -- is

there any -- I shouldn't say -- I mean, I going to try to do what

I can do, but is there a time constraint with you guys so that I

can't put you in until September?

MR. BELLO: If the Board's calendar will accommodate

it, this will be the third postponement, including the

administrative one. So the applicant is ready to go, and it's -

-

CHAIRPERSON HILL: Okay. Let me ask you a question,

Mr. Bello. Have you talked to the ANC at all? Like, do you know

kind of if they're going to have any issues or concerns?

18

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. BELLO: Would it -- I've been in communication with

the Single Member District Commissioner. I'm not sure that

there's any concern, even though there's a request that at least

two of the units --

CHAIRPERSON HILL: Mr. Bello, I lost you there at the

end.

MR. BELLO: So there's a request by the Single Member

District Commissioner, which applicant can actually not fulfill,

there's a request that two of the eight units be made affordable

dwelling units. But we don't know what the position of the Single

Member District Commission would be on that.

CHAIRPERSON HILL: Okay. So you don't know, right?

MR. BELLO: We don't have a definitive position or the

answer yet at this point, no.

CHAIRPERSON HILL: Okay. All right. Mr. Moy, is there

anywhere that we can squeeze them in? That means the 6th -- that

means the 14th, the 21st and the 28th.

MR. MOY: Okay. My suggestion, Mr. Chairman, is that

the 14th of July you already have 12 cases, so this would be the

13th case. On July 21st, you have five cases and one appeal,

and that's big one. I can tell you about that. And then on July

28th, you have four -- one, two -- actually, yeah, four cases

and two appeals, which is on the same subject property. So I -

- I think, actually, from the staff side, I'll do whatever the

Board wants, but I think it looks more favorable for September

19

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

22nd, where we have six cases.

CHAIRPERSON HILL: All right. Mr. Bello, I'm sorry.

You're going to get kicked to September 22nd.

MR. BELLO: Very well.

CHAIRPERSON HILL: Okay. All right, Mr. Moy. Go ahead,

and let's put in September 22nd.

MR. MOY: Okay. Sure.

CHAIRPERSON HILL: All right, Mr. Bello. Thank you.

Take care.

MR. BELLO: Thank you.

CHAIRPERSON HILL: Mr. Young, if you could go ahead.

Mr. Moy, you just depressed me.

MR. MOY: Okay. Well, I mean you do have August recess,

sir.

CHAIRPERSON HILL: Yeah, well, we're going to need it.

MR. MOY: All right. So the next case application,

sir, is No. 20382 of Haider Haimus and Jessica Bachay. I know

I'm clobbering their last name. I should know it by now. It's

B-a-c-h-a-y. This is the -- captioned and advertised for a

special exception from the lot occupancy requirement, Subtitle E

§ 304. 1. This would construct a third story addition and a roof

deck to an existing two-story principal dwelling unit and a second

story addition to an accessory detached garage in the RF-1 Zone.

The property is located at 308 11th Street, Northeast, Square

963, Lot 68. And this was last heard -- last heard on June 23rd.

20

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay.

MR. MOY: I take that back. June 16th. Sorry.

CHAIRPERSON HILL: Okay. So we have -- is there a

motion to strike here or something?

VICE CHAIR JOHN: Yes, there is, Mr. Chairman. That

is at Exhibit 85, I believe.

CHAIRPERSON HILL: Got it. Mr. Moy, are you aware of

that one?

MR. MOY: Okay. I don't know.

CHAIRPERSON HILL: Yeah.

MR. MOY: I'm rustling through my paperwork.

CHAIRPERSON HILL: All right. Let me -- let me go

through introductions and we'll figure out what we're going to

do. Mr. Sullivan, could you introduce yourself, please?

MR. SULLIVAN: Thank you, Mr. Chairman, and members

of the Board. Marty Sullivan with Sullivan and Barros on behalf

of the applicant.

CHAIRPERSON HILL: Okay. And who is with you here

today with you, Mr. Sullivan?

MR. SLLIVAN: We have the architect, Jennifer Fowler

and the owner, Haider Haimus.

CHAIRPERSON HILL: Okay. Great. All right. So we'll

see where we get with them. Is it Ms. Howell? Can you hear me?

MS. HOWELL: Yes. Can you hear me?

CHAIRPERSON HILL: Yes. Could you introduce yourself

21

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

for the record?

MS. BALLANTYNE: Sure. My name is Mary Joy Ballantyne.

This is my husband, Darrin Howell, and we live at 306 11th Street,

which is directly south of the property.

CHAIRPERSON HILL: Okay. All right, Ms. Ballantyne.

I'm sorry. Just it's -- Mr. Howell is in the screen.

MS. BALLANTYNE: That's okay. You can call me Ms. --

Ms. Howell.

CHAIRPERSON HILL: No, that's okay. But anyway, oaky,

either way. And you are here with -- is it Ms. Harrison?

MS. BALLANTYNE: Yes, there's actually eight of us;

four families that are parties in opposition. And I think we're

all on the line.

CHAIRPERSON HILL: Okay. I see Harrison. I see

Srinivasa. I'll let everybody introduce. And then I don't see

anybody else. Who else is with you, Ms. Ballantyne?

MR. BALLANTYNE: It's either Randi Spivak or Andy Kerr.

I don't know if they're joining us, but they were going to.

CHAIRPERSON HILL: Okay. Mr. Young, do you see either

one of those people?

MR. YOUNG: I do not.

CHAIRPERSON HILL: Okay. Well, we'll just keep an eye

out for them, Mr. Young; okay?

Ms. Harrison, can you hear me? Could you introduce

yourself for the record, please? You're on mute.

22

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. HARRISON: Hopefully, you can hear me now.

CHAIRPERSON HILL: Yes.

MS. HARRISON: Good morning. Mr. Chairman, I'm Teresa

Harrison, along with my husband, Thomas Sheeran. We're part of

the parties in opposition. We live at 310, I'm sorry, 311 10th

Street, Northeast.

CHAIRPERSON HILL: Okay. Great. Ms. Srinivasa? Can

you hear me?

MS. SRINIVASA: Yes, can you hear me?

CHAIRPERSON HILL: Yes. Could you introduce yourself

for the record, please?

MS. SRINIVASA: Yes. Thank you for your time. My name

is Veena Srinivasa. I love at 310 11th Street, Northeast, which

is the property immediately adjacent on the applicant's to the

north.

CHAIRPERSON HILL: Okay. Great. And Ms. Howell, as I

recall, you're -- I'm sorry. Ms. Ballantyne, as I recall, you're

going to be the mouthpiece, more or less, for the group?

MS. BALLANTYNE: Yes. I have a brief comment, if I

could.

CHAIRPERSON HILL: Sure. Sure. Just let me kind of

go through a couple of things. What -- what brief comment did

you want? You're saying -- is this part of your presentation,

or you have something you'd like to ask?

MS. BALLANTYNE: Presentation.

23

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Oh, yes. You'll get -- so how this

now goes, right, is the applicant is going to make their

presentation as to why they believe they're meeting the standard

for us to grant the relief being requested. And then you guys

will have an opportunity to ask questions of the applicant about

the requested relief that's being asked for, right? And then

after that, you'll have an opportunity to give your presentation,

and then the applicant will have an opportunity to ask you

questions. And then we're going to hear from the Office of

Planning. Everybody will have an opportunity to ask the Office

of Planning questions. And then at the end, the applicant will

get the last word to give a little bit of a conclusion. Okay?

All right. So, Mr. Sullivan --

MS. BALLANTYNE: Wait. I have one more question. Are

we going to discuss anything about the motion?

CHAIRPERSON HILL: Got you. No, I appreciate that, Ms.

Ballantyne. Sorry. Mr. Moy is raising his hand also. So, Mr.

Moy, go ahead.

MR. MOY: Yes, so, I took a quick look at the --the

case record, Mr. Chairman. Yesterday, Tuesday, June 22nd, the

parties in opposition filed a motion to strike and also a motion

that they were opposed to the applicant's PowerPoint

presentation. That's under Exhibit 84, if you want to review

that very quickly.

 MS. BALLANTYNE: Actually, I don't think we

24

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

objected to the presentation. If we did, we didn't intend to.

We just had some objections to some of it -- the information,

the drawings.

CHAIRPERSON HILL: Okay. So Ms. Ballantyne, I mean I'm

looking through your Motion to Strike, and it seems like a lot

of the things that you're asking to strike, are things that we're

going to end up talking about during your presentation, as to

what you think is wrong with the application. Unless the Board

-- and you guys can tell me what you think. I mean I'd rather

hear from the applicant, and we can figure out whether or not we

think anything is misleading, or whether or not we think there's

an issue with what is being presented. And then we, you know,

can go ahead and work from there. So I don't want to strike

anything. I want to be able to hear from the applicant.

MS. BALLANTYNE: We didn't address anything in our

presentation about the errors, because it -- it's not really

relevant to the -- (indiscernible) principal building, and it's

causing issues in other areas in the District, and so, we didn't

address that in our presentation.

CHAIRPERSON HILL: No, I got it. And I'm -- I'm looking

through here. I mean the problem with the -- I don't mean to

throw your presentation off, Ms. Ballantyne. I mean they're here

-- I mean they're not here for the principal unit. Right?

They're here for -- well, let's get through the presentation,

okay? And then let's go ahead and see where we get, right?

25

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So Mr. Sullivan, can you hear me? Okay. So before I

do this, now, I don't know if I can do this by consensus or not,

I'm going to deny the motion to strike and ask for a second, Ms.

John.

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: Okay. Mr. Moy, the motion -- the

motion to deny the motion to strike has been made and seconded.

Could you take a roll call?

MR. MOY: Yes, sir. Thank you, Mr. Chairman. When I

call your name, if you would -- and these are the Board members.

When I call your name, if you would please reply with -- respond

with a yes, no, or abstain to the motion made by Chairman Hill

to deny the motion to strike. The motion was seconded by Ms.

John, I believe. Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes, to the motion.

MR. MOY: Zoning Commission Chair, Anthony Hood?

CHAIRMAN HOOD: Yes, to the motion.

MR. MOY: Ms. John?

VICE CHAIR JOHN: Yes, to strike.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes, to the motion.

MR. MOY: Staff would record the vote as 5-0-0. And

this is on the motion of Chairman Hill to deny the motion to

26

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

strike. The motion was seconded by Vice Chair John. Also in

support of the motion to deny is Mr. Smith, Mr. Blake, and Zoning

Commissioner Chair Anthony Hood. Motion carries, sir.

CHAIRPERSON HILL: Okay. Thank you, Mr. Moy. All

right. Mr. Sullivan, can you hear me?

MR. SULLIVAN: (No audible response.)

CHAIRPERSON HILL: Okay. So, Mr. Sullivan, if you can

go ahead and walk us through your presentation. And, again, how

you believe that the applicant is meeting the standard for us to

grant the relief requested. And I'm going to put -- I can't see

the clock. Oh, I see it. I'm going to put 15 minutes on the

clock, so I know where we are. And you can begin whenever you

like.

MR. SULLIVAN: Okay. Thank you. If we could have the

PowerPoint presentation loaded, please?

CHAIRPERSON HILL: Is that the one from Exhibit 80? It

says applicant's updated PowerPoint?

MR. SULLIVAN: It was the updated one, yeah. We -- it

was filed before last week's.

CHAIRPERSON HILL: On 6/15?

MR. SULLIVAN: Correct.

CHAIRPERSON HILL: Okay. Thank you.

MR. SULLIVAN: Thank you. So the -- this is for 308

11th Street, Northeast. This is a photo of the existing accessory

building at the rear of the property.

27

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Next slide, please.

The relief is for an extension of the existing non-

conforming lot occupancy. The current lot occupancy is 67.2

percent. And so, there's really two aspects of this. There's a

slight expansion to the footprint of the existing accessory

building. As you mentioned, there's no expansion in the principal

building. The principal building, of course, is calculated in

the lot occupancy along with the accessory building. But there

is no expansion of that -- of the footprint of that building

contemplated in this project. So a slight expansion of the

accessory building.

 And then as lot occupancy is calculated on a level-by-

level basis, for the second level, the lot occupancy will be also

going to 68.8 percent. So, effectively, the relief -- what we

could do, as a matter of right, is build a smaller second story

on the accessory building, so the relief really entails work that

would be a full-sized second story on the accessory building, as

slightly expanded by 1.6 percent lot occupancy in that expansion

on that first and second floor, for which we ask for special

exception relief. There's still a 20-foot rear yard, as required,

between the accessory building and the principal building.

CHAIRPERSON HILL: Mr. Sullivan, just quickly again,

can you go --

MR. SULLIVAN: Yes?

CHAIRPERSON HILL: So the increase, you're saying -- I

28

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

-- you kind of lost me there on the second story thing. So the

increase is 1.6 on the bottom story and the top story?

MR. SULLIVAN: So the increase is 1.6 on the ground

story.

CHAIRPERSON HILL: Yep.

MR. SULLIVAN: It's going from 67.2 to 68.8. We can

ask the architect for what the increase is on the second story.

But the second story, that level's lot occupancy, because we only

have one story of accessory building right now, is under 60

percent. So it's going from somewhere under 60 percent -- so we

could, as a matter of right, put a second story on here. But

that second story would only be five or six feet. So essentially,

you would have an accessory building and a half, as a matter of

right.

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: We're asking to expand that second story

and then to expand the whole thing to 1.6 percent.

CHAIRPERSON HILL: Okay. Okay.

MR. SULLIVAN: So the footprint itself is -- is

increasing as well.

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: The footprint on the first and second

floor.

CHAIRPERSON HILL: I got you.

MR. SULLIVAN: Next slide, please.

29

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So what's been updated since the last hearing? This

regulation, this special exception is only permitted, for some

reason, if the principal building is just one unit, apparently,

from the regulations. And that was a change that was made last

summer. So the permit application needed to be changed because

originally the applicant did intend to renovate this as two

separate units. It's currently one unit, and it's currently

proposed to be renovated as one unit.

Other updates. The size, the massing, the footprint

of the accessory building has been slightly reduced since it was

originally opposed -- or proposed. The front and rear walls of

the accessory building are now proposed to be flush with the

accessory building to the north. And, of course, the proposed

lot occupancy was reduced in that modification. Other

modifications that were made in response to comments from the ANC

and from the neighbors, there was a Juliet balcony on the interior

of the accessory building. That was removed. There was a --

frosting as proposed on the windows facing the alley.

Next slide please.

Oh, also in the shadow study, we increased the times

for the shadow study, to take it later into the afternoon.

 And now, I'll turn it over to Ms. Fowler to take you

through some photos and the plans.

CHAIRPERSON HILL: Ms. Fowler, could you introduce

yourself for the record, please?

30

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. FOWLER: Hi. Good morning. I'm Jennifer Fowler.

I'm with Fowler Architects.

CHAIRPERSON HILL: Okay. Thank you.

MS. FOWLER: Okay. So these are just some context

photos looking at the garage from the yard side, looking kind of

down the alley in both directions of the surrounding garages.

 Next slide, please.

This is kind of the overall block site plan. You can

see the garage in yellow. And you can see kind of the -- we've

also noted some of the other improvements, such as the third-

floor addition and roof deck, which are not part of the zoning

request, but we were showing kind of the whole picture of the

project.

Next slide.

Yeah. Just more of a blowup of the site plan. You

can see the garage lines up with the two adjacent garages on the

alley side. So that's kind of the current rear wall of the

garage. And we've -- on the yard side, we're extending it so

that it aligns with the garage to the north, and which is 22

feet, and then it's going to be one feet -- one foot beyond the

garage to the south.

Next slide.

This is more kind of a similar site plan here. We also

are noting that the rear wall is ten feet and change past the

centerline of the alley. So we're meeting that standard, as far

31

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

as the rear setback.

Next slide.

This is an overall kind of site section. So we can see

the main house, front porch at the front with a mansard. You

have the third-floor addition, again, which is kind of within and

under the 60 percent cutoff. And then you have the garage at

the rear just for context here.

Next slide.

Floor plans. So you see the existing first floor plan.

This is kind of the proposed renovations on the interior of the

main house along with the kind of the garage plans up on the

left. And, again, we've reduced the size of the garage since

the original filing, but it is, you know, so it's kind of minimal

size for parking at this point. The second floor has just a kind

of a living office space and a bathroom.

Next slide.

Again, main house plans for context. You can see the

roof plan on the bottom left of the screen of the garage.

Next slide.

CHAIRPERSON HILL: Ms. Fowler, again, there's --

there's no kitchen in there, right?

MS. FOWLER: No. No kitchen. This is more of a --

kind of a family space, office, catch-all space for the family.

No plans for rental.

CHAIRPERSON HILL: Okay. Thank you.

32

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. FOWLER: Sure. Okay. So these are the views.

You've got bottom right hand. You have the alley elevation.

And this is where Mr. Sullivan had noted what we included frosted

glass. So the two windows at the top of that elevation have been

noted as frosted for the privacy of the neighbors across the

alley. And then the -- if you look at the top right elevation,

this is the yard facing view. The original plans had a set of

French doors on the second floor with a Juliet balcony. And per

the request of the neighbors, we reduced those. So we have kind

of more of a standard set of casement windows on that side to

mitigate the impact. And then you have the side views to the

left.

Next slide. Thank you.

And more kind of views for context here. You've got

the garage at 318 11th Street, which kind of sets in and then

the other garage. So there's kind of an in and out pattern going

down that side of the alley.

Next slide.

And then kind of looking straight to the north, you

have, again, those garages and then on the left you can see a

two-story garage that was installed in the last few years, I

believe. And then straight ahead, there's a kind of a condo

project that's two stories plus kind of a pitched roof.

CHAIRPERSON HILL: Is that the end of that alley at the

north?

33

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. FOWLER: Yes, that is.

Next slide.

We have some other pictures that you'll see. So this

is kind of moving towards the north. You can see this kind of

dilapidated garage that sits right on the property line along

that corner. And then the condo -- kind of that condo conversion

straight ahead, which I believe that's on D Street.

Next slide.

And this is that building as well.

And next slide.

And then kind of peeking around the side of that alley.

 And next slide.

Okay. And I'm going to turn it back over to Marty to

talk about the criteria. Thank you.

MR. SULLIVAN: Thank you, Jennifer.

MS. FOWLER: Uh-huh.

MR. SULLIVAN: So the general special exception

criteria granting relief will be in harmony with the purpose and

intent of the RF-1 Zone. This is intended to be -- it's going

to be -- the principal building will be one dwelling unit. And

the accessory building will just be accessory or incidental use

to that one unit. The regulations specifically permit this

special exception approval. It's for the increase in lot

occupancy of 1.6 percent.

Also, will note that the height is permitted as a matter

34

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

or right. The height of the accessory building is permitted to

be two stories. And the height is actually 20 -- the max height

is 22 feet, so it's actually about a foot and a half below the

maximum permitted height. And as you saw from Ms. Fowler's

presentation and the photos, there's a variety of accessory

buildings along the alley.

The specific conditions. Next slide, please. Light

near available to neighboring properties. And I'll have Ms.

Fowler go through the shadow studies short as soon as I get

through these slides. But you'll see that there is, as you would

expect, very minimal increase in shadow as a result of the

requested relief.

Privacy. Use and enjoyment of neighboring property

shall not be unduly compromised. So it's important to note that

the evaluation of the privacy question should be done in the

context of what is permitted as a matter of right and what impact

does this relief have on the privacy situation. So we can put a

second story up on the accessory building right now. We can put

as many windows as we wanted to put in there. Actually, as a

matter of right, it would make sense if there was only half of a

second story on the accessory building to have a roof deck of

sorts on the interior facing the interior of the lot, similar to

the roof deck that's on the adjacent accessory building to the

south at 306 11th Street. So, arguably, filling it out with a

second story with the casement windows and the Juliet balcony and

35

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the French doors removed, arguably improves the privacy situation

over what it could be, as a matter of right.

And then (c), The addition or accessory structure,

together with the original building, as viewed from the street

alley, and other public way, shall not substantially visually

intrude upon character, scale and pattern of houses along the

subject street frontage. And Ms. Fowler has gone through a

variety of accessories structures along the alley. Note that

this also has, especially in this aspect, the support of the ANC

and the Office of Planning. And is also subject in the end to

approval by the Historic Preservation Review Board.

So, Jennifer, if you could, just take the Board through

the shadow study, please.

Next slide, please. Next slide, please.

MS. FOWLER: Okay. Thank you. So we have a sun study

here, and I'll go through quickly. We've -- this is kind of an

axon view showing the proposals. You can see the proposed

carriage house.

Next slide, please.

Okay. So what we've done is we've compared the matter

of right garage to the proposed. And you can see on the top of

the screen is the matter of right option. And, in fact, it's

the -- we can build about a 12-foot seven-inch garage, as far as

the depth, front to back as a matter of right, so, which is a

little more than we -- than I think was noted earlier. So that

36

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

top view is kind of showing you what we can build by right. And

what we've done, is we've outlined in red kind of the shadow --

the new shadows created by this garage are noted in red at the

top, and then at the lower image, you can see kind of where the

shadow has extended beyond the kind of the matter of right shadow.

So winter morning, you've got a little extension to the alley.

Next slide.

Again, this is kind more mid-day in the winter. You've

got shadows cast on the adjacent garage rooftops.

Next slide. And here, there is just, again, it's more

impact to the rooftop. This is 3 o'clock in the winter hours.

 Next slide.

The neighbors requested that we included a 5:00 p.m.

study. For winter, I included 4:30 p.m., because if you show

5:00 p.m., it's -- pretty much goes dark. So this is showing

kind of the 4:30 in the wintertime, that it's all fairly much in

shadow at that point.

Next slide.

This is the spring and fall. So March/September.

Again, kind of outlining the shadow. On the bottom of this slide,

you can see kind of the impact of the alley.

Next slide.

This one extends a little bit more shadow on the rooftop

of the neighbor's garage.

And next slide.

37

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And then here, again, there's just, again, a little -

- slight impact to the roof of the adjacent garage. But all the

shadows that are cast into the yard at 310 and 308 are the same

as they would be with the existing -- or with the matter of right

proposal.

Next slide.

And then this is for the -- the spring and -- sorry.

I'm sorry. This is 5:00 p.m. So this is late day in the spring

and the fall. Again, really no change between the two.

Next slide.

And then here we are in the summer months. So, again,

because of the orientation, you're casting shadows in the morning

towards the alley.

Next.

This is midday. A little bit of impact on the rooftop

of the adjacent garage.

And next.

This is kind of 3:00 p.m. afternoon hours. No change

between the two proposals.

And, next.

And this is your 5:00 p.m. shadow. And at this point,

all of the shadow -- most of it's going on to the house at 308.

And, again, there's no difference between the two options,

because the mass is -- the matter of right mass already cast that

shadow.

38

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And, next, please.

And I'll turn it back over. Thank you so much.

MR. SULLIVAN: Thank you, Ms. Fowler. And so, I think

the Board can see that, as you would expect, from the shadow

studies, they evidence the very minor nature of this relief and

the minor nature of the project. And I think probably the best

evidence of that or the best manifestation of that is that the

ANC 6A has unanimously voted to support this despite the

opposition, and I think that's very telling.

So that's it for our presentation. And we are available

for questions. Thank you.

CHAIRPERSON HILL: Okay. Thank you, Mr. Sullivan.

I only have one question, and I'll let the Board ask

their questions. Just to be clear, Ms. Fowler, that other shadow

stays that you shadow between the matter of right and the -- and

you don't have to pull it up, Mr. Young. The matter of right

versus the -- what's being proposed. The height is the same in

the garage, correct?

MR. FOWLER: Yes, that is correct. The height is

consistent between the two. The only difference is with the

matter of right, we pulled the -- kind of went back to the 60

percent --

CHAIRPERSON HILL: Right. You pulled it in off the

alley. You put it in --

MR. FOWLER: Yes. Yes.

39

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: -- pulled it off the alley. Okay.

All right.

Does the Board have any questions for the applicant?

Ms. John?

VICE CHAIR JOHN: One question for Ms. Fowler. Do you

have a photograph of the roof deck on the other accessory

structure, or can you tell us where that roof deck is?

MR. SULLIVAN: There is one -- I'm sorry. In our

PowerPoint and let me see what page number it is. I think there's

a photo that shows -- page four of the PowerPoint presentation.

VICE CHAIR JOHN: Thank you.

MR. SULLIVAN: The photo, bottom left corner.

VICE CHAIR JOHN: Thank you.

CHAIRPERSON HILL: Where is it, Mr. Sullivan?

MR. SULLIVAN: It's a roof deck. There's roof deck

furniture on top of the accessory building at 306 11th, which is

on the bottom left corner of this slide. And that's adjacent -

- the subject accessory building at 308 is just to the left of

this.

VICE CHAIR JOHN: Thank you.

CHAIRPERSON HILL: Mr. -- Chairman Hood?

CHAIRMAN HOOD: Yes, Mr. Chairman. Thank you. Mr.

Sullivan, I'm concerned, because I didn't see -- and I appreciate

the Vice Chair asking you to go there -- but I was looking for a

perspective more like what the opposition has provided. And I'll

40

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

tell you, I Need to see a perspective. I know I know the numbers,

they fit, but I also need to see a perspective of -- to look at

the necessary impacts. I will tell you that the shadow studies

or aerial view did it to some extent, but I would like to see a

ground-level perspective.

And I will also comment. While I know you have support

of the ANC, and I think you mentioned "that should speak for

itself," but a lot of times, people on the ANC throughout the

city don't -- they're not most affected. So it's good when you

can vote for something when you live 20 blocks away. So I want

to make sure that you provide a perspective, because the

perspective that the opposition supplied is very troubling to me.

So I would like to see that.

I will say the matter of right, I think there is

significance, because of the views from the alley. But either

way, if you could provide a perspective as the opposition, I

think it would be very helpful, at least for me. Thank you.

Thank you, Mr. Chairman.

CHAIRPERSON HILL: Okay. Anyone else? All right.

Ms. Ballantyne, you had your hand up first. But

secondly, you're going to get an opportunity to ask any questions

of the presentation. Do you have any questions of the

presentation and/or do you want to make your comment? Sure.

You're on mute.

MS. BALLANTYNE: If I can just follow on to that --

41

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

what they're characterizing as a roof deck. We have a composter

up there, because we don't have room on our patio. And then the

furniture that's up there, the gentleman who left the home that

they purchased was under foreclosure, and so we stored his

furniture on top of our garage because we have no space for it.

So it's matching our roof deck. We have some vegetable planters

that we've had there for 20 years and a composter and then our -

- the former neighbor's furniture.

CHAIRPERSON HILL: Okay. All right. Ms. Ballantyne,

do you have any questions?

MS. BALLANTYNE: I do. I was -- so they have alleged

that they're going to make this a single-family unit. I just

want to clarify for the record. So we've lived in our property

for 20 plus years, and we were very good friends with the tenants

and the owner next door for that period of time. And it's always

been a two-family flat. It's always had two meters. It's always

been hooked up as a two-family flat. So we just want to confirm

that with the Board that once this order goes through, there

could be some sort of condition that that will remain a single-

family home. Because there's a two office ---yeah, a certificate

of occupancy that is different than a single-family dwelling.

That's (indiscernible). But that --in the 20 years we've lived

there, it's never been a single-family home.

CHAIRPERSON HILL: Okay. So Ms. Ballantyne, I'm just

trying to understand your question. So you have a question for

42

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the applicant, which is what?

MS. BALLANTYNE: Thank you. I would appreciate if they

would submit the building permit amendment that they said

establishes that they're a single-family unit.

CHAIRPERSON HILL: No, no, no. That's -- that's a

request. We're not -- I got you. I'm just trying to -- we're

just doing -- it's okay. We're just doing questions right now.

And then if you have -- and then you're going to do your

presentation. And in your presentation, you can give whatever

information you wish to present.

MS. BALLANTYNE: Okay.

CHAIRPERSON HILL: But right now, we're just having

questions of the applicant based on their presentation.

MS. BALLANTYNE: Thank you. Okay. So --

CHAIRPERSON HILL: Your question is, is it going to

remain a single-family unit?

MS. BALLANTYNE: Correct.

CHAIRPERSON HILL: Mr. Sullivan?

MR. SULLIVAN: What we know is, right now, it's a

single-family unit. There's actually no kitchens in it. And

that's what it was when it was purchased, because it was gutted.

And there is a building permit application to renovate and it

will be renovated as a single-family unit.

CHAIRPERSON HILL: So your answer is yes.

MR. SULLIVAN: Yes.

43

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. Ms. Ballantyne, what's your

next question?

MS. BALLANTYNE: That's it. I have to tell you,

Chairperson Hill, the applicant gutted the property. So they

said it was purchased. I just want to clarify for the record

that the applicant gutted the property. It wasn't ever gutted

while that former owner --

CHAIRPERSON HILL: Okay. All right, Ms. Ballantyne,

that's fine. You can give your presentation. And I got to let

you know, Ms. Ballantyne, I understand you guys are trying to do

this yourself. This is my first case of a very, very long day.

MS. BALLANTYNE: Okay.

CHAIRPERSON HILL: So literally, these are just

questions. Do you have any questions?

MS. BALLANTYNE: Yes, I do. They still request relief

on their drawings for, I believe from Subtitle C 202.2, and I'm

just wondering why that's still on the record.

CHAIRPERSON HILL: Mr. Sullivan?

MR. SULLIVAN: It could be a typo on the plans itself.

It's irrelevant. It's immaterial, because the Form 135 is what

counts, and the applicant's statement on both of those. We've

made it clear that we no longer need relief from C 202.2. And

that's because of a change made by the Zoning Commission last

summer that provided. It's not necessary to also ask for that

relief when you're asking for the applicable development standard

44

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

relief.

CHAIRPERSON HILL: Okay. Ms. Ballantyne, your next

question?

MR. BALLANTYNE: Yeah. One last question. Where will

the AC unit for the garage apartment be located?

CHAIRPERSON HILL: What was your question again?

MR. BALLANTYNE: The garage upper level is likely going

to have an AC unit. They have two proposed in the yard right

next to our property. I want to know where that -- if there's

going to be a third one for that unit, and, if so, where it's

going to be located?

CHAIRPERSON HILL: Okay. Mr. Sullivan and Ms. Fowler,

do you have an answer?

MS. FOWLER: Most likely, it's going to be like a mini

split system with a small compressor, and most likely on the roof

of the garage.

CHAIRPERSON HILL: Okay. Ms. Ballantyne, what's your

next question?

MR. BALLANTYNE: I don't have any more questions. Thank

you.

CHAIRPERSON HILL: Okay. Thank you. All right. Let's

see. So, Ms. Ballantyne, you'll go ahead and have the same amount

of time that the applicant had. I 'm going to start 15 minutes

on the clock. It looks like -- Mr. Young does that -- did that

clock go the other way once you hit 15?

45

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. YOUNG: I restarted it one to 15 was up, and it

went down to 12, so --

CHAIRPERSON HILL: Okay. So like 25?

MR. YOUNG: Eighteen is what I have.

CHAIRPERSON HILL: Above --

MR. MOY: They used -- they used their 15 minutes, and

then they went an additional three minutes.

CHAIRPERSON HILL: Okay. All right. Got you. All

right. Ms. Ballantyne, I'm going to go ahead and put 15 minutes

on the clock, just so I know where we are. I mean you have at

least eighteen minutes. But, you know, go ahead and do what you

need to do in order to state your objections. And then also,

if, you know, as you're kind of going along, you know, we'll try

to help you out as best we can, in terms of if we have any

clarifying questions. Okay?

MS. BALLANTYNE: Thank you. Can you pull the

presentation, please?

CHAIRPERSON HILL: Do you know which exhibit it is, Ms.

Ballantyne?

MS. BALLANTYNE: It was submitted yesterday morning.

MR. YOUNG: It's 80.

MS. BALLANTYNE: That's it. Next slide, please?

MR. YOUNG: Starting at 79.

MS. BALLANTYNE: Next slide. So you've met the parties

in opposition. I'll just give you a little bit more background

46

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

about us. So we've lived in our house for about 20 plus years.

We have three small children, and one on the way, and we have

neighbors directly to the north, the Wilsons, who also have two

small children who have lived in their home for about four years.

 Next slide.

It's our opinion that the Board should reject the

application because it does not satisfy the Board's use standards

in the regulations because it's not in harmony with the purpose

and intent of the zoning regs. And as proposed, it will unduly

adversely affect our views. And because we don't think that

they've fully established that there's no real undue adverse

impact. And we strongly object to the record, because of the

significant (indiscernible).

And I just want to get some background on the applicant.

The applicant has never lived in the neighborhood. The applicant

purchased a foreclosed home last year that required the -- him

to live in his home and objected to any development offers. He

owns a development company, and within two months or three months

of purchasing the property, he actually gutted the entire thing,

and then he started to illegally excavate the basement extension,

so in our motion to strike, they have renderings and drawings

showing that the basement footprint is identical to the upper two

levels, which is not correct. There is a crawlspace. And if

you look at page one of their photos -- of Ms. Fowler's drawings,

you will see that crawlspace come to the rear. And so, their

47

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

renderings of the side elevations are not correct. And these

match these building permits that were submitted in April, where

they falsely state that they have a basement extension.

I'd also like to say for the record, that the interior

floor plans are false, and even Mr. Sullivan said that the

property was gutted, and it's difficult to see --

CHAIRPERSON HILL: Ms. Ballantyne? Ms. Ballantyne, I

don't mind. You can use your time the way you want to, but again,

we're only here for the garage.

MS. BALLANTYNE: Okay.

CHAIRPERSON HILL: So just to let you know, you can

talk about that primary building all you want, and it's not --

it has nothing to do with what we're here for.

MS. BALLANTYNE: Right. But my point is that it's

perpetuating this problem of confusion and DCRA, ANC, the

Commissioner's office, et cetera. So I will move on.

The next slide, please.

We just put this slide up here to show the comparison

between the current development standards and the properties --

the neighboring properties and the property in question. There

are properties of much smaller -- they're much more narrow. As

built, they already exceeded the 60 percent lot occupancy

significantly, where all (audio interference) at 70 percent,

where we would be in the early variance if we requested any

additions to our properties. And so, in effect, we're already

48

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

lacking for air, light, and privacy. And so, any sort of de

minimis change on a two-dimensional drawing can have significant

impacts on our property.

And while the applicant characterized his project as a

small project, because they're only sort of abutting up against

that 70 percent lot occupancy, if you look actually at the

numbers, their height increase, and their building increase is

about three times. That's about a 300 percent -- 250 percent to

300 percent increase in the size of that building. Next slide.

This just shows you what our neighborhood looks like.

We have a modest neighborhood, not fancy. And it's really been

unaltered really since it was built about a hundred years ago.

 Next slide.

We question their (audio interference) document.

You'll see in their building permits, they show that there is a

window well for this non-existing basement extension that will

protrude into the yard, which will make that less than 20 feet.

We're not zoning experts. We don't know what -- the affected

rear yard will be less than 20 feet, and the zoning regulations

require a yard that is 20 feet. Next slide.

Again, they say they're going to build on top of the

existing garage, but they're actually going to demolish that

garage, except for the party walls, because our garages are

attached to it. And they're going to build a new structure which

will increase the non-conformance. Again, it's a new structure

49

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that's about 300 percent bigger than the existing one.

Next slide.

So originally as planned, they had proposed building

along the entire length and width of the party walls, which would

foreclose any access by the (audio interference) owners. And we,

given the history of the applicant, want to ensure that our

buildings will -- as they designed here in June 2021, that they

will, in fact, not cross the midline of those party walls, so

that we too can have access to those party walls.

We're also aware that they're going to put footings and

underpinnings under that garage, and they avoided going through

the neighbor notification process, or they tried to, when they

were attempting to underpin our home. And so, we want to make

sure as a condition of approval, if you guys decide to approve

the project, that the protection is in place with those footings

and underpinnings.

Next slide.

There are two protected trees that are on the Wilson

property that span over the property. There's a -- a cherry tree

that covers the -- fifty percent of it covers that garage and so

will have to be significantly altered in order to build the two-

level structure. And you can see on the right-hand side, there's

an Elm tree that spans the boundary between the two properties.

There will also -- the canopy will have to be significantly

reduced, potentially fatally to build that pop-up. And the

50

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

applicant has a provided no protections for these trees.

Next.

Again, it's our opinion that there will be significant

undue adverse impacts on our properties and that these -- this

new structure will change the way that we have always lived and

enjoyed our properties. I -- we believe that it will

substantially, visually intrude upon and destroy the character

of the alley.

Next slide.

This is the rooftop of the properties. You'll see that

there's nothing there. There's no (audio interference) on any

homes on that lot.

Next slide.

This is a view of the alleys. You can see the right-

hand side. This is the view from our home. And you can see that

the alley -- that the garages are very small. They're about a

little over seven feet from the garden side. And you can see on

the side on the left, that there is really sort of this

uninterrupted roofline, a very small garage. It's a really low-

scale, very modest homes, very modest garages all through the

length of that side of the alley.

And just really quickly, they talked about a two-level

garage across the alley. That garage is originally 13 feet. They

extended it about only five feet. There is no kitchen, no

bathroom, no nothing. It's just a simple office. So we don't

51

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

think that is a precedence. I mean they only want it five feet

on top of a 13-foot garage.

Next.

 We wanted to normalize ourselves to this very tall

structure that would be right in our backyard. Again, our yards

are about 20 feet long. And so we put up some two by fours that

are height, and you'll see that the applicant finally reduced

their size of the garage, so they were no longer exceeding the

70 percent lot occupancy. That happened on June 9th. And so,

you'll have to, as you look at these renderings, move in that

garden side two by four about two fence slots. And that's about

a foot.

 Next.

 So this is the applicant's property.

 Next slide.

 This is what the structure will look like in context

next to those small sort of low-scale garages.

 Next slide.

 Again, this is the full view of that alley.

 And next slide.

 You can see how substantially visibly intrusive this

structure, which is three -- just so much larger. The existing

structure will be along this side of the alley. It's

unprecedented. There's been nothing like this on this side of

the alley.

52

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 Next.

 Okay. So it's our opinion that the applicant has failed

to prove no undue adverse impact. And we're very well aware of

the Board's restraint by the District court that you can only

really assess the impacts on that small, marginal increase over

their -- what their quote by right. But when we look at what an

adverse versus an undue adverse impact is on use and enjoyment;

an adverse impact here would be something that would be temporary

or minor, like fumes or dust. And on light and adverse impact

would be temporary (audio interference) the property, and privacy

on an adverse impact would be temporary or minor. In fact, like

roofers work in a garage that they could view, you know, your

inside of your property for a short period of time. The

difference between that and an undue adverse impact is that an

undue adverse impact will permanently change the way of light as

that has existed since we've owned our property. So we'll go

through these, but for our air, their structure is going to be

made of brick. It's going to permanently increase the air

temperature in our back yard, particularly spring through fall.

It's going to be exacerbated by the fact that the wind flow

directly northwest down the alley, is going to be blocked

preventing that high thermal mass brick from cooling down, which

will mean that the heat just goes right back into our garage and

into our garden. And they will create a micro-climate that will

foreclose our use as a garage. I mean, sorry, as a garden.

53

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 Again, an undue adverse effect on light is going to be

-- you can see, that even though they have the by right to do

so, they will actually permanently foreclose almost all the

sunlight on the Wilson's property during the spring and the fall

in the -- in the afternoon and evening, which is the highest use

time on their property.

 And then privacy, where are they going to have this

towering structure that's like 20 feet away from a rear yard,

that will look directly into our rear yard and our home.

 Now, I just want to tell you a little bit about our

family. We have three young children, I said, and one on the way.

And our oldest daughter has significant anxiety issues. She will

only go outside in our rear yard. Because of her anxiety, we

actually educate all of our children at home. We spend all of

our time in the rear part of our house, which is the classroom,

and we extend our classroom into that rear yard. And so they're

building a structure. They say they have addressed privacy

issues. They have frosted windows in their bathroom and in this

thing, they're calling a "nook," but they still have this direct

view into our home.

 Next slide.

 You can see in this photograph that they took to show

the context of their development. You can also see the rear

facade, which looks nothing like the façade they proposed in

their drawings as existing.

54

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 In any event, there's our son on public record being

viewed from their property, not even up high, like they're going

to propose. So they're going to increase the main level height

of that garage by about a food and a half, maybe more, which

means that the top of the garage by that second level apartment

is going to have direct views into our property. You can see --

and Ms. Fowler did a wonderful job. She designed our rear --

this rear part of our home. And we opened it all up, so we could

enjoy this rear portion of our home.

 Next slide.

 This is our home. You can see how open it is. And if

you look at some of these other photographs we provided, we have

a tremendous amount of privacy in the rear of our house. We abut

the alley -- there are seven properties adjacent to us in the

alley. It's a ten-foot-wide alley. So we have no privacy on any

other side of our home other than this rear portion. And, again,

you can see directly into our classroom on the main level, which

also serves as a kitchen, and the upstairs, where my daughter is

-- is our master bedroom. And actually, several of our children

sleep there too, because of certain issues.

 Next slide.

 So this is our alley -- sorry, our garden.

 Next slide.

 This is the structure. You'll have to move it back

towards the garage about a foot. But those windows that face

55

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that are not impactful and will be looking directly down into our

yard, where we teach our children, et cetera.

 Next slide.

 Here is a view from our classroom and from our kitchen.

And you can see how low profile those garages are. This is the

main level. We are about five feet above grade. So it's nice

and open in the backyard.

 Next slide.

 And here you will see that the windows in the pop-up

structure will be able to look directly in our property.

 Next slide.

 Here's the view from our master bedroom.

 Next slide.

 And again, direct views within our private space.

 Next slide.

 This is exactly the same issues that the Wilson

property directly to the north will have. This is a view from

the Wilson's property. They share exactly the same privacy

concerns as we do. They have two young children who use their

yard all the time.

 Next slide.

 Again, they have shown that their by right is really

that -- that the non-by right is really insignificant. We wanted

to show you what ultimately this structure is going to do the

Wilson's light during the best time of the year.

56

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 Next slide.

 And, again, our perspective is that this brick casing,

which has a high thermal mass will absorb the heat. There will

be significant heat gained during the day because it faces

directly south.

 Next slide.

 The air current comes directly down the alley, and it

will be completely blocked. So not only will this southern-

facing wall of brick and mass and high amounts of heat during

the day, but they will be unable to cool them off during the day,

because there will be no airflow, and it will send all that heat

into our property and into our yard. We've used that garage as

a garden, because of the limited spaces. We've used it for our

garden for the last 20 years. And that far right yellow arrow

points to where they intend to place two additional AC units that

will also increase the heat temperatures in our rear yard. And,

again, we use our rear yard all of the time.

 Next slide.

 The proposal also with these windows so close to our

rear yard will add to the light and noise coming into our home.

And then they propose this roof deck, which is actually directly

adjacent and above to our bedroom. And you can hear squirrels

crawling around on our roof and on the adjacent roofs. So the

undue noise that will come from this is deeply (audio

interference).

57

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 Next slide.

 It's our opinion that the applicant's record fails to

meet the Board's review standard. We see that there are some

gaps potentially with the rear yard with the use of the property

foreclosing our use as adjacent owners. There's no evidence that

they will not damage fatally defective trees. This -- it's on -

- I don't know what -- what can be more visibly intrusive, like

substantially visibly intrusive than a structure that's 300

percent close to 250, 300 percent larger than the existing

structure. And, again, they have unfrosted windows. They frosted

the windows that benefit them. And when we raise these concerns

with the ANC and requested frosted windows, we were really focused

on the windows that you saw and showed them how our properties

would be exposed. And we haven't seen any additional information

from the applicant to mitigate these impacts. And while we

represent one family, and here there are four families that are

parties in opposition, there are actually close to forty

neighbors that object to this property -- this project. It's

unprecedented. And so, while we have addressed our information

that for us, each one of these elements is undue, just

collectively and as a neighborhood, this is unprecedented. And

we don't know how else to express it. This would be exponentially

undue for our neighborhood.

 Next slide.

 So we have provided the Board with some conditions if

58

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

they choose to approve it. I don't know if this is the right time

to go over them or that we would have time to do that later.

CHAIRPERSON HILL: You can go ahead and go through it.

 MS. BALLANTYNE: So we would appreciate if the Board

in its order could permanently designate that property as a

single-family dwelling. We want to make sure that the applicant

doesn't get an occupancy for a two-family flat. We would

appreciate -- I know that they are saying that they have the by

right to do the pop-up. But we submitted a survey on our motion

to strike from a registered surveyor that showed that even based

on the numbers they provided in the record for those three

submissions prior to the June 9th submission, if you just

calculate a lot on the -- on their record numbers, they were over

70 percent in an area variance, which is why they finally in June

submitted these records that show that they were below that lot

occupancy. And so, we are concerned. They are one inch away

from designating their cellar. I'm sorry, the basement as a

cellar. And they got an opinion from the administrator, which

we read, and we disagree with. We think that there's some

question as to where the building measuring points should land.

They put it on this cinderblock to - anyway. So we would like a

registered survey of the building height because of the

unprecedented nature of this pop-up. We would like the applicant

prohibited form building over the midline of the party wall. We

would like to make sure that they use a neighbor notification

59

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

process prior to putting the footings in, because they tried to

avoid that when they were trying to underpin our wall. And we

would like them to provide a plan to protect these trees. They're

already protected under the regulations. And we would really

appreciate some frosting on those windows that will look directly

into our property.

Next slide.

So our opinion is simply because the regulations

provide a neighbor to do something by right, it doesn't

necessarily make it the right thing to do. Thank you so much.

MR. SULLIVAN: I think we have a statement from Theresa

as well.

MS. BALLANTYNE: I don't know if we have -- Theresa had

a statement, but I don't know if we have time for that.

CHAIRPERSON HILL: Sure. Go ahead.

MS. HARRISON: Great. Thank you. Thank you, Mary Jo,

and thank you, Chairman Hill. So as the neighbors who live

directly west of the applicant's property, we are in the alley.

Our backyards face this property. We feel it's very important

to note that the applicant has had no outreach at all to the

neighbors in the alley about the development of this project.

Our properties are directly affected by this development due to

the disruption of the view, light, and airflow. Instead of

looking at trees, as you've seen from these slides, we will be

looking at a monstrous structure.

60

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

We also feel it's important to note that at the March

17th, 2021, ANC 6A Economic Development and Zoning meeting, the

applicant stated he had not reached out to the neighbors in the

alley. On April 5th of this year, the parties in opposition,

which are presenting to you today, including the neighbors in the

alley, emailed the applicant and his wife to try and open a

dialogue again about the development of this property. No

response was returned at all to that email.

We find it incredibly disingenuous that the applicant,

who claims that he will live in this house with his family, has

not attempted to establish a connection with the neighbors who

are directly impacted by his work. Given that, common sense at

least forces me to question the long-term intent of this property.

The lack of communication has been breathtaking. And as such,

we felt it was important to raise that to the attention of the

Board members. Thank you.

CHAIRPERSON HILL: Okay. All right. Thank you all for

your presentation.

Does the applicant have any questions of the party in

opposition?

MR. SULLIVAN: No.

CHAIRPERSON HILL: Okay. Well, I'm sorry. I went out

of order.

Does the Board have any questions of the party in

opposition?

61

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(Negative head shake.)

CHAIRPERSON HILL: Okay. Chairman Hood?

CHAIRMAN HOOD: I do have a question of Ms. Ballantyne.

I want -- if you can go back, and just -- you won't have to put

the picture back up, but there were two, I guess two by fours

that were in the air and then the perspective went over the top

of the two by fours. Can you just explain to me that picture

again, the height -- is the height represented by the two by

fours or is the height represented by the top of the -- the

picture -- picture rendering?

MS. BALLANTYNE: So I think both. So that what we did

is we placed those two by fours at the height that they would -

- that the top of the building would be. Actually, I don't think

it's the exact height, because I think there's some additional

like six inches. It looks like a parapet well. So it's at 20

feet. And so, what we did is the rendering used that very top

of the two by four to stop the rendering. So the rendering stops

where the top of the two by four stops, which is the 20 feet in

total that that building will be built. Does that answer your

question?

CHAIRMAN HOOD: Okay. Somewhat. I was just trying to

get some type of (audio interference). But I've asked the

applicant too -- (audio interference) does. I've asked the

applicant to supply us also a rendering, so. Thank you. Thank

you, Ms. Ballantyne. Thank you, Mr. Chairman.

62

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. Ms. Ballantyne, I got a few

questions, actually. So you all went to the ANC meeting, right?

MS. BALLANTYNE: Correct.

CHAIRPERSON HILL: Right. And so, you guys got to voice

your opinion at the ANC meeting, and they all voted to support

the application.

MS. BALLANTYNE: Sort of. I'll tell you, in my opinion,

a lot of -- so whenever they went to the ANC, they had a lot of

multiple family dwelling, and we put in our motion to strike,

that when they reviewed that, there were Commissioners that were

persuaded or supported the project because of the multifamily

aspect, increasing urban density, increasing multiple family

units and providing affordable housing.

CHAIRPERSON HILL: Okay. Okay. That's it. I got you.

I just -- I have the report from the ANC. So -- and then the -

- so the removal of the Juliet balcony -- the removal of the

Juliet balcony and the frosting of the windows in the back alley,

that happened because of what?

MS. BALLANTYNE: I -- they say it happened at the ANC

meeting. We brought up previous -- so that -- that structure

you saw in the alley that's two levels, a neighbor across the

alley had said was concerned about privacy, so they raised the

said -- you guys requested that they raise the sills and frost

the windows, and we said as the adjacent property owners, we're

suffering the same privacy issues. We didn't care that the --

63

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that the bathroom necessarily was frosted or that thing that

they're calling a nook was frosted. That serves their privacy.

But the privacy concerns that were raised at the ANC, those were

not addressed.

CHAIRPERSON HILL: Okay. So the Juliet balcony did

happen. The removal of that did happen because of you.

MS. BALLANTYNE: They will claim that it did, but I

mean that doesn't address the privacy issues. It's the --

CHAIRPERSON HILL: Okay. I got you, Ms. Ballantyne.

I mean, you know, we do this all the time, and there's all kinds

of things that we approve that people get an opportunity to

develop their property.

MS. BALLANTYNE: Right.

CHAIRPERSON HILL: And enjoy their property. Right?

So I'm just trying to understand. It seems although they did

something in terms of doing, you know, -- they removed the Juliet

balcony. That's all I'm trying to understand.

MS. BALLANTYNE: Yes.

CHAIRPERSON HILL: So -- okay. All right. Does anybody

have any further questions of the -- I'm sorry, of the party in

opposition?

CHAIRPERSON HILL: Okay. I'm going to turn to the

Office of Planning.

MS. ELLIOTT: Good morning, Mr. Chairman and members

of the Board. I'm Brandice Elliott representing the Office of

64

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Planning for BZA Case 20382. The Office of Planning is

recommending approval of the lot occupancy that's been requested.

We did file a report at Exhibit 47, which seems like it's a while

ago, in terms of this record. In our report, we noted that the

applicant was requesting 68.9 percent lot occupancy. There have

been some revisions to the plan since then. The applicant has

reduced the lot occupancy request. Now, it is at 68.8 percent.

OP did not file a new report because the lot occupancy decreased,

and so our analysis was still the same essentially for the lot

occupancy request. So we are in support of the 68.8 percent

that's been requested. And essentially, that results in about

20 square feet of additional building area.

There were some questions about whether or not the

special exception relief is appropriate or if it should have been

requested by area variance. And I just wanted to touch on this

a little bit. Subtitle E, § 5201.2 of the Zoning Regulations

reads that you can enlarge an accessory structure or build a new

accessory structure as long as the residential building on the

lot only has one principal dwelling. So the applicant had

initially submitted a statement of intended use, indicating that

the principal building would be used as a flat consisting of two

units. So that actually kicked them out of the special exception

applicability standards, and it would have required a variance.

They have since revised their statement of intended

use. And so, now it indicates that the principal building would

65

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

only be used as a single-family dwelling, consisting of one unit.

So they're now meeting the applicability standard of the special

exception and may apply for the relief through the special

exception process.

They've also clarified today that the plans through

DCRA have been amended to resolve that issue.

So I'll go ahead and dive into our special exception

review. OP does find that the proposal meets the special

exception conditions. There are primarily three. The first

condition relates to the light and air available to neighboring

properties. The applicant went over their shadow study pretty

extensively during their presentation, so I'm not going to rehash

that a whole lot, but just to summarize, it does show that the

property that would be most impacted by the second story addition,

would be the property to the north. The degree of shadowing

changes throughout the day and depends on the season. And so,

we don't find that there would be any -- that the property to

the north would experience significant shadowing beyond the

matter of right condition for long periods of time. And so,

overall, the proposed lot occupancy relief should not result in

undue adverse impacts.

The second condition of the special exception criteria

is related to privacy. So the detached building would provide a

compliant rear yard of 20 feet. And it would also have a

compliant height of 20 feet -- well, actually 22 feet is permitted

66

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

in the RF-1 zone. Because these development standards are related

to distance, part of their intent is to reduce impacts to privacy.

And so, it -- additionally, since OP filed its report, the

applicant has removed the Juliet balcony from the detached

building and, as we've heard today, they've agreed to frost the

windows that face the interior yard. So we find that the privacy

should not be unduly impacted.

CHAIRPERSON HILL: I'm sorry, Ms. Elliott, I thought

they were just frosting the windows on the alley?

MS. ELLIOTT: Oh, I'm sorry. Perhaps I misunderstood.

I thought they were frosting the interior -- the windows that

face the rear yard?

CHAIRPERSON HILL: Right. Ms. Fowler, that's not

correct, right?

MS. FOWLER: No, the alley -- the alley facing windows

are frosted. On the yard side, we reduced from the Juliet balcony

to the standard windows.

CHAIRPERSON HILL: Right.

MS. FOWLER: Yes. I apologize.

CHAIRPERSON HILL: That's all right. So Ms. Elliott,

you're still fine with that.

MS. ELLIOTT: Yes, we recommended approval of it

previously. But they have still made the concession of removing

the balcony, which does mitigate some of those privacy issues to

the interior lot.

67

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So the final condition of the special exception

criteria is related to the character, scale, and pattern along

the alley. The detached building would not be visible from 11th

Street, because it's located behind a row building with no side

yards. It would be visible from the alley, but it does comply

with development standards relating to setback and height

requirements. And OP fully expects there to be two-story

structures in that alley, because the zoning regulations allow

for it. The RF-1 zone allows for detached buildings to have a

height of 22 feet. And even if all of the buildings in an alley

are single-story, the zoning regulations don't anticipate that

will always be the case. There is room for growth that's

permitted in alleys by the zoning regulations. There are -- we

did see some photographs in the presentation today. There are

some taller structures in that alley. There's a two-story

structure on the other side of the proposed development. There

are some larger buildings that aren't necessarily alley

structures, but they're close enough to the alley that they --

they do, you know, sort of enform the character of the alley.

For instance, there's a four-story apartment building. And while

it's providing a compliant rear yard, it's a large enough building

that it is contributing to the character of the alley. And then

we did see some other photographs of, you know, condominiums that

were sort of alley adjacent. So because of that, the addition

should not substantially intrude upon the character, scale, and

68

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

pattern of structures along the alley. I'll leave it at that,

but I'm happy to answer any questions that you have.

CHAIRPERSON HILL: Okay. Does the Board have any

questions of the Office of Planning?

(Negative head shake.)

CHAIRPERSON HILL: Does the applicant have any

questions of the Office of Planning?

MR. SULLIVAN: No, thank you.

CHAIRPERSON HILL: Ms. Ballantyne, do you have any

questions for the Office of Planning?

MS. BALLANTYNE: No. Thank you.

CHAIRPERSON HILL: Okay. Mr. Young, is there anyone

here wishing to speak?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Okay. Mr. Sullivan, is there

anything you want to add at the end?

MR. SULLIVAN: Yeah. I do think we want to have a little

bit of rebuttal --

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: -- to some of what was -- just -- we'll

try to be very brief --

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: -- because I understand that Chairman

Hood has asked for some additional information anyway.

So first, I'd like to ask Ms. Fowler, in your opinion,

69

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

do you think that the box renderings you've seen from the

opponents, those colored block renderings are accurate?

MS. FOWLER: I feel like they're overstating the

impact, the renderings that we saw. And I was kind of curious

as to whether they were done by an expert, or if -- if perspective

or kind of -- was factored into that and how those were kind of

created. But I -- my reaction is that I think that they are

definitely overstating the impact.

MR. SULLIVAN: Thank you. And I'd like to ask Mr.

Haimus to -- he's got some points of rebuttal to address to some

of the things that were stated by the opposition. Haider?

CHAIRPERSON HILL: Mr. Haimus, can you hear me?

MR. HAIMUS: I can hear you.

CHAIRPERSON HILL: Can you introduce yourself for the

record?

MR. HAIMUS: Absolutely. Good morning, everybody. My

name is Haider Haimus. I'm the owner of 308 11th Street,

Northeast. My wife is Jessica Bachay. She could not be on the

call, taking care of our three young kids at the moment.

CHAIRPERSON HILL: Okay. Mr. Haimus, hang on one

second. Ms. Cain, can you hear me? I forget how rebuttal works

sometimes. So then there's rebuttal, and then what happens with

the -- are there questions to rebuttal?

MS. CAIN: Yes, you could ask questions to rebuttal,

and then the applicant would have a chance to make a final closing

70

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

statement.

CHAIRPERSON HILL: No, no. I'm saying the opposition

-- the opposition would have questions to rebuttal.

MR. CAIN: Give me one second. I just want to double

check the regs.

CHAIRPERSON HILL: Yeah. Okay. Go ahead, Mr. Sullivan.

You were going to ask the property owner to state something?

CHAIRMAN HOOD: Mr. Chairman, I don't want to be the

legal, but actually, they can cross on rebuttal is what you're

going through. And I think Ms. Cain will come back with that.

CHAIRPERSON HILL: Chairman Hood. All right.

CHAIRMAN HOOD: I do it all the time, too, so I was

trying to help out.

CHAIRPERSON HILL: I know.

CHAIRMAN HOOD: I would hope somebody would help me.

CHAIRPERSON HILL: I got you. I appreciate it. I --

that's not what -- I'll tell you later what I was going to say.

But so, right. All right.

Mr. Sullivan, can you please go ahead and follow up

with whatever you're going to ask of your property owner?

MR. SULLIVAN: Yeah. Mr. Haimus, if you could just

address some of the points that you wanted to rebut from

opposition statements.

MR. HAIMUS: Thanks, Mr. Sullivan. Will do.

There's just a few kind of key points I wanted to share.

71

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

There -- the Juliet balcony and the frosting of the windows,

which has been a topic of conversation here, were never part of

our -- the removal of the Juliet balcony, sorry, and the frosting

of the alley-facing windows and consideration of the frosting of

the yard-facing windows were never part of our original plans.

And, in fact, they were our response to requests from the

neighbors, and that was mediated by the ANC. So we actually

updated the plans to do the frosting and remove the Juliet

balcony. The Juliet balcony was really only in there to help us

get furniture up there, because we have a small spiral staircase.

So that was the purpose of that. But, nevertheless, we've removed

it, and that was in response to the neighbor opposition. That's

one item.

I think the perspective imagery surprised me as well.

I heard a 300 percent height increase from the existing accessory

dwelling structure. And I don't know what the dimensions are.

Ms. Fowler does, but, you know, that would seem that -- the --

the opponents are alleging a forty-foot-high garage, which is

certainly not the case.

The lack of the outreach to the neighbors is a lie.

We've met with the neighbors to the north and the south in person,

along with Ms. Fowler, to discuss the plans. We have been unable

to appease the neighbors that -- our view is really the only

acceptable outcome as to not build the addition to the garage.

And we've really tried to just do whatever we could within that

72

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

context with the frosting, and the Juliet balcony. You know, we

tried to go as far as we could, and that's what we did.

I think, I won't belabor this, but the reference of a

consistent scale on the block, I think we saw an example of an

accessory dwelling unit that is a two-story on the garage. And

then there's also a large apartment building that looks into our

yards as well. And, I think, really, that's all I had to --

those were the principal points.

I think there were references to trees and heat. I

would just ask if there was an arborist's report confirming the

status of the trees and, obviously, we will comply with any tree

protection plan we need as part of the permitting process.

And then also, there was a reference to a ten to

fifteen-degree increase in heat, which is an extreme, you know,

a large number, and I'd just like to understand if there's a

report that confirms that our plans actually will increase the

temperature by ten to fifteen degrees in the adjacent yards.

MR. SULLIVAN: Question, Mr. Haimus. There's been some

discussion about frosting on windows on the interior side of the

carriage house. And can you explain why that -- why you would

not be comfortable with a permanent frosting on that side?

MR. HAIMUS: Yeah. I'd be glad to do that. That was

a request that actually came up through the ANC process. And we

just simply can't accept that. The reason is we do have three

small kids under the age of five and will be playing in the yard.

73

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And I just can't imagine if me or my wife is, you know, are

working in the accessory dwelling unit that we can't see our

young children. It's just a family safety issue.

MR. SULLIVAN: Thank you. And that's all we have. I

would have a small closing if the opponents have a closing. But

I don't know if this is going to be -- and I would also request

-- we can provide the additional information that Chairman Hood

has asked for. And, if possible, we can provide that as soon as

the Board would like to have them. I mean, we can do that very

quickly, if it's possible to get this done before the break would

be -- before the August break would be greatly appreciated. Thank

you.

CHAIRPERSON HILL: Okay. Ms. Ballantyne, can you hear

me?

MS. BALLANTYNE: Yes, I can. Thank you.

CHAIRPERSON HILL: Thanks. I never -- I mean the --

the attorneys always help me out. And we also got Chairman Hood

who is helping me out. So do you have any questions or cross

about an -- do you have any questions or cross-examination

concerning any of the items that were brought up in rebuttal?

MR. HOWELL: The statement of the architect.

MS. BALALNTYNE: Oh, yeah. So just really quickly. We

had an architect do the rendering. We know that the perspective

is awkward, but it's the best we could do. We don't have the

resources that the applicant has.

74

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. Okay. All right. So I guess,

actually, we're -- Ms. Harrison?

MS. HARRISON: Sorry. Yes. May I just jump in for

one moment, just to make -- to rebuke the applicant? I was very

clear on my statement that the applicant has not reached out to

the neighbors in the alley. We are aware that the applicant has

spoken to the neighbors to the north and the south. And we'd

just like to note that for the record.

CHAIRPERSON HILL: Okay.

MS. HARRISON: So it is not a lie. His information is

not correct. That's all. Thank you.

CHAIRPERSON HILL: Okay. Okay. All right. Let me

think. Oh, okay. So Ms. Ballantyne?

MS. BALLANTYNE: Yes? Hi.

CHAIRPERSON HILL: Hi. What was I going to say? Oh.

So if you could go ahead and -- I do a little bit of conclusion

at the end, and it's not something that's in the process

necessarily for the parties in opposition to give a conclusion.

But if you want to go ahead and just take three minutes to sum

up, and I'll also then let the applicant take a few minutes to

sum up.

MS. BALLANTYNE: Thank you. I (audio interference) the

slides that we showed of our home, and how it's always been, we

are aware that there is going to be development in our alley.

It's just so large, and it's going to impact our privacy. It's

75

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

going to impact the way we've always enjoyed it. So we understand

development, but we just wanted to express our concern. And,

again, you know, we are not alone. There are many neighbors who

are also concerned about how this is going to impact our

neighborhood. Thank you so much.

CHAIRPERSON HILL: Thank you, Ms. Ballantyne. And, Ms.

Ballantyne, I know you guys aren't experts in all this, but you

know, it seems like you took a lot of time with your proposal -

- I mean I'm sorry -- your presentation. And I thought, you

know, it was at least very informative.

MS. BALLANTYNE: Thank you.

CHAIRPERSON HILL: Mr. Sullivan, you want to go ahead

and give a conclusion?

MR. SULLIVAN: Thank you, Mr. Chairman, and members

of the Board. I think that if I could summarize the objections,

I think it comes down to the view that the opponents don't want

to look at this second floor of the accessory building, and, as

the Board knows, they're not entitled to a particular view.

The shadows study shows, clearly, that the impact on

light and air is not there as a result of the requested relief.

 As far as privacy, you saw the pictures of floor to

ceiling windows and decks on the neighbor's property that would

seem to negate any privacy issues if there were any to begin with

in that direction. And also, the privacy doesn't directly relate

to the requested relief. And you heard the Office of Planning

76

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

speak very specifically about character, scale, and pattern. So

we're happy to provide additional perspectives to show an

accurate picture of how this will look from the yards and from

the alley and would appreciate it if that could be done and if a

decision or continued hearing could be scheduled expeditiously.

Thank you.

CHAIRPERSON HILL: Okay. Thanks, Mr. Sullivan. All

right. Mr. -- Chairman Hood, you had wanted something, right?

So is that correct what you were looking for?

CHAIRMAN HOOD: Yeah. I think -- I really think that

that would complete the record. I think, as has been noted, I

think -- I've heard the applicant refer to it. I heard Ms. Fowler

mention it as well about the representation, depending upon what

the Board decides and where this goes. I think that's very

crucial to this case. At least have it in the record. That's

my opinion. I don't know how others feel. That may be our vote.

CHAIRPERSON HILL: Whatever. If you feel -- if you

want something then that's -- that's, you know, what you want.

CHAIRMAN HOOD: Okay. Thank you. I didn't know I had

it like that. But I -- thank you.

CHAIRPERSON HILL: You've been here a long time,

Chairman Hood. If somebody asks for something, they need to get

their mind straight, we don't usually tell them no. Okay. All

right.

So then, Mr. Sullivan, you can give that to us when?

77

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. SULLIVAN: Ms. Fowler.

MS. FOWLER: Can we say by mid-week next week?

CHAIRPERSON HILL: Okay. That means what?

MS. FOWLER: Unless -- I can work with whatever schedule

that doesn't postpone things. So I -- you know, you tell me.

CHAIRPERSON HILL: Got you. So, Mr. Moy? Well, I mean

-- I mean Ms. Fowler, if you can get -- I mean can you do it by

Friday?

MS. FOWLER: Yes.

CHAIRPERSON HILL: Okay. Mr. Moy, can you -- so if -

- we're asking now for something from the applicant, and we're

asking for that by Friday, and then what's the time? Can I then

ask the opposition or the ANC if they have anything to -- how

can I do all this and get us back here as quickly as possible,

either by the 30th or the 7th to deliberate?

MR. MOY: I think, Mr. Chairman, in my opinion, I think

if the applicant can submit supplemental information as requested

by this Friday, that would be June the 25th. And that's -- I

think it would be reasonable to allow the parties a week to

respond, which would take us to Friday of July 2nd before the

July 4th holiday. And then possibly after that, then if you're

not asking for any other filings after that, the Board can

entertain a decision on July 7th.

CHAIRPERSON HILL: So, Ms. Cain, can you hear me?

MS. CAIN: Yes.

78

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: So I'm trying to figure out the

timeline. Like we have something by the applicant by the 25th

from what Chairman Hood was requesting. And then we give all

the parties, including the parties in opposition, until the 2nd

to respond to that filing, then what? Does the applicant have

to have time to respond to whatever it is that the parties file?

MS. CAIN: I think it would be fine. It's up to the

Board ultimately, if you want to have the applicant respond. But

I think you'd be fine just to have the information that Chairman

Hood has requested and have responses from the parties. I would

just note that the Board is not scheduled to meet on July 7th.

So the next hearing date after that would be July 14th.

MR. MOY: Yes, so I misspoke. She's correct. It is

the 14th. So if you wanted to allow another week, that's

possible, because next hearing -- the first hearing in July would

be on the 14th.

CHAIRPERSON HILL: Okay.

MR. MOY: Yeah.

CHAIRPERSON HILL: So then go ahead. We'll get what

has been requested on the 25th of June -- oh, no. Wait a minute.

Hold on a second. So now let's just -- we don't have to do. So

Ms. Fowler then, you don't have to get it. Like if you go ahead

and get it to us by the 30th, right? That's the midweek time,

right, or even -- right. And Mr. Sullivan, do you want -- do

you think you need anything from -- do you need time to respond

79

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to what the opposition might file to your filing?

MR. SULLIVAN: I think to be safe, and I could do it

the next day, if it doesn't slow anything --

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: -- down.

CHAIRPERSON HILL: Fine. So then -- so then if you do

-- if you -- Ms. Fowler, is the 30th comfortable enough, or you

want the 1st?

MS. FOWLER: No. That's fine. I can -- I'll do it as

soon as possible.

CHAIRPERSON HILL: Okay. The 30th will work. The 30th

will work.

MS. FOWLER: Okay.

CHAIRPERSON HILL: So you guys give us what you need

by the 30th. The party -- Ms. Ballantyne, can you hear me?

MS. BALLANTYNE: Yes, I can.

CHAIRPERSON HILL: Okay. So you'll have until the 7th

to respond to whatever they file on the 30th. Okay?

MS. BALLANTYNE: Okay.

CHAIRPERSON HILL: And then Mr. Sullivan, you can go

ahead and have until the 9th, which is that Friday, it's two days

later, to respond to anything the party status in opposition

might file. Does that work?

MR. SULLIVAN: Great. Thank you.

CHAIRPERSON HILL: Okay. And then we're back here on

80

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the 14th for a decision with Chairman Hood. Okay? Does everybody

understand?

(Affirmative head nod.)

CHAIRPERSON HILL: Okay. All right. Okay. All right.

Well, thank you all very much. I 'm going to go ahead and close

the hearing in the record, except for what was asked for. And

then you have the dates.

Ms. Ballantyne, do you understand everything?

MS. BALLANTYLE: Yes, I do. Thank you.

CHAIRPERSON HILL: Okay. Great. All right. Well you

all have a good day. I'm going to close the hearing and the

record, as I said, except for the one item that we asked for as

well as the --

MR. SULLIVAN: Thank you.

CHAIRPERSON HILL: -- issues. Bye-bye. And then -- I

guess, let's go ahead and take a break. It's 11:30, and we've

done one case. Okay? And that's it. Let's go ahead and take a

15-minute break, I guess, 11:45. Does that work for everybody?

(Affirmative head nod.)

CHAIRPERSON HILL: Okay. Thank you. Bye-bye.

(Whereupon, there was a 15-minute recess.)

MR. MOY: Mr. Chairman, the Board is back in session -

- in its public hearing session, and the time is at or about

11:57.

The next case before the Board is Application No. 20471

81

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

for Ziad Demian and Merrill St. Leger-Demian. This is amended

for special exception from the use requirements of Subtitle U §

301.1(c)(2), accessory zoning lot area requirements of Subtitle

E § 5003.1. This would construct a second-story dwelling unit

addition to an existing one-story accessory garage in the RF-1

Zone. The property is located 135 13th Street Northeast, Square

1034, Lot 42. The application -- the affidavit of maintenance

was filed dated June 18th under Exhibit 40, affidavit posting

dated June 15th under Exhibit 38. So the notices are good.

CHAIRPERSON HILL: Okay. Mr. or Ms. St. Leger, can you

hear me?

MR. DEMIAN: Yes.

MS. ST. LEGER-DEMIAN: Yes, hi.

CHAIRPERSON HILL: Okay. Could you guys introduce

yourselves for the record?

MR. DEMIAN: Yeah. This is Ziad Elias Demian. I'm the

owner/agent/architect.

MS. ST. LEGER-DEMIAN: My name is Merrill St. Leger.

I'm Ziad's wife and also the owner at 135 13th Street.

CHAIRPERSON HILL: Okay. Who's going to be presenting?

MR. DEMIAN: Both, but I'll take the lead.

CHAIRPERSON HILL: Okay. So the --

MR. DEMIAN: The architect.

CHAIRPERSON HILL: Okay. Got you. And it's -- so what

was your name again? I'm sorry.

82

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. DEMIAN: Ziad Elias Demian.

CHAIRPERSON HILL: Demian. Okay. Mr. Demian, I mean

I see your PowerPoint presentation --

MR. DEMIAN: Yes.

 CHAIRPERSON HILL: -- and actually, it's really good.

You know, I think you did a great job. So, I want you to just

kind of go over the project a little bit --

MR. DEMIAN: Yeah.

CHAIRPERSON HILL: -- for us, and then I'm going to as

the Board what questions they may have --

MR. DEMIAN: Yeah.

CHAIRPERSON HILL: -- because I have a very full day

today, and, again, I looked at your presentation when I was

reviewing the case this weekend, and so, just kind of tell us a

little bit about your case.

MR. DEMIAN: Well, thank you very much. And good

afternoon, everybody. We're not going to take the 15 minutes.

The presentation is probably going to take a lot less than that.

Are you going to share the slide, or are we going to share the

slide?

CHAIRPERSON HILL: Well, I mean -- I'm saying you got

38 slides in your slide deck.

MR. DEMIAN: Yeah.

CHAIRPERSON HILL: And so, can you just tell me a little

bit about your project?

83

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. DEMIAN: Well, we've been living in this location

for 20 years. We raised our kids in Capitol Hill, and we wanted

-- decided to stay and age in place in Capitol Hill. So we would

like to -- we wanted to take the two-car garage that we have in

the back of the lot. It's a -- and we convert it to a rental

unit. We are complying with most of the regulations, except with

one relief that is the exception 500 -- E5003.1, which is about

the rear yard requirement, because we're adding 374 square feet.

Even with that addition, we are still at 60 percent lot coverage.

So we're not exceeding the typical lot occupancy for our zone.

 We consulted with all involved. We have unanimous

support from the ANC; from the adjacent neighbors, a letter of

support; the Historic Preservation Board unanimously support it.

The Office of Planning support it. DDOT support it. That's all

to say that the project has full support, unanimous support.

CHAIRPERSON HILL: Got it. Okay. Mr. Demian, give me

one second, okay? Does the Board have any questions for the

applicant?

(Negative head shake.)

CHAIRPERSON HILL: Okay. I'm going to turn to the Office

of Planning. Mr. Cochran?

MR. COCHRAN: Thanks, Mr. Chair. I just didn't expect

it so quickly.

CHAIRPERSON HILL: Yeah. Sorry.

MR. COCHRAN: It's all right. Well, just for the

84

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

record, I think I ought to repeat what it is we're recommending

approval of. OP is recommending approval of a special exception

from Subtitle U § 301.1(c)(2)'s limitations on the expansion of

an existing accessory structure to accommodate a second principal

dwelling unit in the RF-1 Zone. That's pursuant to Subtitle X,

Chapter 9. And OP's also recommending a special exception

pursuant to Subtitle E § 5201 and Subtitle X, Chapter 9 from

Subtitle E § 5003.1's limitations on the maximum footprint of the

expanded accessory structure to permit the footprint to be 743

square feet. The rest, Mr. Demian, went into the structure

existed prior to 2013. And for U 301.1, the proposal meets that

section's access, height, rooftop and use criteria. The second

principal dwelling unit at an accessory building is contemplated

by the RF-1 Zone. And, finally, with respect to the size of the

footprint of the enlarged accessory structure of E5003.1

regulates this under the yard requirements. So it meets those

criteria for 5201's criteria for a special exception. OP

addresses this on pages 5 and 6 in our report with respect to

shadowing, which will be almost entirely in the alley system,

privacy and compatibility with neighborhood character. And as

Mr. Demian said, the total lot occupancy for both structures

combined would still remain at 60 percent, even with the

expansion. That's OP's report. Happy to answer any questions.

CHAIRPERSON HILL: Okay. Thank you, Mr. Cochran.

Does the Board have any questions of the Office of

85

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Planning?

(Negative head shake.)

Does the applicant have any questions of the Office of

Planning?

MR. DEMIAN: No.

MS. LEGER-DAMIEN: No.

CHAIRPERSON HILL: Mr. Young, is there anybody here

wishing to speak?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Okay. All right. I'm going to go

ahead and close the hearing and the record. Oh, sorry. Ms.

John?

VICE CHAIR JOHN: Mr. Chairman, I'm looking at Form

135, the Zoning Self Certification at Exhibit 35. And I guess I

should have asked this of Mr. Cochran. It says, "Area Variance,"

but correctly cites Subtitle E § 5201.3. So my question is do

we need an amended Form 135, or is there one, and I missed it?

MR. COCHRAN: First, give me your question?

VICE CHAIR JOHN: Mr. Cochran, if you look at Form 135

at Exhibit 35 --

MR. COCHRAN: That's an error. I've worked with the

Applicant --

VICE CHAIR JOHN: But it says --

MR. COCHRAN: -- and with the zoning administrator and

it should be a special exception.

86

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

VICE CHAIR JOHN: Right. So there needs to be a revised

form with X 1002 unchecked. Is that how this is done? The form

is a little confusing.

MR. COCHRAN: That is an administrative determination

that would be made by either OZ or OAG. I don't have an opinion

on it.

CHAIRPERSON HILL: So we're just trying to figure out,

Mr. Cochran, and I don't know. Like, maybe Ms. Cain you could -

- is the applicant fine? Is the application okay? Are they

going to be able to move forward?

MS. CAIN: So the applicant has addressed the required

sections. Board Member John is correct, there is an error -- a

(indiscernible) error on the Form 135. I think if the Board

wanted to proceed, you could request that the applicant just

submit a corrected version of that to the record prior to the

order being issued.

CHAIRPERSON HILL: Okay. Mr. Demian, do you

understand?

MR. DEMIAN: Yes, we'll correct the form, and we'll

send it over.

CHAIRPERSON HILL: Okay. All right. Vice Chair John,

is that good?

VICE CHAIR JOHN: Yes. Thank you. That's fine.

CHAIRPERSON HILL: Okay. Mr. Demian is there anything

you'd like to add at the end?

87

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. DEMIAN: No.

CHAIRPERSON HILL: Okay. I'm going to go ahead and

close the hearing and the record. Mr. Young, if you can excuse

everybody. Okay.

I didn't have any issues with the application. I

thought that -- I mean I went through the PowerPoint presentation,

and I thought that that was done very well actually. And then I

would agree with the analysis of the Office of Planning as well

as that of the ANC and DDOT as well as we also have CHRS in

support. And also different letters in support. However, I

believe the applicant is meeting the criteria for us to grant the

relief request requested, and I'm going to be voting in favor.

Is there anything you'd like to add, Chairman Hood?

CHAIRMAN HOOD: I have nothing to add, but I do agree

with your assessment, and I think the merits of this record

reflects my approval as well. Thank you.

CHAIRPERSON HILL: Thank you. Mr. Smith?

BOARD MEMBER SMITH: I don't have anything else to add,

Chairman Hill. I agree with your assessment.

CHAIRPERSON HILL: Thank you. Vice Chair John?

VICE CHAIR JOHN: I agree with the comments so far, and

I have nothing further to add. I believe the application meets

the criteria for relief.

CHAIRPERSON HILL: Thank you. Mr. Blake?

BOARD MEMBER BLAKE: Yes. I, too, the application meets

88

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the burden of proof, and I would also commend the applicant on

that slide show. I'm sorry we didn't see it, but it's an

excellent, excellent slide show.

CHAIRPERSON HILL: I agree. If we didn't have to stay

here through dinner, we would have done it. Okay?

I'm going to make a motion to approve Application No.

20471 as captioned and read by the secretary and ask for a second,

Ms. John.

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: Okay, Mr. Moy. Motion made and

seconded. Could you take a roll call, please?

MR. MOY: Yes, thank you, Mr. Chairman. When I call

your names, if you would please respond with a yes, no, or abstain

to the motion made by Chairman Hill to approve the application

for the relief requested. The motion was seconded by Vice Chair

John. Zoning Commission Chair Anthony Hood?

CHAIRMAN HOOD: Yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

89

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. MOY: Staff would record vote as 5-0-0 and this is

on the motion made by Chairman Hill to approve, seconded by Vice

Chair John. Also, in support of the motion to approve is Zoning

Commission Chair Anthony Hood, Mr. Smith and Mr. Blake. The motion

carries on the vote of 5-0-0.

CHAIRPERSON HILL: Thank you, Mr. Moy. You can call our

next case when you get a chance.

MR. MOY: The next case is Application No. 20463 of

4524 Iowa Avenue DC, LLC. Captioned and advertised for area

variance from the use requirements of Subtitle U § 301.5(b).

This would expand an existing detached nine-unit apartment

building to ten units in the RF-1 Zone. Property located at 4524

Iowa Avenue, Northwest, Square 2919, Lot 7. This application is

timely for affidavits of posting and maintenance. Posting

affidavit dated June 9th under Exhibit 31. Maintenance affidavit

June 18th under 38, and that's it.

CHAIRPERSON HILL: Okay, great. Thank you. Mr. DeBear,

could you introduce yourself for the record, please?

MR. DEBEAR: Good afternoon, Board. My name is Eric

DeBear from Cozen O'Connor, land use counsel for the applicant.

CHAIRPERSON HILL: Mr. DeBear, who's with you here

today?

MR. DEBEAR: I have Tai Okwesa, who is a representative

of the applicant, as well as Tenika Felder, who is the architect.

CHAIRPERSON HILL: Okay. Great. Mr. DeBear, I have

90

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

your PowerPoint pulled up, and I'll go ahead and ask Mr. Young

to pull it up. I've been -- I've gone through it, and I pretty

much understand everything that you're here to seek. However,

to make things timely, if you could kind of move as quickly as

possible through your PowerPoint. And then I want to get the

questions to the Board because we're on a tight day today.

So Mr. Young, if you could pull up that PowerPoint in

Exhibit 39, and Mr. DeBear, you can begin whenever you like.

MR. DEBEAR: Understood. Thank you, Chair Hill. Hold

on, I think it's still coming up.

CHAIRPERSON HILL: One thing, Mr. DeBear, actually, if

you could just comment on the comments that DDOT had about the

trash when you're kind of going through it?

MR. DEBEAR: Sure. Sure. So if you don't --

CHAIRPERSON HILL: Yes. Oh, one thing. I'm sorry. I'm

sorry. I'm sorry. There was a waiver for your pre-hearing

statement.

MR. DEBEAR: Yeah, that's what I was getting to.

CHAIRPERSON HILL: Yeah. No problem.

MR. DEBEAR: We just asked -- we just filed a motion.

We filed the pre-hearing statement 13 days before the hearing,

because we were waiting until the ANC had opined, which they

supported, and we didn't have any other material updates.

CHAIRPERSON HILL: No, I got it. Thank you. I saw the

filing and about why it was late, because of the ANC. So unless

91

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the Board has any issues, and if so, speak up, I'll go ahead and

waive that filing requirement and allow the prehearing statement

in. And so, you can go ahead and begin whenever you like.

MR. DEBEAR: And then just another very brief

preliminary matter. I just ask that Ms. Felder be qualified as

an expert in architecture. I believe she's in the Board's book,

so to speak, as an expert, but I just wanted to identify that in

case a question came up about design issues in this case.

CHAIRPERSON HILL: Okay. Mr. DeBear, I don't think

you're going to get a lot of questions right now, so let's just

go ahead and see what happens.

MR. DEBEAR: Okay.

CHAIRPERSON HILL: And if we get to the architect, then

we get to the architect, and we can do that then.

MR. DEBEAR: Great.

Next slide, Mr. Young. Next slide.

This is just an image of the property on the zoning

map. It's at the corner of 13th and Iowa. It's in the RF-1

Zone.

Next slide.

I'm just going to quickly have my client explain the

proposal.

MR. OKWESA: Good afternoon.

CHAIRPERSON HILL: Could you introduce yourself for the

record, please?

92

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. OKWESA: Sure. My name is Shanu Okwesa. I go by

Tai also. I am one of the owners of the property.

CHAIRPERSON HILL: Okay. Thank you.

MR. OKWESA: You're welcome.

CHAIRPERSON HILL: You can go ahead.

MR. OKWESA: Sure. A quick explanation. We have under-

utilized cellar space in our basement, and we would like to

convert that space into usable residential space. The property

was built several years ago in 1925. And we purchased the

property in 2018. And this is an opportunity to modernize the

property and add some living space to the building. In the cellar

level, we had one existing unit with no tenant and several square

footage of unused space. On our main level, we currently have

four units that are fully occupied with tenants, and those tenants

will remain. On our second level, we have no tenants, and we're

currently renovating and combining two units for a total of three

units.

MR. DEBEAR: Thank you, Mr. Okwesa. The next slide,

Mr. Young, please?

Just a brief overview from the outreach. ANC is

unanimously supportive. Office of Planning recommends approval

and DDOT had not objection.

I'll just take this time, Chair Hill, to address the

trash. This is something that they did identify, and I believe

my client's been looking into. The property is on a corner lot,

93

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and it's a triangular shape lot, and it abuts directly against

another property on the one space that it does actually share

with another private property. And so, there are limited places

to locate trash. With that being said, my client does understand

that they cannot have trash in public space, and so they are

looking to figure out, you know, a way, whether it ends up being

inside the building. I have identified that for them, and they

will fix that.

CHAIRPERSON HILL: Okay.

MR. DEBEAR: Next slide, please.

Just for the sake of -- and you know, Ms. Felder can

testify if the Board needs her to -- but just for the sake of

brevity, I'm just going to walk through this. This is the exiting

cellar level. As you can see, it's unused and part of it, the

larger part on the right-hand side, is completely unfinished. So

it would take a substantial amount of work to renovate this.

Next slide, please.

This is something that we just want Ms. Felder to just

speak to directly, because it does go directly to our, you know,

request for relief, and how we meet the variance standard. Ms.

Felder, can you just chime in here on this slide?

MS. FELDER: Sure. Good afternoon, Mr. Chairman, and

Board members. I'm Tenika Felder. I'm the architect with Redlef

Group Architects on behalf of the applicant.

So this slide shows the walls that are highlighted by

94

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the red boxes. They represent the existing masonry, low-bearing

walls that bifurcate the existing cellar space. And this will

serve as demising partitions for the proposed new units. Mr.

DeBear?

MR. DEBEAR: Yes. The next slide, please.

And Tenika, you can just please walk through this very

quickly.

MS. FELDER: Sure. This slide illustrates the proposed

cellar level floor plan in which the existing unit will be

renovated. Two additional units will be added and there will be

a shared laundry space and a building utility space. The size

and the types of the three units mimics the existing units that

are on the first and second floors above. The unit highlighted

in purple, is a 519 square foot one-bedroom, one-bath unit. The

unit highlighted in green is a 450 square foot one-bedroom, one-

bath unit, and the unit highlighted in red is a conversion of

the existing partially excavated 802 square foot space to

accommodate a new two-bedroom, two-bath unit. Mr. DeBear?

MR. DEBEAR: Thank you. Next slide, please.

We are seeking area variance relief from the lot area

requirements since this is a legally built but non-conforming

apartment house in the RF-1 zone. In order to increase the number

of units, you must have 900 square feet of land area per unit.

This lot is only 4,327 square feet. As you can see, it is non-

conforming as to that 900 square foot rule. With the proposed

95

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

two new units, we'd be at 432.7 square feet per unit and that's

why we're seeking variance relief.

Next slide, please. Next slide.

In terms of this exceptional conditions again, this

property is a purpose-built apartment building that's legally

non-conforming. Three is 1,850 square feet of underutilized or

unused cellar space, as Mr. Okwesa and Ms. Felder testified to.

The load bearing demising walls bifurcate the cellar level, as

I'll explain, that makes it difficult to combine units. There's

existing tenants on the first level, and the property's

triangular shape and corner lot location.

Next slide, please.

In terms of the practical difficulties, again, the

first and foremost issue is, without relief, this space, as you

can see from the images, would be essentially unused and

underutilized space. There is one unit there, but the rest will

be cellar level, although it has it windows, making it, you know,

idea for potential habitable space, it is not finished. This has

posed security and safety issues. There's an issue with a

squatter down there. So by, you know, renovating this and making

it habitable, that would secure the building a whole as well.

The existing storage space down there is not used by tenants, and

so, there's no need for it. And, again, the applicant is

proposing laundry and utilities, so more space is not needed for

that as well. In terms of other alternative uses, there really

96

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

are not appropriate uses for the cellar of an apartment building

in an RF-1 zone, and due to the property's location and size in

terms of only having eight to nine units. In addition, there is

really limited demand for a common space. That would be

inefficient and not reasonable for the investment it would take

to convert what you saw as the partially excavated area and the

rest of the cellar, just for common space for a small building.

The load-bearing walls make it difficult again to --

they are right down the middle of the cellar making it difficult

to either add space to the existing unit or construct only one

new unit. They'd have to be removed or holds would have to be

built into them and that is costly and time intensive. Again,

it would also create a very large and potentially awkward layout

for a unit that just wouldn't bear the investment and would be

difficult to rent.

Next slide, please. And I'm coming to the end.

The existing tenants on the first level create a

practical difficulty because combining the cellar space with

those units would disrupt those tenants. And there's also

extensive structural challenges due to the age of the building.

And, finally, the corner lot location essentially means it's

practically difficult to add lot area to the lot to make it

conforming, because it only abuts one other property, and it's

under separate ownership.

Next slide, please. And, finally, there's no detriment

97

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to the public or to the zone plan. They are proposing no

structural expansion. This is all within the envelope of the

building. It's continuing the residential use, but only modestly

increasing the density over existing conditions. It's creating

new housing units over previously unused space, which is positive

for the District as a whole. Both OP and ANC support this, and

the Board has approved and supported similar relief from the 900

square foot for non-conforming apartment buildings in the cases

listed here.

And I believe that closes my presentation. We'd be

happy to answer any questions. And, again, we did speed through,

but if there's any more details, we'd be happy to address them

for the record.

CHAIRPERSON HILL: Okay. Does the Board have any

questions for the Applicant?

(Negative head shake.)

CHAIRPERSON HILL: I'm going to turn to the Office of

Planning.

 MS. THOMAS: Good afternoon, Mr. Chair, members of the

Board, Karen Thomas with the Office of Planning.

 We are in support of the variance request to add an

extra unit. It is this apartment building on Iowa Avenue. And

we are in support of what Mr. DeBear just presented, in terms of

the existing condition of the cellar and its unenclosed and

underutilized space. We believe that the physical

98

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

characteristics of this level create a practical difficulty for

the applicant's proposed interior renovations. We determined

that there should be no substantial detriment to the public good,

and we stand on record of our report. Thank you.

CHAIRPERSON HILL: Okay. Does anybody have any

questions for the Office of Planning?

(Negative head shake.)

CHAIRPERSON HILL: Does the applicant have any

questions for the Office of Planning?

MR. DEBEAR: No.

MR. OKWESA: No.

CHAIRPERSON HILL: Mr. Young -- oh, sorry. Go ahead,

Mr. Smith.

BOARD MEMBER SMITH: Chairman Hill, I have a question

for Mr. DeBear. I'm sorry, but, if I could go back and ask him

a question. Will the rent-controlled units be renovated at any

point in time?

MR. DEBEAR: Well, they are currently tenanted. I

think my client could answer that. I mean the tenants are

remaining there. They will be under rent control. I think it's

challenging to renovate them, but I'll let Shanu answer that, if

he has any additional detail.

MR. OKWESA: We don't have any plans to do a complete

renovation of those units at this time. We're making any

necessary repairs to keep the units up to standard. There are

99

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

no plans for a complete renovation at this time.

BOARD MEMBER SMITH: Okay. So my follow up question

to that is does the building -- if you were approved, would the

cellar space and the upper floor area going to be renovated at

the same time?

MR. OKWESA: (Indiscernible.)

BOARD MEMBER SMITH: Or are they being fixed at the

same time?

MR. OKWESA: The upper floor is currently being

renovated, so they would begin work in the lower floor as soon

as it's approved and goes to permitting, et cetera. So my

suspicion is that the upper floors will be completed before the

cellar, since they're already in progress.

BOARD MEMBER SMITH: Okay. That -- the totality of the

formal construction, will not that be disruptive in itself to the

units in the rental control spaces?

MR. DEBEARS: I'll take this, Tai. And that's kind of

why we're seeking the relief as well, to limit any changes to

the load-bearing walls in the cellar and to basically limit as

much as possible any disruption and why we can't combine units,

where there are tenants. The goal is to limit disruption.

BOARD MEMBER SMITH: My next question is you had brought

up issues of security in the basement. And I've heard this come

up a couple times. And you said that there were some issues with

some squatters. Has the applicant pursued some more cheaper cost-

100

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

effective remedies to, you know, remedy that issue of security,

such as security cameras, better lighting, security bars at the

windows and doors, something of that particular nature.

Something that's a little bit more cheaper, as far as costs to

remedy issues of security in the basement, other than doing this

long, extensive renovation?

MR. OKWESA: Well, I wouldn't say that the purpose of

this effort that the security is the primary reason we're doing

this. I will just say that the security issues are another factor

that influences the decision. So I looked into, you know, the

standard ways you would secure a property from squatters entering

the property. I suppose we could do that without going through

this effort, but that's not the primary reason why we're doing

this.

MR. DEBEAR: Yeah, exactly what Shanu just said. The

primary purpose is to take unused and underutilized space and

convert it into two new dwelling units. The offshoot of that is

it does help to resolve prior security and safety issues. It's

one of several factors.

BOARD MEMBER SMITH: Okay. And I mean I believe that

you touched on storage space. I mean that is not used by the

residents of the apartment building. Were there other amenity

spaces that were explored that could potentially be located

within the basement for that?

MR. DEBEARS: So we did discuss that they're including

101

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the necessary utility room and laundry room for the residents in

the cellar and that still yields the extra space. Again, given

the state of the existing cellar area, the investment would not

be reasonable to convert it. And also, given the age and size

of the building, which is only currently eight units, their

investment to convert that to common space, such as a gym or a

common area. There is, you know, a substantial amount of actually

public space around the property, but what looked to be on the

property that the residents can use. So in terms of common space,

outdoor space is also a good area for tenants that currently

exists.

BOARD MEMBER SMITH: Okay. Thank you. That's all the

questions I have for the applicant, Mr. Chair.

CHAIRPERSON HILL: Okay. Does anyone else have any

more questions?

(Negative head shake.)

CHAIRPERSON HILL: Okay. Can I turn to the Office of

Planning?

MS. THOMAS: Yes? You have a question, Mr. Chair?

CHAIRPERSON HILL: Sorry. Ms. Thomas, I kind of spaced

out there for a minute. Let's see. Mr. Young, is there anyone

wishing to speak?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Okay. Mr. DeBear, do you have

anything else at the end?

102

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. DEBEAR: I do not.

CHAIRPERSON HILL: I'm going to go ahead and close the

hearing and the record. Excuse everyone, please.

If I can go ahead and start with somebody else, because

I'm just tired of talking. If I could start with -- Mr. Smith,

do you mind if we start with you, because I'm not sure where you

are.

BOARD MEMBER SMITH: Based off of what was presented,

I do not believe that the applicant has met the burden for all

three of the prongs. And I'll start off with the first prong.

By reason of exceptional narrowness, shallowness, or shape a --

of a specific piece of property at the time of the original

adoption of the regulations or by reason of exceptional

topographical conditions. I do not believe that this particular

property is unique within the District. They are commonly across

the District; we have non-conforming apartment buildings on

fairly narrow lots. So I believe that, based on the presentation

that the applicant gave, it is more so based on the total lot

area. I believe that it would be more -- It would be recurring

in nature for us to be granting this particular type of variance

based on the lot area of a non-conforming apartment building.

 Secondly, the strict application of the regulations

would result in a practical difficulty. I do not believe that

the applicant has presented a practical difficulty. In order to

use the apartment, the property can continue to be used. The

103

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

applicant, based off of their presentation, is doing a very

extensive renovation of the existing building to create some

additional units within the space. I believe that the entire

argument is based off of an economic argument to get an additional

unit into the basement, but the basement can be utilized for by

right or matter of right usage within the basement.

And, lastly, I do believe this type of variance, which

is common, and, you know, I want to say that I am supportive of

additional housing within the District, fully supportive of it.

I understand the COGs report that came out that attempts to create

additional housing within the District and across the region.

But I think the variance request -- I mean the variance for this

is a blunt instrument, and, unfortunately, with this blunt

instrument, I can't get to granting this type of variance or any

future variance of this particular nature. So based on that, I

don't believe this meets the prong of the variance test, so I

wouldn't be in support of it.

CHAIRPERSON HILL: Okay. I got it. Well, I'll go next,

just so there's somebody -- so I'm in favor of the variance. I'm

in favor or the application. I mean I think that the analysis

that the Office of Planning has given, I think I would agree

with. Mr. Smith, I know that it's not a big deal to disagree,

but I'm just going to disagree. And the other thing that is --

and I guess maybe there's something we can talk about at another

time, and we'll see how this goes, because I don't know whether

104

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

everybody else is going to say is that this -- these are things

that come up, but I think that this is a variance that at least,

you know, we can see whether or not they're meeting it, right?

To say that you would just always say no to this is not accurate.

I mean I do think that, as you mentioned, it's a blunt instrument,

but I think like there was a case -- actually, it's interesting.

I think it was the same architect, where we denied a very similar

thing, because we thought maybe something else could be used with

that space, and I don't agree with that in this case. I think

that the applicant has made the argument as to why the variance

should be approved. So I'm going to vote in favor. So we're at

one-one. Let's see. Let's -- a little drama. Ms. John.

VICE CHAIR JOHN: Mr. Chairman, may I go last on this

one?

CHAIRPERSON HILL: Okay. Sure.

VICE CHAIR JOHN: Thank you.

CHAIRPERSON HILL: Let's see. Mr. -- well, Chairman

Hood, let's go with you.

CHAIRMAN HOOD: And, you know, since we -- I actually

wanted to hear from the Board first, because I will tell you that

Board Member Smith threw me for a loop. And I will let the Vice

Chair go last, but I would like to go after Mr. Blake, because I

do have some comments on this.

CHAIRPERSON HILL: Okay.

CHAIRMAN HOOD: Board Member Smith threw me for a loop,

105

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

so.

CHAIRPERSON HILL: Okay. Mr. Blake?

BOARD MEMBER BLAKE: Sure. You know, I look at this

thing, and I have a lot of the same concerns that Board Member

Smith had with regard to the prongs of the test. But as I looked

at the first prong, I do think there's an extraordinary condition

that was brought about by the confluence of factors. And also,

as I look at that to second prong, there are confluence

consequences that have come out of that, which do create a

practical difficulty. So I don't think there's one single element

that causes this. But I think in combination, I do see a

situation where I do see a condition -- a practical difficulty

that's derived from that. And I do think, that when you look at

-- I agree with the Office of Planning's analysis that relief

will not be detrimental to the public good or intent of the zoning

regulations, in that it's a modest increase. And we think about

this relative to the size of the building and things like that.

I just think that it would not be an impact to the intended public

good. So I would be actually in a position to support it.

CHAIRPERSON HILL: Okay. Well, Mr. Blake, you did a

better job explaining yourself than I did, I think. So Mr. Hood,

you only get -- Vice Chair John has already asked for last, so

you are next in line.

MR. HOOD: Okay. No, that's fine. That's fine. I

would agree. I would associate myself with the comments of Board

106

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Member Blake. I can tell you that you -- as you know, I'm always

a stickler for the 900 square foot rule. If there's ever a case

where I think they've met the three-prong test, this is it. I've

seen the Board do something less desirable than this -- but I

can tell you -- underutilized space, but for me, they got me when

they were presenting about the load-bearing walls. So that does

-- as Board Member Blake mentioned, there's a lot of confluence

of factors that come into play here. And I think they've made

their case. And I will be voting in support of this application.

I think if there was ever a case strictly made, I think this is

one, and I usually don't say that, especially when it comes to

the 900 square foot rule. So thank you, Mr. Chairman.

CHAIRPERSON HILL: All right, Ms. John, you can do

whatever you want now.

VICE CHAIR JOHN: Well, I just wanted to hear from my

Board members and, you know, Chairman Hood. I agree. I think

this might not be the strongest area variance case I've seen, but

on balance, I think that the application meets the requirements

for the relief from that 900 square foot rule. And I'll agree

with the Office of Planning's analysis and recommendation and

give great weight to OP's analysis.

CHAIRPERSON HILL: Okay. Mr. Smith, you're going to

be on the wrong side. You want to change your mind? You happy?

BOARD MEMBER SMITH: (Affirmative head nod.)

CHAIRPERSON HILL: There you go. All right. Well,

107

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

apparently, Mr. Smith, you're wrong, so.

BOARD MEMBER SMITH: I'll (indiscernible).

CHAIRPERSON HILL: All right. I'm going to go ahead

and make --

VICE CHAIR JOHN: Mr. Chairman.

CHAIRPERSON HILL: Yes?

VICE CHAIR JOHN: I don't believe there's a wrong or a

right on this Board. We agree to respectfully disagree on our

analysis.

CHAIRPERSON HILL: Oh, yeah. If I thought that --

VICE CHAIR JOHN: As we do from time to time.

CHAIRPERSON HILL: Yes. No, I agree. If I thought

that I was going to be chastised for my small joke, or if I

thought Mr. Smith thought that I was being rude, I want to clarify

for the record, that -- yes, Mr. Smith.

BOARD MEMBER SMITH: None taken. I got thick skin.

CHAIRPERSON HILL: Okay. All right. We'll go ahead

and make -- I'll go ahead and make a motion to approve application

No. 20463 as captioned and read by the secretary and ask for a

second, Ms. John?

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: The motion has been made and

seconded. Mr. Moy, could you take a roll call vote?

MR. MOY: Yes. Thank you, Mr. Chairman. When I call

each of your names, if you would please respond with a yes, no,

108

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

or abstain to motion made by Chairman Hill to approve the

application for the relief requested. The motion was seconded

by Vice Chair John. Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Zoning Commission Chair Anthony Hood?

MR. HOOD: Yes.

MR. MOY: Vice Chair John.

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: No.

MR. MOY: Staff would record the vote as 4-1-0. And

this is on the motion made by Chairman Hill to approve. The

motion was seconded by Vice Chair John in support of the motion

to approve. Also, in support of the motion to approve is Mr.

Blake, Zoning Commission Chair Hood, Vice Chair John, Chairman

Hill, of course. Opposed to the motion to approve is Mr. Smith.

So the motion carries on a vote of 4-1-0.

CHAIRPERSON HILL: Okay. Great. Thank you, Mr. Moy.

So if the Board is okay -- so we were going to do in the agenda

20400; however, I think that's going to take a fair amount of

time. If you guys are okay, let's just do one more, and then

we'll take lunch. Would that be all right?

(Affirmative head nod.)

109

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: So, okay. Mr. Moy, if you could

call the next one, which would be 20464.

MR. MOY: Yes. All right. Thank you, Mr. Chairman.

So this is case Application No. 20464 of 3200 Penn Avenue, PJV,

LLC. The application was captioned and advertised for a special

exception under the use permissions of Subtitle U § 511.1(e).

This would convert an existing retail space to a fast-food

restaurant in an existing mixed use detached commercial building

in the MU-3A Zone. Property located at 3200 Pennsylvania Avenue,

Southeast, Square 5539, Lots 838 and 839.

I'd like to note for the record, Mr. Chairman, that as

a preliminary, the record itself appears that the public notice

to the lessees would be untimely. However, I have staff evidence

that the notices were actually sent out on time. What was not

timely filed in the case record was the OZ attestation sheet,

which was dated as is, that would show that timing was untimely,

but we could not back date our attestation sheet. So I wanted

to note that for the record. But to make our sister agencies

happy, I would suggest that the Board continue to -- if you wish,

address waiving the time requirements out of an abundance of

caution.

 CHAIRPERSON HILL: Okay. So I talked to Mr. Moy

about this. So I understand what's going on. There was kind of

a little bit of a technicality as to how the dates kind of crossed

over each other. But again, out of an abundance of caution --

110

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

so in other words, the lessees all got the correct amount of

time, right? So -- and even if they didn't, which I do think

they did, they were only short 13 days, according -- because of

this technicality. So unless the Board has any issues, I'm going

to go ahead and make a motion to waive -- no, I'm not going to

make a motion, I'll just go ahead and do it -- waive the notice

requirements out of an abundance of caution for the lessees, even

though I think they did get it on time. So, unless the Board

has a problem with that, please speak up.

(Negative head shake.)

CHAIRPERSON HILL: Okay. All right. So we did that.

Mr. Dettman, can you hear me? Oh, no. Who's doing this today?

Is it Mr. Cohen or Mr. Dettman?

MR. COHEN: Yeah. Mr. Chair, it's Mr. Cohen. Mr.

Dettman is with me, but I'll be taking the lead today.

CHAIRPERSON HILL: Oh, got you. Mr. Cohen, could you

introduce yourself for the record?

MR. COHEN: Absolutely. Thank you, Mr. Chair. For the

record, my name is Christopher Cohen with Holland and Knight.

 Just a couple of preliminary matters, before we really

get underway. First of all, we appreciate the Board's waiver of

the notice to the lessees. We wanted to qualify Mr. Dettman as

an expert witness in this case, an expert in land use and

planning. His resume is included in the record at Exhibit 11.

CHAIRPERSON HILL: Okay. I think Mr. Dettman is already

111

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

an expert in land use and planning.

MR. COHEN: Yeah, he is. Out of an abundance of

caution, I was just doing it myself. Secondly --

CHAIRPERSON HILL: I'm okay with that.

MR. COHEN: Secondly, just given -- out of respect for

the Board's time and given the -- or what we believe to be a

relatively clean record, the applicant is happy to rest on the

record, but, of course, we are also willing to go forth with our

presentation. So we kind of wanted to leave that up to the Board,

just given everything going on today and where the case stands

currently.

CHAIRPERSON HILL: No, I appreciate that, Mr. Cohen.

Could you just tell us a little bit about the case and a little

bit about what you're requesting?

MR. COHEN: Absolutely. I think it would be no problem

at all, if we could just pull up our presentation materials, just

to kind of accompany the quick statements I'm going to make.

CHAIRPERSON HILL: Yeah.

MR. COHEN: So, again, with me today is Mr. Anthony

Startt, on behalf of the applicant as well as Mr. Shane Dettman.

This application is a self-certified special exception request

to permit a fast-food establishment at an existing shopping

center located at 3200 Pennsylvania Avenue.

Next slide, please.

And just for the Board's reference, the shopping center

112

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

is located here at Lots 838 and 839 at Square 5539, which is

within the neighborhood commercial node at Pennsylvania and

Branch Avenue. The property is zoned MU-3A.

Next slide, please. And, again, the subject request

is for a fast-food establishment within the shopping center.

Essentially, the applicant proposes to reconfigure the existing

CVS tenant space at the eastern side, which will accommodate not

only the fast-food use, but an office space and a new retail

space. As you could see here, the proposed fast-food

establishment would be a Chipotle and the size of approximately

2,584 square feet. And it would operate similarly to other

Chipotles that I'm sure the Board is familiar with nationwide.

Next slide, please.

And just really quickly, this special exception is

allowed by the Board pursuant to Subtitle U § 511.1(e) and also

in compliance with the general special exception criteria under

Subtitle X § 901.2.

Very quickly, we believe that the application is

compliant because it is in harmony with the purposes of the MU-

3A zone, specifically which are to provide convenient retail for

day-to-day needs. The Chipotle, or the proposed Chipotle, would

be compatible with other uses in the shopping center and enhance

the shopping center. And its operations would be buffered

substantially away from nearby residential uses.

And I will turn it over to Mr. Dettman to walk through

113

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the special use conditions under § 511.1(e). Given though we're

kind of giving the quick highlights, I'm going to ask that we

move forward to slide nine and kick it over to Mr. Dettman for

the -- oh, really quickly. We're also pleased to have the support

of OP, DDOT, the ANC, and the applicant has also engaged several

interested stakeholders. The Penn Branch Citizens Civic

Association; happy to report that we received a vote, unanimous

support back in April. And now, I will kick it over to Mr.

Dettman.

Mr. Young, you could take it over to slide number nine.

I believe it's a couple more. Next slide. Next slide. Next

slide. I think the next one is it. Thank you.

MR. DETTMANH: All right. Good afternoon, Mr. Chairman

and members of the Board. It's good to see you this afternoon.

 I'd like to go through the special exception criteria

that need to be met by the applicant in order to justify the

requested special exception use in order to establish a fast-

food establishment at the subject property.

Just very quickly. We have Mr. Startt with us this

afternoon and he was going to provide some commentary around the

great efforts that his organization has made ever since acquiring

the property to really revitalize the Penn Branch Shopping

Center. This is something that has really started back in 2017.

Commissioner Hood, you'll remember the map amendment

that we successfully obtained for the Penn Branch Shopping Center

114

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and sort of what's being contemplated for that site and the site

that's behind it and working very closely with the O Street

neighbors and the ANC. Subsequent to that map amendment, and

while Mr. Startt's organization was looking to really revitalize

the shopping center, which I believe it was something like only

20 percent occupied when they got it -- got their hands on the

shopping center, and it's now about 95 percent filled with new

neighborhood-serving retail and service uses, so really a great

job there. But what we found was that some of the eating and

drinking establishments that wanted to go into the shopping

center required a use variance, and so we worked closely with the

Office of Planning to carry out a text amendment, that was Case

No. 20-10 that looked at fast-food establishments in the MU3 and

MU4 zones. And that's why we're here today before you, because

rather than a use variance, that text amendment specifically

allows for this type of use as a special exception.

In terms of the standard of review in order to receive

the special exception, the applicant needs to meet the general

special exception criteria of Subtitle X, Chapter 9 as well the

specific special exception use criteria of Subtitle U, §

511.1(e).

In terms of the general special exception criteria of

Subtitle X, as Mr. Cohen mentioned, the proposed use will be in

harmony with the general purpose and intent of the zoning

regulations. Specifically, as Mr. Cohen mentioned, the MU-3

115

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Zone, one of the purposes and intents of that is to provide for

convenient retail to serve the day-to-day needs of residents.

I'll note that the Pennsylvania Avenue Small Area Plan that was

adopted some time ago specifically identified this site -- well,

specifically identified this area as being substantially lacking

in neighborhood serving retail and service amenities, and

specifically identified this site as being the site that could

fulfill -- that have the most potential to fulfill that deficiency

in retail and service uses. And so, certainly, consistent with

the MU-3 purpose of providing convenient retail and service uses

for day-to-day needs of residents, this proposed use will be in

line with that.

Next slide, please. Great. Thank you.

The proposed use will also not tend to affect adversely

neighboring properties. It's going to expand upon the mix of

uses within the shopping center. Thus, again, addressing that

lack -- or that demand in the need for neighborhood-serving

retail, including restaurants and fast-food establishments in the

Penn Branch shopping area. It's also compatible with other uses

within the neighborhood commercial node that you'd find in and

around the intersection of Pennsylvania and Branch Avenues. Its

orientation is towards Pennsylvania Avenue facing away from the

retail -- or the residential use that's located on the back side

of the shopping center. Its hours of operation will be compatible

with other uses in the shopping center. Parking and loading

116

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

demand will be satisfied fully onsite within the existing parking

lot and loading areas that's on the Pennsylvania Avenue side of

the shopping center. And all venting related to the proposed

fast-food establishment will be vented to the roof of the shopping

center.

Next slide.

Getting into some of the special conditions of Subtitle

U § 511. In terms of its location, the fast-food establishment

is only permitted as a special exception within a multi-tenant

building. The shopping center is a multi-tenant building. It's

only approximately 5.6 percent of the shopping center going to

be occupied by fast-food establishments, being this is going to

be the only one at this point, where 30 percent is permitted.

The applicant is in the process of constructing a three-sided

brick enclosure in the rear yard of the shopping center. That

enclosure will be compatible in design with the shopping center

and will have a minimum height of six feet, as required by the

zoning regulations. And there's no drive-thru that's proposed.

 Next slide.

Just rounding up the remaining conditions. The proposed

use will not generate any adverse noise, sounds or odors. There's

no additional lighting proposed, other than what's already

existing in the existing parking lot that's on the Pennsylvania

Avenue side. Signage is going to face towards Pennsylvania

Avenue. It's consistent with the existing signage throughout the

117

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

shopping center. Again, parking is going to be accommodate fully

onsite, and that the use will be located within the existing

shopping center and will be easily accessible from the existing

parking lot. All deliveries will take place -- safely

accommodated on site using only head in and head out maneuvers

from Pennsylvania Avenue. We don't believe that there's any need

for any kind of special conditions to be imposed by the Board.

Next slide.

With that, Mr. Chairman, that concludes my

presentation. I believe that the burden of proof for the

requested special exception has been met, and that the

application should be approved.

CHAIRPERSON HILL: Thank you. Does the Board have any

questions for the applicant? Chairman Hood?

CHAIRMAN HOOD: Yes. Thank you, Mr. Chairman. Thank

you, Mr. Dettman for refreshing my memory. As I looked and

reviewed this and saw it again, I was trying to figure out was

it a PUD, was it a map amendment, or what the issues were. I'm

just curious and this is not necessarily germane to this

proceeding, but did the Planet Fitness go in in that project as

well?

MR. DETTMAN: (Positive head nod.)

CHAIRMAN HOOD: The Planet Fitness is there? Okay. I

know the community really wanted that; I believe. All right.

Thank you. Thank you, Mr. Chair.

118

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Anyone else? Ms. John?

VICE CHAIR JOHN: Yes, I had a question about the

location of the trash for this building. Is it towards the

Pennsylvania Avenue side? How far away is it from the residential

areas?

MR. DETTMAN: Sure.

VICE CHAIR JOHN: Go ahead.

MR. DETTMAN: Sure. Mr. Young, could you bring up the

appendix slide? We have a diagram that specifically shows its

location.

Next slide, please. The next one. Here we go.

So, Commissioner John, the proposed trash enclosure is

going to be located -- if you look at that aerial photo that's

in the bottom right, the arrow is actually pointing towards the

existing location of the trash dumpsters, which you can see in

this photo. They're actually located on a totally different

site, and, actually, Mr. Startt can attest to that receiving

complaints from neighbors. So it's going to be a substantial

improvement to what's currently on the site. Where, if you look

at the beginning of that area -- the beginning of that arrow,

right in the rear yard, immediately next to the proposed Chipotle,

is where the three-sided brick enclosure is being constructed

right now. It'll be constructed in accordance with the regs,

located within the rear yard and it will be located approximately

100 feet away from the residential uses to the north, and it will

119

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

be facing towards Pennsylvania Avenue. This was something that

was specifically asked about by the Office of Planning and DDOT.

We had a specific meeting on this and to describe kind of the

improvement to this particular condition of the site.

VICE CHAIR JOHN: Thank you.

CHAIRPERSON HILL: All right. May I turn to the Office

of Planning?

MS. MYERS: Good afternoon. Crystal Myers for the

Office of Planning. The Office of Planning is recommending

approval of this case and will stand on the record on the staff

report.

CHAIRPERSON HILL: Okay. Does the Board have any

questions for the Office of Planning?

(Negative head shake.)

CHAIRPERSON HILL: Does the applicant have any

questions for the Office of Planning?

MR. COHEN: No, sir.

CHAIRPERSON HILL: Mr. Young, is there anyone here

wishing to speak?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Mr. Cohen, is there anything you'd

like to add at the end?

MR. CHOEN: No, sir. Thank you for your time, and we

appreciate it.

CHAIRPERSON HILL: Okay. All right. I'm going to go

120

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ahead and close the hearing and the record. Mr. Young, if you

could excuse everyone, please.

Chairman Hood, can I start with you?

CHAIRMAN HOOD: Sure. Mr. Chairman, I believe that

this garners our support, from the special exception under use

permissions of Subtitle 511.1(e) pursuant to convert existing

retail space to a fast-food restaurant in an existing mixed use,

detached, commercial building in the MU-3A zones as specified,

we spoke about how this case met all the standards, and I will

be voting to approve.

CHAIRPERSON HILL: Great. Thank you, Chairman Hood.

Mr. Smith?

BOARD MEMBER SMITH: So I agree with Chairman Hood. I

believe that the special exception met the standards for us to

be able to grant special exception for U 511.1(e) of all the

criteria under E. So I will be in support of the special

exception. I will also note that the ANC didn't have any

concerns, and they are also in support.

CHAIRPERSON HILL: Thank you. Mr. Smith? I mean I'm

sorry, Mr. Blake?

BOARD MEMBER BLAKE: Yeah. Based on the evidence of

the record and the testimony today, I, too, believe the applicant

has met the burden of proof for special exception requirements

in Subtitle 511.1(e) and I'll be prepared to support this as

well.

121

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Thank you. Vice Chair John.

VICE CHAIR JOHN: Thank you, Mr. Chairman. I'm in

support of the application. It's fairly straightforward, and I'm

pleased that the applicant is taking steps to improve on the

trash situation. Thank you.

CHAIRPERSON HILL: Thank you. All right. I don't have

anything to add. I would agree with my colleagues. I'm going to

make a motion to approve Application No. 20464 as captioned and

read by the secretary and ask for a second, Ms. John.

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: The motion has been made and

seconded. Mr. Moy, could you take a roll call?

MR. MOY: Thank you, sir. When I call your name, if

you would, please respond with a yes, no, or abstain to the motion

made by Chairman Hill to approve the application for the relief

requested. The motion was seconded by Vice Chair John.

Zoning Commission Chair Anthony Hood?

MR. HOOD: Yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

122

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Yes.

MR. MOY: Staff would record the vote as 5-0-0, and this

is on the motion made by Chairman Hill to approve. Motion

seconded by Ms. Vice Chair John, who was also in support. Others

in support of the motion is Mr. Smith, Mr. Blake, Zoning

Commission Chairman Anthony Hood. This will give a vote of 5-0-

0. The motion carries, sir.

CHAIRPERSON HILL: Thank you, Mr. Moy. If it's okay

with the Board, I need a couple extra minutes at lunch. So is

1:40 all right with everybody?

(Positive head nod.)

CHAIRPERSON HILL: Okay. And, Mr. Blake -- sorry. And

Vice Chair John?

VICE CHAIR JOHN: Mr. Chairman, what is the order after

lunch?

CHAIRPERSON HILL: Sure.

VICE CHAIR JOHN: Do we have a case from this morning

that's being held -- heard after lunch?

CHAIRPERSON HILL: Oh, yeah. Actually, I forgot. Wait

a minute. There was the whole thing that we were waiting on for

Commissioner Shapiro.

VICE CHAIR JOHN: That's right.

CHAIRPERSON HILL: So, actually, Commissioner Shapiro,

I saw him pop up there a second. Is he there?

MR. YOUNG: Yeah, he's on.

123

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. If the Board is able to, can

we do Commissioner Shapiro's two items, and then we'll go to

lunch? Chairman Hood, are you there?

CHAIRMAN HOOD: Yes, I'm here.

CHAIRPERSON HILL: Okay. We're going to go ahead --

mean maybe we'll be back here like 2:00? I'm sorry. Yeah, 2:00,

just to let you know. Okay, Chairman Hood?

CHAIRMAN HOOD: Okay. Thank you. Oh, look at

Commissioner Shapiro.

CHAIRPERSON HILL: I know. Look at that, huh?

CHAIRMAN HOOD: Let me go put my tie on. Okay. Thank

you.

CHAIRPERSON HILL: Okay. And then after this,

actually, also, Mr. Blake is not with us on the next case, so

for the audience, the order is going to be 20400, then 20465,

then 20333, then 20425. And that's after we finish the two items

that we need to do with Commissioner Shapiro.

So what we're going to do now is there was the one

issue -- give me one second, you guys.

COMMISSIONER SHAPIRO: With the brief time that we have

before Chair Hill comes back, would anybody like to discuss my

tie? No?

CHAIRMAN HOOD: You want me to -- Are you talking to

me too?

VICE CHAIR JOHN: What in particular?

124

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

COMMISSIONER SHAPIRO: Well, if you feel like you want

to weigh in. It's been a hear and a half. I figure it's about

time.

VICE CHAIR JOHN: Oh, okay. It looks really elegant.

COMMISSIONER SHAPIRO: Thank you.

VICE CHAIR JOHN: Nicely done.

CHAIRMAN HOOD: Yeah, it does.

COMMISSIONER SHAPIRO: Don't get used to it. I had a

special meeting today.

BOARD MEMBER SMITH: It's funny to inch back into full

dress (indiscernible).

COMMISSIONER SHAPIRO: I'd just like to note for the

record that I'm actually still wearing slippers though.

CHAIRPERSON HILL: Okay. This is just -- I mean one

day this whole Zoom thing is just going to turn into a disaster,

I can tell.

All right. Thank you, Commissioner Shapiro, for

joining us.

All right. So I'm going to first handle another issue,

and it is concerning BZA Case No. 20065, which Commissioner

Shapiro, I guess, was involved in. So during the preparation of

the draft order for this case, the Board became aware of what it

believes to be substantive legal issues with the applicant's

request for relief that were not fully addressed during the

original proceeding. In order to ensure that the case record is

125

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

complete, and that the Board has sufficient information on these

issues, I move that the Board rescind its prior vote on BZA case

No. 20065 and reopen the record to allow the applicant, the Office

of Planning, DDOT and the parties respond to the Board's

questions.

So once again, as the order was being written, the

Board believes that there are some legal issues that need to be

addressed. And so, I am making a motion to rescind the prior

vote in order to reopen the record. And I'm going to ask for a

second, Ms. John?

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: All right. Mr. Moy, that motion has

been made and seconded. If you'd go ahead and take a roll call.

MR. MOY: Thank you, Mr. Chairman.

When I call each of your names, if you would please

respond with a yes, no, or abstain to the motion made by Chairman

Hill. And this is to Application No. 20065 of Dilan Investments,

LLC. The motion is to rescind the vote -- previous vote and to

reopen the record. The motion was seconded by Vice Chair John.

 Zoning Commissioner Peter Shapiro?

COMMISSIONER SHAPIRO: Yes, to rescind and reopen the

record.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

126

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

BOARD MEMBER BLAKE: Yes, to the motion.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes, to the motion.

MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Staff would record the vote as 5-0-0 on the

motion made by Chairman Hill to rescind its previous vote and to

reopen the record. The motion was seconded by Vice Chair John.

Also in support of the motion to rescind and reopen is Zoning

Commissioner Peter Shapiro, Mr. Smith and Mr. Blake. The motion

carries 5-0-0.

CHAIRPERSON HILL: All right. Thank you, Mr. Moy.

All right. So now that the record has been reopened,

I'd like to request the following submissions: Due in two weeks,

July 7th, from the applicant and the Office of Planning, given

the specific language of the regulations, including Subtitle C

703.1 through 703.4, Subtitle C 711.5, Subtitle C 807.1 through

807.3 and Subtitle C 805.1 to 805.10, the Board requests that the

applicant and the Office of Planning each separately explain how

the application is eligible for the following requested relief:

 A special exception, pursuant to C 703.2, since the

applicant proposes to still physically provide the one required

space, but cannot meet the required access dimensions, and (2) a

special exception pursuant to C 807.2, since the applicant

proposes to physically provide six long-term bike spaces, but the

127

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

spaces do not meet the locational requirements. So that'll be

due on July 7th.

Then due two weeks after those submissions, no wait.

Then two weeks after that, all parties, ANC, applicant, OP and

DDOT, are able to respond to the submissions from the applicant

and the Office of Planning. And then I propose that we schedule

this for deliberation on July 28th.

Ms. Cain, did I get that right?

MS. CAIN: That's correct. So the first filings would

be due July 7th. The second filings would be due July 21st with

deliberations on July 28th.

CHAIRPERSON HILL: Okay. All right. So is the Board

understanding everything I just said? And just -- if you don't,

then say something. Okay. So you did understand. Okay. So

that's that. All right. Let's see then.

Mr. Moy, can you call the case that Commissioner

Shapiro is on?

MR. MOY: Yes, sir. This would be --

CHAIRPERSON HILL: This is for a decision, actually,

right?

MR. MOY: Yes, this is for a decision and --

CHAIRPERSON HILL: But there are some issues, right?

MR. MOY: Well, yeah. Yeah, there's a few preliminary

matters. But one, which is a soft suggestion, is that we did tell

everybody we would be back at 1:30. We're a little bit early.

128

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So we'll see where we go from here. So this is -- here we go.

Okay. So this is Case Application No. 20458 of the Washington

International School. Captioned and advertised for a special

exception under the special exception use of Subtitle U §

203.1(m). This would construct a new detached academic building

in the R1-A Zone. Property located at 3100 Macomb Street,

Northwest, Square 2084, Lots 841 and 845.

There are several preliminary matters, Mr. Chairman,

which you are aware of. The applicant filed the motion a day

late. That's in the record. Let's see. There is also a request

to reopen the record from an Arlene Holen under Exhibit 108. She

filed yesterday, Tuesday, June 22nd. And also, last night,

Tuesday, June 22nd, the applicant filed a motion to reopen the

record to be able to respond to the ANC's filing. So those

documents are in hold until I hear otherwise from the Board.

The filing from Arlene Holen is -- that was filed

yesterday is under Exhibit 106.

CHAIRPERSON HILL: I got it. You said you were trying

to -- there was something you hadn't put in the record, Mr. Moy?

Is that what you said? I'm sorry.

 MR. MOY: Yeah. All these are on hold, because they

were filed within that 24-hour block, that Tuesday block.

 CHAIRPERSON HILL: Right. Well, I mean I see the

request to open the record.

MR. MOY: Yeah. That was -- who is that from?

129

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Arlene Holen. From Arlene Holen.

MR. MOY: Right.

CHAIRPERSON HILL: And then you said there's something

else?

MR. MOY: Yeah, we also have a motion to reopen the

record from Carolyn Brown who represents the applicant.

CHAIRPERSON HILL: Okay. So, unless -- this is going

to take longer than I thought. So unless the Board has any

issues, I'd like to see the request to reopen the record from

the applicant's attorneys. Because there's this other thing to

reopen the record from Arlene Holen. And then what I'd like to

do, actually, is maybe have an emergency meeting with OAG real

quick to kind of talk about this a little bit. And so, if

everybody's okay with that, or if you're not -- if you're not,

raise your hand. Okay.

So then, Mr. Moy, did you send me -- have you sent me

that before? I should probably have it.

MR. MOY: Yes, I have, but I could resend the opening

statement to you again.

 CHAIRPERSON HILL: Well, if you could --

MR. MOY: Give me several minutes.

CHAIRPERSON HILL: Yeah.

 MR.MOY: Give me several minutes, and I'll send it to

you.

 CHAIRPERSON HILL: Okay. Well, if the staff could put

130

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the motion to reopen the record into the record so we can see

it. Mr. Moy, I found it. Okay.

 As Chairperson of the Board of Adjustment of the

District of Colombia and in accordance with 407 of the District

of Columbia Administration's Act, I move that the Board of

Adjustment hold a closed emergency meeting on June 23rd for the

purposes of seeking legal counsel on Case 20458, deliberate upon

but not vote on Case 20458 on June 23rd, 2021, at 1:11 p.m. Is

there a second? Ms. John?

VICE CHAIR JOHN: Second.

 CHAIRPERSON HILL: Motion has been made and seconded.

 Mr. Moy. If you could go ahead and take a roll call.

 MR. MOY: When I call your names, if you would please

respond with a yes, no, or abstain to the motion made by Chairman

Hill to open an emergency closed meeting. The motion was seconded

by Vice Chair John.

 Zoning Commissioner Peter Shapiro?

 COMMISSIONER SHAPIRO: Yes.

 MR. MOY: Mr. Smith?

 BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

 BOARD MEMBER BLAKE: Yes.

 MR. MOY: Vice Chair John?

 VICE CHAIR JOHN: Yes.

 MR. MOY: Chairman Hill?

131

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 CHAIRPERSON HILL: Yes.

 MR. MOY: Motion carries by a vote of 5-0-0 on your

motion and second by Vice Chair John and other Board members in

support. So as you all know, Mr. Young will send you the link

for the next -- for your emergency closed meeting, as we've done

in the past.

 CHAIRPERSON HILL: Okay. So I see there's a motion to

reopen the record. Okay. I have a couple of things, I guess.

And then it looks like there's a post hearing with -- it looks

like there's three exhibits that just got put in the record.

Maybe Ms. Cain, you can take a look and make sure we've spoken

to all of the -- and we're going to decide what we want to do.

Okay. So -- yeah. Okay. So we'll come back. And then for the

community, or the audience, we're going to take a forty-minute

lunchbreak whenever we're done with this. So just so you can

understand the time. And we're going to come back with 20400,

and then we'll follow through with the rest of those. So just

kind of so you can know what's going on. All right.

 I'm going to leave this hearing and look for the

emergency invite. So thank you very much. Bye-bye.

 (Whereupon, there was a brief recess.)

 CHAIRPERSON HILL: Can you call us back in?

 MR. MOY: Yes, sir. The Board is back in session --

public hearing session, and the time is at or about 1:37 p.m.

after the conclusion of their emergency meeting.

132

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 CHAIRPERSON HILL: Thank you. We're just going to wait

here a minute for Mr. Blake. But before -- as I'm waiting, Mr.

Moy, I'm curious. How do people find out about stuff? You reach

out to them? Like about the request to reopen and things like

that. Like, if it's denied or approved? Like how do they find

out, just by watching?

 MR. MOY: Okay. By watching, by reading our OZ memo

that goes on the case record; and sometimes, those who have the

wherewithal, they'll call me personally.

 CHAIRPERSON HILL: Got it. Okay.

 Is Mr. Blake coming back? Okay. Great. Perfect. All

right.

 So we're all back. And we're back here after our

emergency closed meeting to talk about some issues that were put

forth for a Case 20458.

 So the first one is a request to reopen the record from

a Arlene Holen. And Arlene Holen, or Ms. Holen, also seems to

be claiming as though she is filing something on behalf of Ms.

LePard. So Ms. LePard was someone who had asked for party status,

but, unfortunately, she was late on her party status request, and

so forth, and, therefore, we denied her party status request,

based upon timeliness. Right? But we also just kind of allowed

her to kind of have a little bit more time, because she was

directly across the street from the opening. But still she was

not afforded party status.

133

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 So the only way that we could reopen the record or --

or, you know, think of someone asking to reopen the record, is

by a party. So since she's not a party, we can't do it. Right?

So that kind of kicks that out, right? However, if Ms. LePard -

- not LePard -- if Ms. Holen is watching and/or Mr. Moy, if you

would reach out to Ms. Holen, because I would like this to get

clarified for her. Only parties can ask to reopen the record.

Right? And we're not the place to hear of an issue such as

perjury. Like, that's not within our domain. Like, I don't even

know what we would do with that.

 However, we are the place -- if there was new

information or additional information that we should know about,

then that gives information that could come from the ANC, because

the ANC is a party. If, in fact, the ANC thinks that they want

to ask to reopen the record and have that information put into

the record. The reason why I'm going to kind of talk through

this a little bit, I have my fellow Board members.

 So the first one would be to deny the motion to reopen

the record from Ms. Holen. And so, I will ask for that motion

to be made, which I made and seconded by Ms. John.

 VICE CHAIR JOHN: Do you need me to second it? Yes.

 CHAIRPERSON HILL: Ms. Cain, do I need seconds for

this motion, or can I just do it?

 MR. CAIN: I would use a second.

 CHAIRPERSON HILL: Okay. Ms. John, I just seconded it.

134

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I'm sorry. Ms. John just seconded it.

 Mr. Moy, could you take a roll call?

 MR. MOY: Yes, Mr. Chairman. So when I call each of

your names, if you would please respond with a yes, no, or abstain

to the motion made by Chairman Hill to deny Ms. Holen's motion

to reopen the record. The motion by the Chairman was seconded

by Vice Chair John.

 Zoning Commissioner Peter Shapiro?

 COMMISSIONER SHAPIRO: Yes, to the motion.

 MR. MOY: Mr. Smith?

 BOARD MEMBER SMITH: Yes, to the motion.

 MR. MOY: Mr. Blake?

 BOARD MEMBER BLAKE: Yes, to the motion.

 MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

 CHAIRPERSON HILL: Yes.

 MR. MOY: Staff would record the vote as 5-0-0. This

is on the Chairman's motion to deny and seconded by Vice Chair

John. Also in support of the motion is Zoning Commissioner Peter

Shapiro, Mr. Smith, and Mr. Blake. The motion carries by a vote

of 5-0-0.

 CHAIRPERSON HILL: Okay, great. Thanks, Mr. Moy.

 And so, the reason why I want you to convey this to the

person who asked to reopen the record -- again, we don't -- and

135

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

they can watch this. We don't -- perjury is not something that

we are able to advise about, right? Again, however, if there's

information that that person feels is warranted, that's something

that could come in through the ANC, if the ANC thought that those

things were warranted, right? So the reason why I'm prefacing

this all this, is because there's another issue, is that the

ANC's response in Exhibit 107 which is from Commissioner MacWood.

So what I'm unclear on, and what I'd like more clarity on, which

could happen at the next ANC meeting, is Ms. MacWood has put

something in the record, basically as herself, but not

necessarily the ANC. So it's not something that I'm even a little

confused by, whether this is something that we need -- if this

needs to be -- even if this has to be something that the record

has to be reopened for.

 And, Ms. Cain, I've been talking to myself in a little

bit of a circle, which is that if the Commissioner is submitting

something basically from her, right, or even as the SMD, is that

something where the record has to be opened for? I'm asking Ms.

Cain to chew on that while I think about this. Right? And so,

what I'd like to do -- because it's a little gooey, is -- that's

a legal term, "gooey," is that Ms. -- Commissioner MacWood can

go back to her full ANC at the next ANC meeting, and they can

ask to reopen the record and submit her information on behalf of

the ANC. If that's what the ANC wants to do and/or Ms. Cain,

you can let me know what you think -- actually you can try to

136

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

let me know what you think of that now.

MS. CAIN: I think the submission from Commissioner

MacWood could be permitted in the record. She is a designated

representative of the ANC. However, until the full ANC decides

to adopt that motion or that letter, the facts contained within

it, the Board would not be able to give it group weight. It

would simply be the state and from the SMD Commissioner.

CHAIRPERSON HILL: Okay. So -- this might be something

that I talk to you offline, Ms. Cain, just to kind of figure out

a little bit, but that's fine. So we're going to go ahead and

assume that Commissioner MacWood can put this into the record.

Right? However, at this point, it doesn't have the full weight

of the ANC. Right? So I would like Commissioner MacWood to find

out if the ANC is adopting this in order for us to give it full

weight. Is that fair? Okay. You're nodding yes. OAG is nodding

yes. So then the ANC - so I would ask Ms. MacWood and Mr. Moy -

- you're going to do more homework here, sorry -- if you could

let Commissioner MacWood know that we need to know whether or not

the full ANC is adopting this. Right? As their -- something that

we're going to give it great weight. And then in the meantime,

Ms. Cain can tell us what exactly this is. Is this just testimony

from the SMD? Is it testimony from the ANC? I'm a little confused

there. While you think about that, Ms. Cain, I still think that

the motion to reopen the record in order for the applicant to

respond to what is now in the record from Commissioner MacWood,

137

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

we should do that. Okay? And we don't have that yet. Right?

So unless anyone has any issue, I'm going to make another motion

to reopen the record in order to allow the applicant to respond

to the ANC -- to the SMD's letter from Commissioner MacWood. I'm

making that motion, and I'm asking for a second, Ms. John?

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: Okay. Mr. Moy, the motion has been

made and seconded. If you could please take a roll call vote.

MR. MOY: Yes, thank you, Mr. Chairman. When I call

each of your names, if you would please respond with a yes, no,

or abstain to the motion made by Chairman Hill to reopen the

record to -- and let's see if I get this correct, Mr. Chairman -

- to reopen the record to allow Nancy MacWood's filing into the

record; is that the correct motion?

CHAIRPERSON HILL: Yeah. The motion is to allow the

applicant, who is represented by Ms. Brown, to respond to the -

- I'm sorry. The motion was to reopen the record to allow Ms.

Brown, who is the applicant's representative, to respond to the

SMD's letter. Chairman -- Commissioner MacWood.

MR. MOY: Okay. Very good. Thank you, sir. So this

motion was seconded by Vice Chair John.

Zoning Commissioner Peter Shapiro?

COMMISSIONER SHAPIRO: I vote, yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

138

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Staff would record the vote as 5-0-0. And

this is on the motion made by Chairman Hill, seconded by Vice

Chair John. Also in support of the motion to reopen to allow

Carolyn Brown, representing the applicant to respond to the SMD,

is Zoning Commissioner Peter Shapiro, Mr. Smith, Mr. Blake, and,

of course, Vice Chair John and Chairman Hill. 5-0-0, the motion

carries, sir.

CHAIRPERSON HILL: Okay. Before you say something, Ms.

Cain, just if -- so, what I'm thinking now is we've now allowed

the applicant to respond to the submission by SMD. And what I'd

like to do, because I want to make sure this is tidy, unless you

all think differently, is allow time for an ANC meeting to happen,

so that the ANC can decide whether or not they're going to give

that letter from the SMD their full weight, that we then have to

give full weight too. Right? And then we might end up in a

continued hearing. I don't know. Right? That's my proposal.

 And then also, if Ms. Holen, you know, thinks that

there's some information that the ANC needs to know that they can

submit, then that gives her the opportunity to go ahead and talk

139

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to the ANC and see if the ANC wants to submit it on their behalf,

because they're a party. So did that all make sense?

Okay. Nobody's looking at me funny.

So, Ms. Cain, did you have something you wanted to add?

MS. CAIN: Give me one second here, Chairman Hill.

CHAIRPERSON HILL: Okay. Sure.

MS. CAIN: Chairman Hill, I think what might be

advisable is now that all of the filings have come in, if the

Board wants to take some additional time to review what Ms. Brown

has submitted and see if that's the track they want to take, in

terms of having the ANC -- whether you want to send this back to

the ANC and have it fully adopted or whether you want to just

continue to keep Commissioner MacWood' filing in the record

simply as a statement from the ANC Commissioner, which would just

simply be additional testimony on her behalf that you would not

be necessarily giving great weight to. I think that would be

the better course. I think, just from OAG's point, we want a

little bit more time to review what has just come in today to

make sure that we're clear on all the filings.

CHAIRPERSON HILL: Yeah, that's fine, I mean, I think

that regardless, it's going to make it happen later anyway, right?

And so, you know, I don't -- what confuses -- what I'm a little

bit unclear on, and I would like OAG's advice, is that it -- it's

unclear to me what exactly we're supposedly looking at, right,

from the SMD. Right? Like, if this is testimony from an

140

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

individual, then that's not a party, right? So that person can't

just give information. It is the representative of the ANC, but

that person is only supposed to represent what the ANC has already

adopted. Right?

MS. CAIN: As I said, I think we would like a little

bit more time to review the filings fully.

CHAIRPERSON HILL: Okay. That's fine.

MS. CAIN: So --

CHAIRPERSON HILL: That's fine. That's fine. So let's

just see what happens. Either way, I think -- and I hate to do

this, because I don't have the applicant here with me also,

because I always like to know what exactly timelines are. I

mean, we're off in August, right? The ANC is going to meet

sometime in July, I assume. They'll figure this out, whatever

they want to do, and then we'll have August. And if they, the

ANC, wants to reopen the record, submit stuff, we will have known

by then. Then we can come back in September, and just take a

look at this with what's whatever there.

MR. MOY: Mr. Chair? To help you out, I just searched

the record. Apparently, ANC 3C is meeting July 19th.

CHAIRPERSON HILL: Okay, great. So I would assume the

ANC will at least deal with this in some capacity and let us

know. Right? And then we'll be back here in September. Because

-- and to your point, Ms. Cain, like I haven't looked -- none of

us have looked at what we've just allowed into the record. Right?

141

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So we'll all take a look at that, and we'll come back, you know.

What's the first day we're back, Mr. Moy?

COMMISSIONER SHAPIRO: Mr. Chair, is there a final

meeting in July?

CHAIRPERSON HILL: Pardon?

COMMISSIONER SHAPIRO: Is there a final meeting in July

that we might be able to make, or is that not possible?

CHAIRPERSON HILL: It's the 28th, and I guess that's

possible, I suppose. I mean, the 28 -- I mean -- and I think

that's -- isn't there like two appeals and something, Mr. Moy?

MR. MOY: Yeah, it's two appeals, but it's on the same

subject -- subject side, so it's a combo.

CHAIRPERSON HILL: Yeah, okay. That's fine. All right.

Whatever. Okay. So then if the ANC meeting happens on the 19th,

then we can just wait and see if we get anything, right? Like,

I don't know, the 21st, which is two days later, and then we can

chew on this and come back on the 28th. Ms. Cain?

MS. CAIN: Yes, if the Board wants to do it that way,

that would be fine.

CHAIRPERSON HILL: Okay. All right, so Mr. Moy, we'll

leave the record open -- well, the ANC can submit anything at

any time, right?

MR. MOY: Well, technically, yeah, but if you could set

--

CHAIRPERSON HILL: (Indiscernible) may have to ask also

142

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to reopen the record, correct?

MR. MOY: Yeah.

CHAIRPERSON HILL: Okay. We'll go ahead and leave the

record open for anything from the ANC by the 21st of July, okay?

And then we'll allow the applicant to respond -- if there's

anything from the ANC by -- gosh, I don't know, the 23rd. It's

two days later. Is that too tight? I mean, let's say the 26th.

Let's say the 26th. Monday, the 26th, right. The applicant will

have time. We're going to leave the record open for anything

from the ANC until July 21st. Then we'll leave the record open

for any response from the applicant by July 26th. And then we'll

be back here to deliberate on July 28th. Does that sound

appropriate?

MR. MOY: Yes. For July 28th, do you want this on a

public hearing or a public meeting?

CHAIRPERSON HILL: Okay. I don't know, I mean, I don't

know. What do you guys want to do? I could do it either way.

VICE CHAIR JOHN: Mr. Chairman, I would suggest a

continued -- limited continued hearing.

CHAIRPERSON HILL: Okay. So we do a limited continued

hearing on anything that we get from the ANC, if -- we might not

get anything from the ANC. Right? So then we'd be having a

limited continued hearing on what has been submitted by the

Commissioner, the SMD, as well as the response from the applicant

on that submission.

143

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

COMMISSIONER SHAPIRO: Mr. Chair, that's if -- based

upon OAG's analysis, that's if what comes to us from the

Commissioner is actually something that we can even consider?

CHAIRPERSON HILL: Well, either way, I guess, if we

have a continued hearing. And let's just say nothing comes in

from the ANC by the 21st, right, then we're having a continued

hearing on the 28th about the comments from the Commissioner and

then the responses to those comments by the applicant. Right?

And I guess we can, you know, we can have that discussion.

MS. CAIN: So if I'm understanding everybody correctly,

sort of the point of this is to allow the ANC, if they so choose,

to adopt what Commissioner MacWood has submitted to the record

or to make a statement that they are not adopting it. In the

event that they don't, then this would just be additional

testimony that the Board can then determine whether or not, you

know, it's going to impact your decision. I believe Mr. Moy is

about to interject, and I just got an email from applicant's

counsel that they will not be available on July 28th, and she is

requesting that this be moved to the hearing on July 21st.

CHAIRPERSON HILL: I love email. Well, the 21st -- the

19th is when the ANC meeting is. Right? So that's fine. So,

okay, what's the -- oh, no, wait a minute. What's the 21st, Mr.

Moy? How many cases? Oh, there's an appeal too, right?

MR. MOY: (No audible response.)

CHAIRPERSON HILL: Now, how many cases on the 21st, Mr.

144

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Moy? How many cases are on the 21st of July? You're on mute,

Mr. Moy.

MR. MOY: Oh, so that's why you couldn't hear me. Okay?

We have five cases; one expedited, one on appeal, but this is a

big appeal. This is the Chain Bridge Road appeal. But, you

know, as I was going to say, what's one more?

CHAIRPERSON HILL: Okay. I don't know what to do. I

mean, what do you all want to -- I mean is -- is the Applicant -

- I mean, now, so now we're in a --

COMMISSIONER SHAPIRO: Mr. Chair, I think the 21st is

fine. I'm not sure that this is actually going to be -- I'm

it's just not clear to me there's going to be a whole lot for us

to even reconsider it on the 21st.

CHAIRPERSON HILL: Okay. Let's see. I mean Ms. John

was just shaking her head, because, Mr. Shapiro, you're obviously

not with us on the 21st, so.

COMMISSIONER SHAPIRO: Right. I'm only there for this

one case, correct.

CHAIRPERSON HILL: All right. Let's see. Okay. Go

ahead and -- okay, let's put it on the 21st. Okay? So we'll

allow the ANC to give us -- I mean, the ANC, then they have to

let us know something on the 20th, right? Or they have to show

up on the 21st through Chair Commissioner MacWood. Right? So

let's just -- we're coming back here on the 21st for a limited

scope hearing on whatever we might get from the ANC or the

145

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

discussion about the comments from Commissioner MacWood. Does

that sound clear enough? All right, Mr. Moy. Are you good with

that?

MR. MOY: Yes. So I'm only dealing with two dates;

returning on a limited continued hearing on July 21st, the ANC

3C to file by July 20th. I'll be in touch with them as well.

This is very tight.

CHAIRPERSON HILL: Okay.

MR. MOY: All right. One more thing, Mr. Chairman,

if I may. I hate to add one more thing to your plate, even though

I think I know what the answer is. But on the Arlene Holen

request to reopen, which got into the record, you voted to deny

her motion. So I'm assuming then I'm keeping her filing in the

record. Am I correct? Yes?

CHAIRPERSON HILL: I don't know. I'm looking at Ms.

Cain, because like in the motion itself, it makes an accusation.

So it's not really just a request to reopen the record. It's a

request to reopen the record.

MS. CAIN: It doesn't go into the actual substance of

the various allegations, so it's simply just raising it as like

a broad point that that's why they want to reopen. So I think

that's fine to remain in the record. If OZ can just submit a

procedural memo indicating that it was denied, I think that would

just make everything clearer.

MR. MOY: Okay. Okay.

146

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. So are we good?

MR. MOY: We're good.

CHAIRPERSON HILL: So we're coming back again for a

limited scope hearing on what we just all talked about on July

21st. Okay. Did you -- okay, all right. All right. So I --

we were going to come back at 1:40. Let's come back -- let's

try to come back at 2:40. Okay? All right, Commissioner

Shapiro. Thank you. Bye.

(Whereupon, the hearing recessed for lunch.)

CHAIRPERSON HILL: Okay. Mr. Moy, you want to go ahead

and call our next case?

MR. MOY: Yes. Thank you, Mr. Chairman. The hearing

is back in session, and the time is at or about 2:47 p.m.

The next case application before the Board is No. 20400

of Green Street Apartments, LLC, captioned and advertised for a

special exception from the new residential development

requirements of Subtitle U § 421.1, minimum vehicle parking

requirements of Subtitle C § 701.5. This would construct a new

detached three-story with cellar and penthouse, ten-unit

apartment house in the RA-1 Zone. The property is located at

2326 through 2328 Green Street, Southeast, Square 5754, Lots 40

and 41. The application was timely filed. There are affidavits

in the records for posting dated June 18 under Exhibit 44,

affidavit maintenance dated June 18th under Exhibit 45, and I

believe that's it, Mr. Chairman.

147

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay, great. Thank you. Mr.

Sullivan, can you hear me?

MR. SULLIVAN: Yes.

CHAIRPERSON HILL: Could you introduce yourself for the

record, please?

MR. SULLIVAN: Yes, thank you, Mr. Chairman. Marty

Sullivan with Sullivan & Barros on behalf of the applicant.

CHAIRPERSON HILL: Okay. And who is with you here

today, Mr. Sullivan?

MR. SULLIVAN: We have Adam Crain, the architect and

the property owner, Haider Haimus.

CHAIRPERSON HILL: Okay, great. Mr. Crain, could you

introduce yourself for the record, please?

MR. CRAIN: Sure. Adam Crain with 2Plys, project

architect.

CHAIRPERSON HILL: Mr. Haimus, could you introduce

yourself for the record, please?

MR. HAIMUS: Yes, sir. My name is Haider Haimus. I'm

the single member of Luna Property Development, LLC, which owns

Green Street Apartments, LLC.

CHAIRPERSON HILL: Okay. Mr. Haimus, we're seeing you

again, huh?

MR. HAIMUS: Yes.

CHAIRPERSON HILL: Let's see. Commissioner Moore, are

you there? Commissioner Moore?

148

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. MOORE: Yes. Hello?

CHAIRPERSON HILL: Hi. Can you hear me?

MS. MOORE: Yes, sir. Can you hear me?

CHAIRPERSON HILL: Yes. Could you introduce yourself

for the record?

MS. MOORE: Hi. Good afternoon everyone. My name is

Commissioner Moore, 8A04.

CHAIRPERSON HILL: Thank you for joining us,

Commissioner.

MS. MOORE: You're welcome.

CHAIRPERSON HILL: Let's see. Commissioner, are you

the SMD.

MS. MOORE: Yes, sir, I am.

CHAIRPERSON HILL: Okay, great. Thank you. All right.

Let's see. Mr. Sullivan, so if you want to go ahead and walk us

through your presentation and tell us why you believe you meet

the standard for us to grant the relief being requested. I see

you have a slide deck. I'm going to put 15 minutes up on the

clock, just so I know where we are. And you can begin whenever

you like.

Commissioner Moore, you might want to mute your line,

and everybody might want to mute their line while the presentation

is going on.

MS. MOORE: Okay.

MR. SULLIVAN: Thank you, Mr. Chairman, and Board

149

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

members. This is a request for relief under U § 421 for an RA-1

new development, as well as a request for special exception relief

from the parking requirement of two spaces for 2326-2328 Green

Street Southeast.

Next slide, please.

This is the RA-1 Zone. The proposal is to construct a

new ten-unit building, including one inclusionary zoning unit.

And the project, other than the parking requirement, meets all

the other development standards of the RA-1 Zone. Again, the two

areas of relief, U § 421.1 for the new residential development

and C § 701.5 for special exception relief from the parking space

requirement.

Next slide, please.

This project, the application has support from the

Office of Planning, and DDOT has no objection, and we do have

one letter in support.

Next slide, please.

Now, I will turn it over to Mr. Crain.

CHAIRPERSON HILL: Mr. Sullivan, just so I -- for the

record, where's that letter of support from? Who is it from?

It's not the adjacent neighbor, is it?

MR. SULLIVAN: I'm going to find that.

CHAIRPERSON HILL: You can go ahead, Mr. Crain.

MR. SULLIVAN: I'll get back with you.

MR. CRAIN: Again, Adam Crain with 2Plys here, the

150

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

project architect.

As you can see from the site plan, just to give you

some context; we have a multifamily zone here at the RA-1. A

lot of these blue dots that's surrounding kind of a horseshoe

shape, are existing multifamily buildings. The one green dot

there, the adjacent development is a proposed 16-unit project.

I believe it's also going before the Board in a separate case.

 You'll see that the center strip of yellow dots, mostly

single families that -- there are existing single families, but

they are still zoned also in the multifamily zone. We have our

subject property outlined in red there.

Next slide.

Just to give you some context here; our property is on

the right. This is a pretty significant slope downhill. Looking

across the street, you'll see some of the apartment buildings

there.

Next slide.

This is kind of looking up the hill towards some of the

family properties that are existing around.

Next slide.

Some other views of the topography, which is,

obviously, quite steep and some of the adjacent buildings.

Next slide, please.

This is a site plan from the plat. You'll see that the

lot is 104 on one side and 109 feet deep on the other, about 40

151

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

feet wide throughout. It's two vacant lots that -- or have been

combined via subdivision, so they're single lot now. There is

no alley access at the rear. And, you know, we found one of the

design constraints on this site with its 40-foot width, you know,

zoning will allow parking in the front is -- to get parking in

the rear, we'd have to create a pretty wide two-way drive aisle,

which would severely inhibit the -- I guess, the footprint of the

building that could be put there. You know, we had proposed

ideas or explored ideas where we would push the building up to

have it attached on the left-hand side. But we felt that keeping

the side yard or two side yards was a little more respectful of

the neighbors, rather than putting a three-level building up

against their existing structure.

Next slide.

Just some of the floor plans, starting from the cellar,

and we'll go up. Typical floor layout. Two units, two one-level

units on either side and in the middle, we have a bi-level unit.

You'll see we have the long-term bike spaces towards the back

there on the bottom left.

Next slide.

This will be the first-floor plan. You'll see the

short-term bike space in the top left there, the main entry,

stair and foyer is kind of there in the middle on the top. And,

again, we have unit five and four on either side, unit two is a

two-level unit.

152

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Next slide.

Moving up to the second floor, kind of the same setup.

We've got that central stair core, units on either side flanking

it in multiple -- and unit seven, which is the IZ unit there in

the middle. And that's a two-level unit.

Next slide.

This is the third floor, the highest full floor. That's

the upper level, unit seven, which is two bedrooms. It's the IZ

unit.

Next slide.

And this is the penthouse space with the two bedrooms

for units eight and nine with walkout terraces and all the

required setbacks and sizing.

Next slide.

Just a roof plan here. We will be providing a green

roof as required for the GAR score for DOEE.

Next slide.

Some exterior views just showing three levels over

cellar plus penthouse. As you can see from some of the grading

here, there's a pretty difficult topography that we've had to

deal with. You know, that presented challenges for any possible

driveway, if we were to propose that. You know, (indiscernible)

is a little difficult, access is a little difficult. So, you

know, it's -- especially with the required ADA access, we've got

some challenges here with some of the heavy topography.

153

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Next slide.

Just some other views. The one on the left with kind

of the trees and the canopy in the middle, that's the main entry.

And what we're showing, kind of that gentle slope there is how

we're able to fit in an ADA access there. That's the main walk

and main entry there.

Next slide, please.

There's some 3D views showing a little context on the

left-hand side to see some of the attached row homes. That's

the one that I mentioned earlier where we pulled it back to

provide a side yard there to be a little more respectful of that

building. On the right-hand side is a little -- is the lower

view showing some of the massing differences.

Next slide.

Some views from up the hill on the left kind of looking

at the main entry. On the right-hand side of that is where that

other development is going to be happening and then some more

views from the rear on the right-hand side. This is from, I

guess, the parking access of the adjacent properties.

Next slide.

We included some photos here of the adjacent

development that is being proposed. I'm not sure if this is the

latest or not, but this is what we've been able to find and show

that for context.

Next slide.

154

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I think Marty will pick it up from here.

MR. SULLIVAN: Thank you. And I'll go through the

requirements. And, Mr. Chair, in response to your question about

the letter of support, it's actually from the neighboring

property to the north, which is the developer that's also taking

forward an application. So that's the only letter of support.

 So the general requirements for special exception

relief, the project will be in harmony with the general purpose

and intent of the RA-1 zone, Zoning Regulations, and maps, and

will not tend to affect adversely the use of neighboring property.

This is infill development, multifamily residential building.

There is a very large apartment building across the street. And

as you saw in the one map, there are a lot of apartment uses in

the area. Although there are some single-family row houses on

this side of the block, the majority of the area is apartment

buildings. And the building will comply with all the development

standards for the zone, including the yards, building height, FAR

and lot occupancy. And I'll point out, of course, that the matter

of right massing for the RA-1 zone is the lowest and smallest

massing in the District, because it's just a 1.08 FAR with the

IZ bonus.

Next slide, please.

Specific requirements relate to the BZA referring the

application to relevant District of Columbia agencies for comment

and recommendation. We have provided some information on

155

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

existing and planned area schools.

And next slide, please.

And regarding public streets, recreation and other

services to come with the project. We mentioned that DDOT has

no objection, and the applicant has agreed to the TDM plan. There

are also several nearby public transportation options, including

bus and Metro lines. And we are just outside the area of the

half-mile or quarter mile area from a major bus line, which would

have reduced our parking requirement by one.

Next slide, please.

And the next requirement is that the BZA refer the

application to the Office of Planning for comment and

recommendation on certain aspects of the project, and the Office

of Planning has reviewed and is recommending approval based on

those aspects of that provision, including the applicant worked

with the Office of Planning to refine the design and siting of

the building and OP is supportive of that revised proposal. The

building is only 31.5 feet in height, which helps to mitigate the

visual impact due to the grade change going down the street. And

there's actually two side yards, where only one is required.

Next slide, please.

Regarding the parking, we're asking for special

exception relief from the requirement of two parking spaces.

There's one thing I want to mention here, that comment below --

so we meet the criteria. A curb cut application has not been

156

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

made and has not been denied, technically, but we have had

discussions with DDOT, and it is noted in the OP report that DDOT

has indicated a preference for no new curb cut in this location.

A curb cut is planned for the projects next door, and there has

been some discussion, and Mr. Haimus can talk out that. There's

been some discussion with that property owner about possibly

sharing a driveway, so that we can at least use the one curb cut

that we think DDOT will approve, to get parking spaces onto the

property, or to otherwise contract with that property to use

their parking spaces to meet a requirement. However, that

application is not going to be heard until next week, and there's

a question about an aspect of that project. It involves a request

for FAR relief, because of the severe change in elevation for

that particular lot, and the Office of Planning has come out

recommending denial of that. And so, the applicant in this case,

whom we also represent, is expecting that there would be -- there

may be significant changes made to that project as a result of

that. And so, he is not able to commit to any type of agreement

at this point regarding that driveway, because he doesn't know

exactly where that driveway is going to be and what he's going

to need to do to adjust his plans based on that possible change,

because of the FAR request. So the applicant will continue to

work with that property owner, however, on that. But regarding

the specific criteria, because of that inability to get the curb

cut, we do not have alley access, and we can't get parking on

157

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the property, so due to the physical constraints of the property.

We also have not been able to locate spaces within 600 feet. And

there are a lot of parking spaces across the street with the

apartment complex. And there are, I believe, 96 units in that

apartment complex, and we've counted about that many parking

spaces as well. So there's a lot of parking spaces there. But

the parking requirement when that building was built was one to

one, and it's not possible to reduce that parking requirement.

So all of those parking spaces, even if we could contract with

them and use two of those spaces, would be reducing that parking

requirement below what it is required to be, and so we wouldn't

-- that wouldn't qualify under that provision of the 600-foot

rule.

Next slide, please.

So under 703.3, we are requesting special exception

relief just from the two required spaces. We're not able to

provide any. And the applicant has agreed to all the TDM plan

measures proposed by DDOT and has also added some additional

short-term bicycle parking spaces.

Next slide, please.

I'd like to ask Mr. Haimus to testify briefly as to his

interactions with the adjacent developer regarding the potential

for a shared driveway.

Haider, if you can weigh in on that, please. Thank

you.

158

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. HAIMUS: Sure. Thank you. I'd be glad to do so.

Just to provide a little bit more background. When we had

acquired this property, we knew that there was an alley in the

back, and we actually thought that we would have access to it.

And sort of we learned through the process that not only do we

not have an easement to that alley, it is also of nonconforming

width. So even if we had an easement, we wouldn't be able to

get access to it. So, you know, we weren't -- we had in our

original draft plans two or maybe even three parking spaces. So

that was an unfortunate development. So to try to find other

opportunities, I did reach out to the Greenwood Manor Apartments,

did not hear a response. And this is kind of on proposed leasing.

And then in February, I did have a phone call with the developer

of the property directly to the north, and he had explained that

he was pretty early in the design phases. And although in

principle he could support a shared driveway, which I offered to,

of course, build with him at a shared cost, he was too early in

the process. I actually spoke with him just yesterday as a follow

up, and he explained to me that he's in a situation where he is

applying for a variance, and if he does not get that variance

approved, he's going to have to significantly alter his design.

He reiterated that he's, you know, in principle, in agreement on

sharing it. And if he agrees, then we'd love to move forward

and use that and then reinsert the parking spaces that we had in

the draft, but he was unable to commit to it at this time.

159

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. SULLIVAN: Thank you, Haider. So that's it for our

presentation. I'm available for any questions from the Board.

CHAIRPERSON HILL: Okay. So the one -- a couple

questions. Mr. Sullivan, you guys -- your architect mentioned,

like, a few times, not building it -- building it in a way that

there was a side yard for that property. How big is that side

yard?

MR. CRAIN: So we've got an eight-foot side yard there.

And that would be the left side. So, eight feet between our

building and the building that sits on the property line adjacent.

CHAIRPERSON HILL: Got it. And, right, and even if

you had pushed that over, and I don't know whether you will be

able to -- even if you push that over up against that building,

you couldn't get the curb cut for the parking.

MR. CRAIN: I don't think so. You know, I think --

MR. SULLIVAN: Yeah. According to DDOT we couldn't.

CHAIRPERSON HILL: Right.

MR. SULLIAN: It's not necessarily a question of whether

we can fit it in there. I think we could fit it in there. The

benefit of if we can work something out with the neighbor to the

north is that their lot is much wider, and so, there's a little

more space.

CHAIRPERSON HILL: And then where would you put the

parking? In the rear?

MR. SULLIVAN: Yes.

160

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: And how many spots do you think you

could get there?

MR. CRAIN: I think one of our previous designs had

three, at least two, if not three.

CHAIRPERSON HILL: Got it. Okay. Let's see. Does

the Board have any questions for the applicant? Chairman Hood?

CHAIRMAN HOOD: Yes, I was looking at the PowerPoint,

and I also looked at the photos that were provided from, I believe

the ANC. I forgot right now, but I have it open. But, anyway,

Mr. Sullivan or Mr. Haimus, let me ask you a question, because

I've seen this only done once before in my tenure on the

Commission. One picture show plenty of parking spaces. A picture

is worth a one thousand words. And then what I see, what I'm

looking at here, unless I'm on two different streets, shows no

parking spaces. So for me, when I was analyzing this case, you

know, I heard what you said about the variance for the next

application, which I can't give a whole lot of credence to that,

because I don't even know what that one's about. But I can just

say that to me, you have a hard, hard hill to climb for me, for

parking relief. So help me understand what it is I'm exactly

looking at. Because one picture looks like it's plenty of

parking, and the other picture looks like the ANC, I believe, is

validating their case about adverse impacts when it comes to

parking. So help me through that. And I'll ask the ANC kind of

the same question.

161

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. SULLIVAN: Yeah, I think we do have some anecdotal

information on that, and I'll turn it over to Haider. Mr. Haimus,

if you could talk about your experience and what you know about

the parking situation and why there's such a disparity between

the two pictures.

MR. HAIMUS: Sure. No, I'm happy to share with the

board at least what I've -heard. I've met one of the neighbors

in person at his home to kind of talk through the project and

met him a couple of times. And he has a direct view of the

Greenwood Manor Apartments, which I think Marty had said had

some, you know, 90 some odd spaces. And when I visit there at

different times, I see lots and lots of spaces, not just there,

but on the street that are open. And this is just anecdotal,

obviously, and I have not seen it myself, but the neighbor who

has been living there for approximately forty years told me that

that apartment building charges its tenants for parking, and that

-- again, this is all anecdotal -- is that some park there and,

you know, do not pay the fee for the rentals, and when -- for

the parking spots, and then when the building management calls

in enforcements, cars spill to the street and take up all spaces

that are available, or most spaces that are available, is what

he had shared with me. That may be the reason why there's two

very different views in at least different situations. But

that's all I have on that topic.

CHAIRMAN HOOD: Okay, again, let me correct myself.

162

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Those pictures did not come from ANC, it came from one of the

residents, I believe, talking about off-street parking. So,

anyway, again, I want to hear more on this, because to me, it's

a heavy lift, so -- all right. Thank you. Thank you, Mr. Chair.

CHAIRPERSON HILL: Okay. Anyone else have questions?

Go ahead, Mr. Smith.

BOARD MEMBER SMITH: So I also share Chairman Hood's

concerns about parking being a heavy lift, especially where this

property is located, being tucked into the that (audio

interference). So my question is about -- is looking at the

design of the building, looking at the height of the building up

to the penthouse floor. It looks like measuring kind of looks

from the -- when you measure the height from -- the height from

that point to the penthouse top is 41 feet. With this particular

penthouse it will be -- what is the penthouse used for? Is it

part of the residence?

MR. CRAIN: Correct. This -- this penthouse has two

bedrooms, which connect to the levels below.

BOARD MEMBER SMITH: Okay. Would you meet relief from

C-1500.3(a)(b), which states within residential zones in which

the building is limited to 35 feet or 40 feet maximum, the

penthouse use shall be limited to penthouse mechanical space and

ancillary spaces associated with a rooftop deck. So that

particular space above isn't associated with a rooftop deck, so

would you need relief from that provision?

163

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. SULLIVAN: Currently, we don't believe we do. I

know that sounds -- I see the language, and I've seen the language

before, and I've wondered about the actual meaning of that.

Despite that language being there for the last several years, we

have had several cases like this approved with habitable

penthouse space. The Office of Planning has supported those, and

the zoning administrator has from the projects that I'm familiar

with, has then approved those as well, and some of those have

been built. So I understand right now. And I asked the zoning

administrator in an email a few weeks ago, is habitable penthouse

space still permitted in RA-1? And I got an answer that actually

didn't cite the 1500 -- is that -- the (b), the provision you're

talking about, that seems to say that it shouldn't be permitted.

He didn't cite that and said, well, it depends on the type of

structure you have and cited a different section, the one that

talks about semi-detached buildings and detached buildings. The

one that -- the section that -- I'm sorry, I don't have the number

-- that prohibits all penthouses on single families and flats,

essentially. So he seemed to be saying that he still thought it

was permitted.

I'm also aware that there is a text amendment in process

that currently proposes to clarify this and make habitable

penthouse space permitted in the RA-1. I don't know what --

eventually how that will end up, and we're not necessarily

counting on that. So we're -- until I get a more definitive

164

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

word, this application and some others that I've had, is including

the habitable penthouse. If, in fact, it was determined that

that's not permitted, then no, we're not asking for relief from

that, and we would have to remove that.

BOARD MEMBER SMITH: I see.

MR. SULLIVAN: Or at least -- and we'd have to remove

it or have it -- have the use comply with that provision, so that

would be limited to ancillary space and mechanical space.

BOARD MEMBER SMITH: Right. Okay. But it would be

great to get some just clarity from the (audio interference), so.

CHAIRPERSON HILL: Okay, Mr. Smith, I don't know. You

were a little garbled there at the end. I did seem to hear you,

but, again, if you can remember what it is you might want, if

you want something from OAG or if you want some additional

clarification? And then --

BOARD MEMBER SMITH: Some additional clarification.

CHAIRPERSON HILL: From OAG?

BOARD MEMBER SMITH: It can be from OAG.

CHAIRPERSON HILL: Okay. Mr. Rice, can you hear me?

MR. RICE: Yes, sir.

CHAIRPERSON HILL: Did you hear Mr. Smith's question?

MR. RICE: I believe so, but if Mr. Smith could

reiterate it, I'd appreciate it.

BOARD MEMBER SMITH: Just some additional clarification

on if they -- do they need relief from this Board. I mean from

165

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

this particular provision.

MR. RICE: So the applicant is proceeding under a self-

certification. It would appear, based upon the expressed

language of the provision that it would apply. Should the Board

make any decision today, we can note that the applicant confirmed

it was not seeking relief from this provision in the order, you

know, in any order granting or denying relief and expressly

provide that, you know, should the ZA determine that relief from

this provision is necessary, that the applicant would, you know,

come back to the BZA.

BOARD MEMBER SMITH: Okay. Well, I think I'm fine with

that -- with what he just said, so we can move forward.

CHAIRPERSON HILL: Okay, and at a break, Mr. Smith,

you might want to log on and log back in. I don't know.

BOARD MEMBER SMTIH: Okay.

CHAIRPERSON HILL: Does anyone have any more questions

for the applicant? Okay, Commissioner Moore, can you hear me?

MS. MOORE: Yes, I can, Chairman Hill.

CHAIRPERSON HILL: Great, thank you. I was a little

confused by the exhibit. Like, I do see that you submitted a

letter in Exhibit 58, and it seems to be a letter from you, but

not necessarily your ANC; is that correct?

MS. MOORE: Yes, sir. Oh, there we go. Yes, sir.

MR. SULLIVAN: Okay, great.

CHAIRPERSON HILL: So then just to let you know what

166

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that means, that means that -- and this is where I get even a

little confused, Mr. Rice, in terms of like how much time the

Commissioner gets. We definitely want to hear from you,

Commissioner. But I guess I'm just kind of pointing out you're

representing -- are you the SMD for where this building is? I

might have asked that already.

MS. MOORE: Yes. Yes. You asked, but yes.

CHAIRPERSON HILL: Okay. Okay, nice to see you. I

can see you now.

MS. MOORE: Thank you. Nice to see you too. Thank

you.

CHAIRPERSON HILL: So why don't you -- why don't you

do this? I'm going to go ahead and -- and let you give your

testimony during, you know, when we're taking testimony from

people. You can go ahead and just stay there, but we're going

to go ahead and listen to the Office of Planning and then I'll

come back to you, okay?

MS. MOORE: Yes, sir. Okay.

CHAIRPERSON HILL: Okay, great. Thank you. Can I

hear from the Office of Planning?

MS. FOTHERGILL: Good afternoon, Chairman Hill, and

members of the Board. I'm Anne Fothergill from the Office of

Planning for BCA Case 20400. And the Office of Planning filed a

report back in February, before the case was postponed,

recommending approval of the two special exceptions that have

167

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

been requested, the new multifamily residential development in

the RA-1 Zone under U § 421.1 and the minimum parking

requirements, the two spaces are required and zero are being

provided. And we did find that that the application met the

specific criteria of those two special exceptions and recommended

approval. I can go through our review for you.

As you know, the application is for a ten-unit

residential building, and the building would be 31.5 feet tall

with brick and horizontal siding, and there would be balconies

on both sides of the buildings, and there is a bike room and

trash area. There'd be one IZ unit, which is unit seven in the

plans. And the applicant would also make a financial contribution

to the Housing Production Trust Fund for the habitable penthouse.

And the applicant has filed a landscape plan and a grading plan.

They're proposing new fencing between the subject property and

adjoining property to the west with landscape in front and behind

the building. And, as the applicant mentioned, they do meet the

development standards for the zone, including FAR, lot occupancy,

yard -- known yard requirements and GAR. But they do meet two

special exceptions for their project. In terms of the new

multifamily development in RA-1 Zone, this is allowed in the zone

by special exception and it's -- and it anticipates this kind of

multifamily development with the height and massing that's

proposed. And the criteria talk about Office of Planning comments

on site plan, arrangement of buildings, provisions of light and

168

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

air, parking, recreation, landscaping, grading, and initially OP

worked with the applicant that the building was set further

forward on the lot and OP worked with the applicant to push it

back to be more in keeping with the front setbacks on the rest

of the block, to incorporate some brick, which is the material

used on that block and in that area. And, again, they are

providing yards for light and air, and the height is below the

maximum height.

In terms of the parking criteria, as the applicant

mentioned, there is no alley. The alley does not extend to the

rear of this property. And DDOT indicating that they would not

support a curb cut. And they also indicated that, generally, an

applicant doesn't have to have the curb cut application denied

by DDOT, although that is in the regulations. When we discussed

parking, the idea of the adjacent property sharing the curb cut,

which is an existing curb cut and sharing the driveway, was

supported by OP. And we encouraged the applicant to look into

it, and it sounds like that is still a possibility, where the

project could provide two required parking spaces or, as the

architect mentioned, perhaps three, and OP would support that,

and then they wouldn't need the relief that they've requested.

But for now, because there's no alley and no curb cut,

they cannot provide the parking and, therefore, they meet the

criteria for parking relief. It is also -- the location of the

building is walking distance to bus and metro and commercial

169

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

uses. So it is possible to live there without needing parking,

but there's no guarantee of that. Overall, that's the summary

of the OP report, and I am happy to take any questions.

CHAIRPERSON HILL: Okay. Thanks. Ms. Fothergill. So,

again, just for me, the massing is matter of right; is that

correct?

MS. FOTHERGILL: It meets the development standards for

the RA-1 zone, yes.

CHAIRPERSON HILL: Okay. And then so, again, I got

kind of confused on this. Like, what they could build without

coming before us is what?

MS. FOTHERGILL: Well, they meet the special exception

for the multi-family residential building, so.

CHAIRPERSON HILL: Right. So they could build a single

family.

MS. FOTHERGILL: They couldn't build the ten-unit

building, yes.

CHAIRPERSON HILL: Right. Okay. And then the -- all

right. Okay. All right. Let's see. Does anyone have any

questions for the Office of Planning? Chairman Hood?

CHAIRMAN HOOD: Yeah. Thank you, Mr. Chairman. Ms.

Fothergill, I'm really trying to understand the joint parking

issue, was where I think Dr. Claggion -- I believe is his name -

- Jamaal S. Claggion. Help me understand that. I know Mr.

Sullivan mentioned that previously, but I'm trying to understand.

170

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Is that a case that has already been approved, or is that a case

coming to the Commission, or I mean to the Board?

MS. FOTHERGILL: So I believe it's on the Board's agenda

next week. The applicant showed a slide of what they are

proposing. I believe it's a 16-unit multifamily building to the

east of this subject property, and it needs again, the special

exception for multifamily in the RA-1 zone, and it also needs a

variance for FAR. And as the applicant indicated, the Office of

Planning report did not recommend approval of the variance for

FAR, so that's where that is currently.

COMMISSIONER HOOD: So I just want to say this. I'm

very troubled by -- I'm not sure you didn't just base your

approval on what's going to happen next week. So I'm sure that

didn't happen. But yeah. So I'm just troubled by we're depending

on a case that hasn't happened. I know there are some other

instances, the stuff that we depend on hasn't happened. But I

just think, for me, Mr. Chairman, I think, to me, that may help

me get over my issues with the parking, depending upon what the

Board may do next week. And -- but certainly, no way am I

suggesting that whatever goes on next week be approved, because

I don't know what it is. But I just think that I need to see

whatever decision is made next week, as far as I'm concerned,

because I'm having an issue with the parking. But I'll wait to

hear from the ANC commissioner, as well. So thank you, Ms.

Fothergill. Thank you, Mr. Chairman.

171

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Thank you, Chairman Hood. Does

anyone else have some questions from -- for the Office of

Planning? I guess, I'm having a long day, Ms. Fothergill. So

Ms. Fothergill, again, it's just that they -- you don't -- the

Office of Planning is saying you can't provide parking. Like,

that's what I'm trying to get. Even if it was a single family,

they couldn't provide parking.

MS. FOTHERGILL: The way the criteria are written, you

have to meet one of the criteria for the special exception for

parking. And for this project, there's no alley and no curb cut

and DDOT indicated they wouldn't support a curb cut, so they,

therefore, meet that criteria.

CHAIRPERSON HILL: So what I'm trying to get at is,

regardless, if this was a matter of right -- well, okay. I'm

just like talking myself into a circle. Okay. All right. Never

mind. Okay. I got it. Okay. Let's see. Okay.

Commissioner Moore, are you there?

MS. MOORE: I am.

CHAIRPERSON HILL: Can you turn on your camera again?

MS. MOORE: Oh, I thought I did. I'm sorry.

CHAIRPERSON HILL: That's all right.

MS. MOORE: It won't let me -- come on. Oh, hold on.

There we go. Wait a minute. Hold on. There you go.

CHAIRPEROSN HILL: Look at that. There you go.

MS. MOORE: Okay. Sorry.

172

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Fantastic. That's all right,

Commissioner.

MS. MOORE: Okay.

CHAIRPERSON HILL: So Commissioner, again, like you're

kind of technically here as a member of the public, but, you

know, you're the Commissioner, and you're the SMD, so I really

want to hear from you, and I'm sure we all really want to hear

from you. So I'm just going to put five minutes on there, just

so I know where we are.

MS. MOORE: Okay.

CHAIRPERSON HILL: But you can give your testimony,

okay?

MS. MOORE: Okay. The parking really is an issue, and

I am really concerned, and I'm also afraid for the community. As

you know that Green Street is located in a MPD hotspot, and you

don't mess with black folks' parking. That's one thing. And

Mr. Haimus testified that Greenwood Manor charge for parking.

That's not true. I used to date a guy there, and the first time

he had said that in one of our public meetings that they charge

for parking, I called the guy while we was in a meeting and asked

him do they charge for parking. They don't charge for parking.

It's really congested. The street is a dead-end street, and as

far as the crime area, the dead-end -- the wood area to the --

up the hill leads to another part of southeast, which is Woodland

Terrace. Woodland Terrace -- Green Street and Woodland Terrace

173

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

are beefing. You know? And these beefs continue. That's the

part I'm concerned about, the crime area. The crime continuing

in our community. Now, they come through those woods and, you

know, start shooting at the targets that are on Green Street.

That's another concern of mine.

The residents -- all the residents on that side where

they want to build the property opposes these projects, because

this is not what the community needs. You have four new 8A

Commissioners in this -- in 8A, and this is not our vision. What

we want are homeowners, and for the people that live in the homes

to keep their homes, to be able to stay in their homes. I mean,

it's not really -- it's not rocket science, it's just I don't

think that this will be a good fit for the community, to be

honest.

CHAIRPERSON HILL: Okay. Okay. Great, Commissioner.

Commissioner, it's lovely to hear from you.

MS. MOORE: Thank you.

COMMISSIONER HILL: And I can see why you get voted in,

Commissioner. You're very forthright.

MS. MOORE: Thank you.

CHAIRPERSON HILL: You're welcome. Let's see. Does

anyone have any questions for the Commissioner?

CHAIRMAN HOOD: Yeah. Commissioner Moore, thank you

for providing this testimony. I understand about the beefing and

all that. I grew up in this city, so I know how beefing in

174

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

neighborhoods go, so I understand that. But let me ask you about

what's in front of the Board, as far as adverse impacts on the

community. You mentioned the parking. Is that street -- I don't

know if you saw both sets of pictures, and I'm sure that the

person, I believe, who supplied those pictures may be here to

testify. But let me ask you, have you seen -- did you see those

pictures where it showed there was not any parking spaces on the

street?

MS. MOORE: I didn't see that slide. I was -- I heard

you --

CHAIRMAN HOOD: Okay.

MS. MOORE: -- but I didn't see that slide.

CHAIRMAN HOOD: Okay. And let me ask you, do a lot of

your neighbors ride bicycles?

MS. MOORE: Those are the kids. No, the kids do.

CHAIRMAN HOOD: Okay. Okay. I'm just trying to --

okay. So the major concern, what I got out of your testimony is

that --- well, I know it's not a good fit, but it does, to some

degree, there are certain things that we have to look at.

MS. MOORE: Right.

CHAIRMAN HOOD: But the major adverse impact you

believe is there's an impact of the parking, the ability of the

units and the parking would cause something adverse to the

community or to your neighborhood. Is that fair to say? That's

a fair assessment.

175

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. MOORE: Yes, sir.

CHAIRMAN HOOD: Okay. All right. Thank you.

MS. MOORE: Okay. And, actually, Mr. Hood -- Chairman

Hood?

CHAIRMAN HOOD: Yes?

MS. MOORE: I did send in four photos --

CHAIRMAN HOOD: Okay.

MS. MOORE: -- with my letters. I sent in four photos.

I sent in two letters and four photos.

CHAIRMAN HOOD: Those may have been your photos.

MS. MOORE: Yeah, okay.

CHAIRMAN HOOD: Those may have been your photos I was

referring to. Maybe those are your photos. I just know I looked

at them, and I can't remember who sent them. But I did see four.

Yes.

MS. MOORE: I don't think I provided one with no

parking. I don't think I provided any with no parking. I don't

think I did.

CHAIRMAN HOOD: I mean, when I said no parking, I mean

there was no available parking from what I saw. It was --

MS. MOORE: Yeah.

CHAIRMAN HOOD: It was crowded.

MS. MOORE: Yes.

CHAIRMAN HOOD: Okay, so those are your pictures.

MS. MOORE: Yes, sir.

176

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRMAN HOOD: I knew they were somebody's pictures.

Okay. That's what I mean.

MS. MOORE: Yeah. And there was one -- that driveway,

someone is parked in front of that driveway right there where Mr.

Haimus -- where he will build the building. His project right

there.

CHAIRMAN HOOD: Okay.

MS. HOOD: Someone is parked right there in front of

that driveway.

CHAIRMAN HOOD: Okay.

MS. MOORE: All right then. Thank you, Commissioner

Moore. I appreciate it. Thank you.

MS. MOORE: You're welcome. You're welcome. Thank

you.

CHAIRPERSON HILL: Commissioner Moore?

MS. MOORE: Yes, sir?

CHAIRPERSON HILL: Have you guys heard this in front

of your full ANC yet?

MS. MOORE: Oh, that's what I wanted to mention to you.

The community would like for me to ask you guys for an extension,

so that I could be able to provide that letter. Because the

whole ANC 8A opposes this project. We voted on in it in the

public meeting June the 1st, and -- but this -- there's something

-- there's an issue between the chair and the treasurer, which

is myself, that has to be ironed out. So she didn't sign my

177

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

letters. And I would like to -- the community would like to

address that at the next public meeting to find out why, you

know, or could they sign the letters, so that I could present to

the Board, the BZA Board.

CHAIRPERSON HILL: So the vote was opposed.

MS. MOORE: Seven -- the vote was 7-0-0 on June the

1st.

CHAIRPERSON HILL: Right. You just haven't submitted

a letter yet.

MS. MOORE: I haven't submitted that letter, yes, that

the chair has to sign, the letter of opposition. No, sir.

CHAIRPERSON HILL: Yeah. That's right. You're

testifying right now that that was the vote.

MS. MOORE: Okay, great.

CHAIRPERSON HILL: Right. No, no. I'm just saying

you are. You are right now, I'm asking you. Correct?

MS. MOORE: Yes.

CHAIRPERSON HILL: Okay.

MS. MOORE: But I still would like. Would you give me

a chance to --

CHAIRPERSON HILL: No, we need the letter. The letter

is what we need to give great weight.

MS. MOORE: Got you.

CHAIRPERSON HILL: However, it's still information that

you're giving to the Board right now.

178

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. MOOORE: Okay.

CHAIRPERSON HILL: Okay. All right.

MS. MOORE: Thank you.

CHAIRPERSON HILL: Thank you, Commissioner.

MS. MOORE: You're welcome.

CHAIRPERSON HILL: Let's see. So I'm going to see --

who else, Mr. Young? Who else is here to testify?

MS. MOORE: Okay.

CHAIRPERSON HILL: Commissioner Moore, don't go

anywhere, but you can turn off your camera, if you like.

MR. YOUNG: We have four people.

CHAIRPERSON HILL: Okay. You want to bring them in?

MR. YOUNG: Yeah.

CHAIRPERSON HILL: Okay. I see Tam, Anderson, Barrow,

and is it Steinhauer? Okay. Ms. Tam, can you hear me?

MS. TAM: Yes, I can, Mr. Hill.

CHAIRPERSON HILL: Okay. Could you introduce yourself

for the record, please?

MS. TAM: Yes, my name is Julie Tam. I am the owner

of 2316 Green Street, Southeast.

CHAIRPERSON HILL: Okay. Ms. Tam, you'll have three

minutes to provide your testimony, and you can begin whenever you

like.

MS. TAM: Okay, great. I will begin now. So BZA is

required to give great weight to the ANC and also the affected

179

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

community. As Commissioner Moore has just stated, the ANC has

voted unanimously to oppose this project. In addition, all

residential owners of single-family dwellings that reside within

200 feet of this project also oppose the project, and we've

submitted letters of opposition and that should be on the record.

The only letter of support that this developer has received is

from the adjacent neighbor, who, himself, is also a developer,

who is proposing a similar project. The adjacent neighbor on the

other side, Mr. Thomas Henderson, has adamantly opposed the

project. His letter of opposition is also recorded in the

records.

So another issue that the community has that is -- that

has been discussed at great length, is that this project creates

significant parking constraints on our already confined cul-de-

sac street. So Ms. Jessie Anderson and Mr. Language -- Mr.

Language Barrows, along with the Commissioner, has already sent

numerous photos depicting the parking situation, where the street

is just completely parked up, to include parking in the no parking

zones. And because of this, this has led to near impassable by

large vehicles, such as emergency vehicles; so like fire trucks

and the ambulances, along with sanitation trucks and even

delivery trucks.

Next, as Commissioner Moore has stated, that the -- our

street has been deemed by the Metropolitan Police Department to

be crime or to be ridden with crime, violence, and noise

180

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

disturbances. We have not seen any plans of any sort for any

private or 24-hour surveillance, especially given the size of

this project.

The next point we wanted to make is that this project

will significantly change the arrangements of the street, which

is current -- our side of the street, which is currently

characterized by single family dwellings. And so, the neighbors

request that if any development is to be made on these plots,

that it be built or be developed with single family dwellings to

maintain the characteristics of our side of Green Streets.

And two more points. So we've also not received

sufficient notifications from the developer. For example, the

developer had attempted to organize a community meeting; however,

only our neighbors on Galen Street Southeast ever received this

notice. And none of the neighbors on Green Street Southeast

received the invitation to this meeting. And I only found out

because one of the neighbors on Galen Street notified me, of

which I immediately notified Commissioner Moore. And because it

was so late, Commissioner Moore herself could not attend that

meeting. My husband and I, we spoke to our council member, Trayon

White, just late last week, and he was not sufficiently notified,

because he didn't even have the project on his records.

And my last point is that I know the Office of Planning

had approved this, but we did also speak to them, and we asked

if you've ever been to Green Street Southeast, and they said that

181

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

they had not. And, therefore, we feel that they are not really

familiar with our street, and, therefore, are troubled that the

plans were even approved. That is all for my comments. Thank

you, Mr. Hill.

CHAIRPERSON HILL: Okay. Thank you, Ms. Tam.

Can I hear from -- is it Ms. Barrow? Can you hear me?

Or is it Mr. Barrow? Language Barrow.

MR. BARROW: Oh, yes. Good morning.

CHAIRPERSON HILL: Hi. Can you hear me?

MR. BARROW: Yes, I can hear you. Can you hear me?

CHAIRPERSON HILL: Yes, I can. You'll go ahead and

give -- sir, you'll have three minutes to give your testimony,

and you can begin whenever you like.

MR. BARROW: Okay, sure. It shouldn't take that long.

Actually, I'm the property adjacent to the other proposed

property, so I'm two lots up from this property that we're talking

about now. And I think the photos that you see in reference to

the parking are the photos that I took on the street. As far as

the property across the street that has the 90 units, I was

actually informed that the reason that some of that spillage

occurs, is because there are sometimes multiple car owners in the

apartment. They did a recent renovation on the parking lot,

which forced some people out. But the fact is, I think there's

only supposed to be one car per unit, and there are multiple car

owners in that property.

182

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

The other thing about the congested street on the left

side, on the right side as you're coming up the hill, is that

from their property upwards, you're not allowed to park there

because it's a fire zone. So from the proposed property to the

top of the hill, on the right side traveling up the hill, you're

not even supposed to be parked there, but people are illegally

parked there. So that just gives you some idea of the current

parking situation that we're dealing with.

I wanted to address the issue with biking also. So

because of the severe nature or incline of the hill, biking is

very seldom done on this particular hill. And if you're talking

about the city bikes, which don't generally accommodate multi-

gear switching, then you're very unlikely to see the use of bike

riding up and down this hill, just because the grade is extreme.

So by putting the additional temporary bike parking in there,

you're liable to get some use going down the hill, but you're

not going to get a lot of use going up the hill. And this unit

is probably about at the 60 percent grade towards the top of the

hill. So you've got to ride at least halfway up the hill to get

to this first proposed site that they're talking about. So that

would also be a challenge just from a biking perspective.

And I don't want to get into -- I didn't really want

to get specifics into my unit, but, obviously, since my unit is

adjacent to the second proposed unit, the height of the buildings

would definitely affect not only my view, but the lighting in my

183

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

property, the shadows. I also provided pictures of my view from

my front porch. So if you're -- if you see the pictures that

look at the Capitol building and the Memorial, those are taken

from my porch. I also provided a shot of the current structure,

which is on the property now, which was a single family in the

proximity that it is to my current dwelling. And, as noted

previously, this was a single-family unit on a lot that they're

proposing to put 26 units on there. so as you could see, we

already have an issue of parking, even if it was a single-family

unit. But to now put 26 units, ten on the first and sixteen on

the second, and the fact that you can't -- it's not really a

bikeable street, it's very unlikely that you're going to see a

lot of non-car occupying residents in either of these units, just

because of the way the nature of the neighborhood is; a high

crime neighborhood, plus the proximity of the buses, the

convenience getting in and out, it just makes it a much more

challenging situation with the additional parking. I think

that's pretty much all I have.

CHAIRPERSON HILL: Okay. Thank you, Mr. Barrow. Is

it Ms. Anderson, Jessie Anderson?

MS. ANDERSON: Yes. This is Jessie Anderson, and I

live at 2322 Green Street, and I am a resident of this area.

CHAIRPERSON HILL: Okay, great. Ms. Anderson, if you

could go ahead and give us your testimony. You'll have three

minutes.

184

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. ANDERSON: Okay, thank you. Well, my reason I

oppose this project is because first, the developer or the

contractor never contacted each individual to let them know or

spoke with them concerning this project. But mainly my concern

is the street parking we do not have -- we have a limited amount

of street parking for our resident that live here. And we also

have problems when they have emergency vehicle, trash collectors,

as well as people just really driving up and down the street.

There's no parking, there's conflict as far as where you will

park at. And then on top of that, the residents that live in

apartment complex across the street, they are really do not have

any -- we do not have any space, in general. But mostly, it's

because of the size of the street, the amount of space, as well

as the emergency parking.

Now, as far as the developer want to build sixteen or

either ten units, these units will cause a lot of problem within

the area due to drainage or sewage water runoff. And then on

top of that, they did not consider us as far as determined what

problem that this would be all the residents that live in the

area.

One of the other main things I wanted to bring up, the

developer that we are speaking with today, Mr. -- I might

pronounce his name wrong, but he was the one that came through

the area looking to see if he can have access to his property by

coming on a private property, getting the police department to

185

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

write tickets and place on our cars that were parked behind our

house. As of today, I'm still in a situation where I have a

ticket placed on my car, which have not been resolved, and I had

to pay the 30 dollars plus the ten dollars fee for these tickets.

And right now, that was wrong for him to do that. And he has

not yet mainly apologized, not to mention making sure we get our

money back for the tickets that was placed on our car.

But mainly the concern is he do not -- we do not agree

with his developer as far as putting these units, as high as they

are, as wide as they are, in the space that he is planning on

building as well as those new or the additional apartment complex

that he is doing. The picture that he showed in his slide, those

buildings that he was speaking of, which is the lower part of

Green Street, they are not extremely that high. He took those

pictures at a lower angle, which is from the street up, which

makes it seem like they are really, really tall, but they are

not that tall. Most of the houses -- or most of the apartment

complex in this area are normal height, except for the one --

Greenwood Manor might be a little taller. But the apartments

further down the hill, which is not extremely that high and his

building would cause a lot of the problem as far as the height

in this area. I thank you for your time.

CHAIRPERSON HILL: Thank you, Ms. Anderson. Let's

see.

Is it Mr. Steinhauer, Jason Steinhauer?

186

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. TAM: Sorry, Mr. Hill. He can't unmute.

CHAIRPERSON HILL: Oh. How do you know that?

MS. TAM: Because he just told me.

CHAIRPERSON HILL: Oh.

MS. TAM: He doesn't have the option to unmute.

CHARIPERSON HILL: Oh, there we go. Mr. Steinhauer?

Ms. Tam, is he with you?

MS. TAM: He is sitting next to me. Hold on.

CHAIRPERSON HILL: Why don't you -- yeah, give him your

phone, okay?

MS. TAM: Okay. Give me a moment. Hold on. Sorry.

One moment.

CHAIRPERSON HILL: Go ahead.

MR. STEINHAUER: Yeah. That way they can see it's me.

All right, can you hear me now?

CHAIRPERSON HILL: Yes. Could you introduce yourself

for the record, please?

MR. STEINHAUER: Yes, sir. My name is Jason Steinhauer.

I'm a resident of 2316 Green Street Southeast.

CHAIRPERSON HILL: 2316. Okay, great. Sir, you'll

have three minutes to give your testimony. You can begin whenever

you like. You said 2316?

MR. STEINHAUER: Yes, sir.

MR. CHAIRPERSON HILL: Okay, great. Please go ahead.

MR. STEINHAUER: Okay, great. Well, thank you all for

187

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

giving us time to speak. I will try to keep this brief. I'm a

historian by trade, so I try to do everything and capture

everything in the language of history. And I think here with

this project, we have an opportunity to learn from history, to

not repeat some of the same mistakes that have been made in this

neighborhood before.

It was mentioned by the architect about the steep hill,

which he mentioned was a significant slope, was quite steep and

was a difficult topography. I want to reiterate that, because

Green Street is one of the narrowest, steepest streets in

Washington, D.C. It's also a cul-de-sac. And one of the major

issues and concerns that we have with this project, as a whole,

is the changing topography of this hill. This hill already floods

when it rains, and it rains a lot in D.C., as you know. And as

I said, we look to history for guidance.

A similar project was done on W Street not too long

ago, where the hill was changed to make room for new development.

The result of that has been flooding on Galen Street, the adjacent

street. So much flooding in the backyards of some of these houses

that people there now are starting to move and look to leave the

area. So we have grave concerns about the topographical impact

that this development will have on all the other houses on Green

Street and Galen Street. And we have firsthand evidence of how

that could devastate the families and homeowners in this

neighborhood, those who actually pay taxes and pay into the

188

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

system, as opposed to the renters who will be coming into this

building.

I would also like to point out about the parking that

we also have evidence from the history of Galen Street to see

how the parking situation will play out on Green Street. If we

had 35 to 50 new residents and all of their cars and visitor cars

to an already narrow cul-de-sac.

Currently, on Galen Street, residents are triple

parking. They are getting into fights in order to find spaces.

There's actually been violence to find parking spaces on Galen

Street. As we already mentioned, Green Street is one of the most

violent streets in D.C. already, and the parking is already

scarce. Imagine the combustible situation that would be created

when we add more residents to this street without any parking,

we're going to have people double and triple parking, fighting

over spots, and more violence on our street than we already have.

And you can look at MPD for statistics about the violence on

Green Street.

When we did talk with Anne in the OP, it was confirmed

that she and others who have been working on this case, are not

familiar with Green Street. And I understand that this project

meets some generalities of the zoning laws, but the

particularities of Green Street are what matter in this case.

This project is a terrible fit for Green Street. It's a terrible

fit because of the changes to topography. It's a terrible fit

189

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

for the changes to the parking situation. It will greatly,

adversely affect the residents of Green Street who are largely

marginalized populations, a lot of elderly, a lot of children, a

lot of families. And there's absolutely no reason for this

project to be built.

These projects, these lots should be single family

homes. That is what is on this side of the street. That is what

this neighborhood can support. It cannot support two new

apartment developments of 10 units and another one of 16 units.

My last point -- I know my time is up -- is I would

just appeal to the Commissioners on this Board to remember that

for the past year and a half, we've been fighting and loudly

chanting in the streets that Black Lives Matter. Well, in this

case, I would ask you if black property owners matter, because

the black property owners in this neighborhood overwhelmingly

have rejected this proposal, the ANC has voted unanimously

against it, you have 16 letters in your file against it. You've

heard it from two of them on this call, and there are many others

who were too afraid to sign their names or speak witness at this

hearing, because they were in fear of what might happen if they

did so. So black families and black property owners in this

neighborhood overwhelmingly reject this, me and my wife

overwhelmingly reject it, the ANC reject it, and we hope that the

BZA will reject it, as well. Thank you.

MR. YOUNG: You're on mute, Mr. Chair.

190

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: I was looking at Mr. Sullivan. I

said, Mr. Sullivan, do you have any questions for any of the

witnesses? And it looked like you were really pondering that,

and I was waiting. Do you have any questions for any of the

witnesses?

MR. SULLIVAN: No. No, I don't. Thank you.

CHAIRPERSON HILL: Okay. Does the Board have any

questions for any of the witnesses?

(Negative head shake.)

CHAIRPERSON HILL: Okay. All right. Then, Mr. Young,

can you excuse everyone other than Commissioner Moore?

Commissioner Moore, can you hear me again?

MS. MOORE: Yes, sir, I can.

CHAIRPERSON HILL: So what is it, do you think that

your community is interested in seeing there? Just a single-

family house?

MS. MOORE: Yes, single family homes, yes, is what

we're interested in is seeing. I did make a proposal to the

developer; the community does need a child development center or

a daycare.

CHAIRPERSON HILL: Okay.

MS. MOORE: That would --

MS. TAM: Yeah.

MS. MOORE: That would help, but, yeah.

CHAIRPERSON HILL: I got you. So I was just curious,

191

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

because it sounds as though if there were something new there -

- and this has -- I'm just curious, right?

MS. MOORE: (Indiscernible.)

CHAIRPERSON HILL: If there was something new there,

that that might help with, you know, the crime and such. You're

saying that that isn't necessarily the case.

MS. MOORE: Right.

CHAIRPERSON HILL: Okay.

MS. MOORE: There's nothing new. Yeah.

CHAIRPERSON HILL: No, I'm saying if there were a new

building, you don't think that would be helpful for the possible

crime situation? I'm just curious. Your opinion.

MS. MOORE: No, I don't think that that would be

helpful. I think that that would add to the crime situation

that's in the community.

CHAIRPERSON HILL: Okay. Just curious.

MS. MOOORE: Yeah.

CHAIRPERSON HILL: Does anybody have any questions for

the Commissioner before I let the Commissioner go?

MS. MOORE: Oh, and one more thing guys.

CHAIRPERSON HILL: Sure.

MS. MOORE: I'm sorry. One more thing. I do live at

2315 Green Street. I'm a five-year resident on Green Street, as

well.

CHAIRPERSON HILL: Okay.

192

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. MOORE: Yeah.

CHAIRPERSON HILL: Okay, great. Let me think. All

right, Commissioner, we'll see what -- actually, just stay there.

Just turn off your camera. Let's see what happens. Okay?

MS. MOORE: Okay, thank you.

CHAIRPERSON HILL: All right. You're welcome. So,

Mr. Sullivan, do you want anything to say at the end before --

I'm going to discuss with the Board as to where we are, as to

what we're going to do, because I don't know where Chairman Hood

is. I don't know where anybody is. But is there anything you'd

like to say at the end before we kind of -- I'm not going to --

MS. MOORE: Okay.

CHAIRPERSON HILL: I'm not going to let you go just

yet. But I just want to see if you have anything to add at the

end.

Commissioner Moore, were you trying to say something?

MS. MOORE: No, sir. Oh, I'm sorry. Am I mute? I'm

sorry, no.

CHAIRPERSON HILL: That's all right. Okay.

Mr. Sullivan?

MR. SULLIVAN: No, nothing that I can't talk about if

-- if this isn't the end of the of the hearing, then, no. It's

similar to a lot of other RA-1 cases. I think a lot of the issues

are of the Zoning Commission level or a macro level, in that this

is an apartment zone. But a lot of the apartment zones, the RA-

193

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1 have some single family. And this is no different, similar to

other cases. I understand the concerns about parking though.

And the photo that we put in the record came from Google Earth,

I believe, so. And I don't know what the time of day that was

or -- I mean it was, obviously, daytime, not nighttime. But we

are open to working with the Board on pursuing the parking thing

further. It just couldn't be committed to at this point,

apparently, with Mr. Claggion on, so.

CHAIRPERSON HILL: I got you.

MR. SULLIVAN: Or maybe pushing back with DDOT, if --

you know, they understand the concerns of the community and trying

to get a separate cut.

CHAIRPERSON HILL: Yeah, but even if get a curb cut,

where are you going to get -- where would you put the curb cut?

MR. SULLIVAN: Well, if DDOT -- likely wouldn't want

to curb cuts that close to each other, so they would probably

want it on the left side of the building.

CHAIRPERSON HILL: So you move the building to the

right? I mean, how would you get access to the --

MR. SULLIVAN: I mean, I think there's a -- we wouldn't

move it that much. I think there's room for a driveway. It's

not necessarily that there isn't room. It's just that the curb

itself, we've been told it's not going to be.

CHAIRPERSON HILL: And you'd still put the parking in

the rear.

194

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. SULLIVAN: Yeah. I think the parking is the only

-- the rear is the only place it could be, because if we were

accessing that -- if we only had one parking space, it could go

on the side, I imagine. But if it's more than one, and you need

a driveway, then it would definitely have to go in the rear.

CHAIRPERSON HILL: Okay.

MR. SULLIVAN: So there's engineering issues to figure

out. And, obviously, for Mr. Claggion next door, apparently,

possibly such issues as well.

CHAIRPERSON HILL: Okay. Let me let me this, Mr.

Sullivan. I'm going to excuse you guys, okay? And we're going

to talk a little bit, and then I might bring you back. Okay?

Let me think what's a good -- oh, no, because -- yeah. All right.

What am I doing? All right. Never mind. I'm just -- Mr. Young,

can you excuse the applicant from the hearing room? And then,

Mr. Sullivan, I'm going to bring you back in. Okay. So I didn't

close the hearing or the record. I just want to see what it is

that you guys might want or need, or if you don't need anything.

Right? I'm kind of unclear as to whether I need anything or not,

because it is -- it's really the new residential development that

they're putting forward that I'm -- the number of units, as well

as that other number of unit applications coming through. So I

don't know. And I'm going to bring Mr. Sullivan back in, the

applicant that is, regardless, to -- because I'm just trying to

-- I'm not really deliberating.

195

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Commissioner Hood, did you -- I thought something --

maybe you thought you'd be interested in postponing this to see

what -- I mean -- and that's even weird, right? Like --

CHAIRMAN HOOD: Yeah.

CHAIRPERSON HILL: -- another case.

CHAIRMAN HOOD: Yeah, Mr. Chairman, I'm going to tell

you, I didn't like the whole -- I didn't necessarily particularly

like the whole, the way the discussion went, but that's just the

way it went. It was almost like we're waiting for another case.

Well, at least the way I took it, and I'm sure that wasn't how

it's presented, but when you're trying to put all these different

moving pieces together, it's almost like, okay, well, if we get

this to the Board, that's going to be deciding it, then we can

do this, if we get this. You know, and I'm not sure that's --

that's the way I took it, but I'm not -- I don't think that was

necessarily the way they meant it, but that's the way I took it.

But even though the prescription and the zoning code,

they meet everything, there's still a special exception standard

and issue that we -- the general special exception will still

apply. And for me, it seems like we have some things that are

adverse to the community. And the first thing I would start with

is, I think, the ANC has to go back, and maybe they can have a

discussion. They have some things they would like to see, but

that's not necessarily what's being proposed. But I think that

-- that's one of the problems. We don't have the full ANC opining

196

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

on this, we have the Single Member District. And then they can

have some discussions. I think someone mentioned -- one of the

residents mentioned that they haven't even spoke to the

developer. So there are already a number of uncertainty parts

for me. If I had to vote for this today, I would vote against

it. And right now, it's a heavy lift, because I'm still not

getting past the adverse impacts. I understand what the Office

of Planning is saying, but every prescription doesn't always work

in every case. And I think the special exception in this case,

the special exception standards, I think the adverse impacts have

been enough to the point where I don't believe it's being

mitigated. So I'm not over the hump. I'm not over the hill.

And right now, the way it stands, I would be voting against it.

I'm just put it out right out there, so.

CHAIRPERSON HILL: Okay.

CHAIRMAN HOOD: That's where I am, Mr. Chairman. Thank

you.

CHAIRPERSON HILL: Thank you, Chairman Hood. So before

you all speak, where I kind of am now, also, is I'd like to at

least get the ANC's full report to be able to give it great weight

or, you know, whatever you all -- I guess that's where I kind of

am right now, like. And then, because even though the

Commissioner testified that they voted against it, we don't

really have anything that kind of speaks to that.

VICE CHAIR JOHN: Right.

197

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: But that's kind of where I am right

now. But I'm going to ask Mr. Smith if there's anything you want

or you just need -- like, I need more time, regardless, even if

we ask for nothing else. I can't deliberate on this right now.

I got to think about it.

BOARD MEMBER SMITH: I'm with Chairman Hill. I don't

know if I necessarily need anything, but now, I agree with you.

I think, yes, this (audio interference)zoned for a (audio

interference), but let's get it special exception process, just

because something is zoned whatever way, doesn't mean that it -

- there isn't a set of criteria that we must apply to ensure that

there's probably, even though it may meet the development

standards on its face, outside the special exception, of course,

they need a special exception for new residential development.

We must make sure that it meets -- it doesn't have any undue

adverse impact. And, like I've stated, when I discussed earlier,

I am concerned about, with special exception to (audio

interference) apartment parking requirements or (audio

interference), because DDOT would not allow a driveway. And just

like Chairman Hood stated, there's a lot of -- if this happens -

- if this particular project happens up the hill, if that's

approved, and then they go and talk with the applicant some more,

and they have to agree to allow them to have access to this

driveway for them to put more traffic out into (audio

interference) street. So that is giving me pause.

198

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And another thing that we really didn't discuss, but

it was raised by a couple of the residents here is about light

and air. This particular apartment, yes, I understand it was

zoned for apartments, but because of the topographic nature of

this -- where this is located, what would be the light impact on

the properties to the -- further down the hill, given the

topography, given where this is located, given that, you know,

the sun rise in the east and sets in west. How much of these -

- how much shading would occur from this (audio interference)?

We didn't receive that information from the applicant in the OP,

the staff report. So it'd be great -- if I was to be asked

anything, it would be about the light, but very clear that they

will need it.

MS. MOORE: The what?

BOARD MEMBER SMITH: Can you hear me?

CHAIRPERSON HILL: Yeah, I can hear you. Someone is

in the room that I don't think is supposed to be in the room.

BOARD MEMBER SMITH: Okay.

CHAIRMAN HOOD: Can I say something though, before you

finish, Board Member Smith? Mr. Chairman, I'm not trying to run

the hearing, but I think what Board Member Smith is saying is

very important. But the reason why it sounds muffled, Mr.

Chairman, with all due respect, if you go on mute, Mr. Chairman,

I think it would be a little clearer.

CHAIRPERSON HILL: It's not me. It's not me. I'll

199

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

mute specifically.

CHAIRMAN HOOD: Trust me.

CHAIRPERSON HILL: It's not me.

CHAIRMAN HOOD: Trust me. If you just mute, you'll be

able to hear him.

CHAIRPERSON HILL: It's not me. I'll mute right now.

CHAIRMAN HOOD: Okay. But when you unmute and he's

talking, it sounds muffled. So if you could just mute.

BOARD MEMBER SMITH: Am I muffled, then, or am I good?

Okay.

So shadowing impacts on the adjacent panel property.

So those are my concerns. But as -- the way that it's presented

now, I'm with Chairman Hood. If I were to vote today, it would

be a no.

CHAIRPERSON HILL: Okay. Ms. John, do you have an

opinion?

VICE CHAIR JOHN: So I am a bit concerned about the

parking issue, especially since Green Street is so narrow, and

it ends in a cul-de-sac. So I would also like to see some

perspective of the houses further down the hill to see what the

impact of this new structure would be on those houses lower down

the hill. I know views are not protected, and the 16-unit

building is not before us. But my goodness, that's an amazing

view of the Capitol from that gentleman's apartment building.

And the only way we could consider it is in terms of that impact,

200

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

is in terms of light and air. So I would like to see more with

respect to this building about the impact as to light and air.

I like the idea that there is a two-unit, two-level IZ

unit planned. And so, that's a good feature. I agree with

Chairman Hood that sometimes just because a particular

development is allowed in the zone, that doesn't really mean that

it should be built in this way. And I'm really troubled by the

parking situation, and that this might warrant pushing back with

DDOT to see if there could be a curb cut, you know, as Mr.

Sullivan said, to the other side of the property, to facilitate

the driveway. So that's sort of where I am. I'm not in a

position to decide today. I would like to see, hear from the

ANC, as well.

CHAIRPERSON HILL: Okay. Thank you, Ms. John.

Mr. Young, could you bring in, please, back the

applicant and Commissioner Moore, if she's still there?

Mr. Sullivan, can you hear me?

MR. SULLIVAN: (No audible response.)

CHAIRPERSON HILL: Okay. So I think what we're going

to do, Mr. Sullivan, is ask you to go, well, you'd have to --

you don't have to go back to the ANC, you can do whatever you

want to do. I want to wait until we get a report from the ANC.

And so, Commissioner Moore, can you hear me?

MS. MOORE: Yes, sir, I can.

CHAIRPERSON HILL: When's your next ANC meeting?

201

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. MOORE: It's July 6th.

CHAIRPERSON HILL: Okay, great. So do you --

MS. MOORE: Yes.

CHAIRPERSON HILL: -- think you guys can talk about

this on July the 6th?

MS. MOORE: Yes. Yes, sir.

CHAIRPERSON HILL: And figure out if you guys can get

us a letter.

MS. MOORE: Yes, sir.

CHAIRPERSON HILL: Okay? So there's great weight.

MS. MOORE: Yes, sir.

CHAIRPERSON HILL: And if you can mention to the

Chairman, we're not allowed to do anything without the letter.

MS. MOORE: Right.

CHAIRPERSON HILL: So as of now, you guys are not having

a voice, right?

MS. MOORE: Okay. Right.

CHAIRPERSON HILL: So you can let the Chairman know

that as of now, there's nothing from your ANC in the record

officially.

MS. MOORE: Okay.

CHAIRPERSON HIL: Okay? So we should get --

MS. MOORE: Sorry about that.

CHAIRPERSON HILL: No, no, no, no. I'm just letting

you know. You seem to have -- you're having a discussion with

202

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the Chairman, so I'm letting you know that's something to point

out, right?

MS. MOORE: Thank you. Yes. Thank you.

CHAIRPERSON HILL: So, Mr. Sullivan, I'm going to wait

for the ANC, and then I think you've heard some concerns about

the parking as well as the light and air or shadowing from the

building. I don't know -- I mean, I'm not -- I'm trying to be

also fair, in that I don't know where I am. I'm just trying to

give, you know, I mean, I think you guys might lose right now,

believe it or not, if it went today. So, you know, if you want

to get together with your client and see what things they might

be able to do to either appease the neighbors, you know, look

into more -- because I'm also -- to be quite honest, I'm not

necessarily as concerned about the parking, as I am, as all these

units that are coming online there. Right? And just because,

again, it is RA-1, doesn't necessarily mean everything has to be

approved. Right? And so, you know, I'm actually interested in

the 19 units that's coming next door. Right? So you got 19 plus

your 10, right?

And then -- but with Ms. John's point, it is -- the IZ

unit is a good feature. Right? And so, you know, if you think

maybe -- and I'll let you give your opinion in a moment, Mr.

Sullivan -- if you think that it's best to try to work with DDOT,

try to get two spots in there, so that at least you don't have

to be asking for the parking. I don't know what you may be

203

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

interested in trying to do, or if you want to -- like, I'll leave

the record open, and then I'll just have the ANC have an

opportunity to respond to it. You're definitely not coming back

here by the end of July. And so, it'll be September when you're

back here. So I don't know what. I mean, is there anything,

Chairman Hood or Mr. Smith or Ms. John, that you might want to

see from the applicant that might help in your decision-making?

I am going to clarify. It's been a very long day already. It's

going to be continuing to be a long day, so I'm a little jumbled,

meaning I just -- I need time. I just can't make a decision

right now. Right? I don't even necessarily need anything else.

I just need to be able to take a look at stuff again.

So, Chairman Hood, do you need anything?

CHAIRMAN HOOD: I just need them to -- again, I don't

see how they get over the adverse impacts, especially with the

parking for me, unless they have something that they can prove

differently than what I've heard today.

And also, as you've already mentioned in the zone,

because, as all of us, I think, have pretty much opined on for

the most part, even though it says you can build to that point,

doesn't necessarily mean you have to. So that's just kind of

where I am.

CHAIRPERSON HILL: Okay. So there's nothing you want?

CHAIRMAN HOOD: I'll leave it up to the -- I mean here's

my --

204

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay.

CHAIRMAN HOOD: Here's what I'll say, Mr. Chairman.

They've heard what I've said. If they choose to try to help

convince me to get there, then that's fine. But right now, I'm

still in the same. "I am where I am," as the former mayor would

say.

CHAIRPERSON HILL: Okay. Mr. Smith?

BOARD MEMBER SMITH: They heard what I stated as well.

I'm with Chairman Hood. One of the things you can submit that

could help with this adverse impact case potentially is a shadow

study.

CHAIRPERSON HILL: Okay. So are you asking for a

shadow study, or you're just saying if they want to give a shadow

study?

BOARD MEMBER SMITH: Yes, I'm asking.

CHAIRPERSON HILL: All right, Mr. Sullivan, so we're

asking for a shadow study.

And then, Ms. John, is there anything you want?

VICE CHAIR JOHN: I don't know what I want, Mr.

Chairman. I think the shadow studies would help.

CHAIRPERSON HILL: Well, you said something about a

prospectus, and I don't even know exactly what that means.

VICE CHAIR JOHN: I think that light is shown in the

shadow studies, if it's done well. I mean, I've seen some cases

where the perspective of the neighborhood is just so clear, in

205

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

terms of the size of the adjacent single family, not adjacent,

but the single-family dwellings down the street, their

relationship to the apartment buildings. I just can't get a good

feel for what's happening on that street.

CHAIRPERSON HILL: Okay.

VICE CHAIR JOHN: I did --

CHAIRPERSON HILL: Mr. Sullivan.

VICE CHAIR JOHN: I did look at the property on Google

Maps last night, and I have to tell you, the location appears to

be a stunning view of, you know --

CHAIRPERSON HILL: Well, it'll be great from the

apartment building, also, if the apartments get built. I mean,

that'll be a marvelous view, right?

VICE CHAIR JOHN: It will be a marvelous view. And I

wonder at what cost to the neighbors, you know, the people in

the single-family dwellings. And yes, Mr. Sullivan, I know I'm

not allowed to look at the views, but one does have to worry

about that.

CHAIRPERSON HILL: Okay.

VICE CHAIR JOHN: So that's it for me, Mr. Chairman.

CHAIRPERSON HILL: Okay. All right. So I'm going to

work backwards, Mr. Sullivan, and then I'll give you a chance to

have the final word.

Mr. Moy, are you there?

MR. MOY: Oh, I'm sorry. I thought you were referring

206

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

to Ms. Moore. It's pretty close.

CHAIRPERSON HILL: No. So we don't have any kind of

availability until September 22nd; is that correct?

MR. MOY: Oh, that's -- that's good. That's what I was

going to suggest.

CHAIRPERSON HILL: Right. So, Mr. Sullivan, if you

have until September 22nd, I need to give the ANC time to respond

to whatever you submit. And if you think that's going to -- if

you think that's going to mean the ANC is going to need another

meeting, then we might calculate that in as well to your

submissions, right? At this point, I'll even leave the record

open for -- well, I mean -- I don't even -- there's nothing here.

I mean, you've heard -- it seems as though people would be

interested in hearing more, if you have more to submit, on any

of the things that we've raised, right? But definitely a shadow

study sounds like something, and a prospectus is something that

might be helpful. So if you come back on the 22nd.

Mr. Moy, when would we want filings from Mr. Sullivan?

And then Commissioner Moore, I'm sorry, -- your date of your ANC

meetings are when?

MS. MOORE: It's July 6th. The next one is July the

6th?

CHAIRPERSON HILL: Right. When's the one in September?

MS. MOORE: Oh, I don't have my calendar. It's the

first Tuesday of September.

207

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. Thanks.

MS. MOOORE: I'm sorry. The first Tuesday of the month.

CHAIRPERSON HILL: Okay. That's all right. It's going

to be the 7th. It's going to be September 7th, right?

MS. MOORE: Okay.

CHAIRPERSON HILL: So let's just say, Mr. Sullivan, you

wanted to get something again to the ANC by September 7th, then

you might have your filings in by August 31st? Mr. Sullivan?

August 31st is okay with you?

MR. SULLIVAN: Yes.

CHAIRPERSON HILL: Okay. So, Mr. Moy, we're going to

have filings from the applicant by August 31st.

MR. MOY: Yes, that's good.

CHAIRPERSON HILL: Okay. And then the ANC apparently

is meeting on July 6th.

MR. MOY: 7th.

CHAIRPERSON HILL: No, July 6th is when their next

meeting is.

MR. MOY: Well, I thought she said it was every Tuesday.

The first Tuesday.

CHAIRPERSON HILL: It's the second Tuesday of the

month. So the next one is July 6th. So, Commissioner Moore,

can you hear me?

MS. MOORE: Sure.

CHAIRPERSON HILL: Can you get something to us by July

208

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

21st?

MS. MOORE: Yes, I can.

CHAIRPERSON HILL: Okay. So submissions by July 21st

from the ANC, then submissions by August 31st by the applicant,

and then the ANC will have until September 15th to give us

anything additional they want after the applicant's filings, and

then we're back here for a decision on September 22nd.

MS. MOORE: Okay, got you.

CHAIRPERSON HILL: Okay, Mr. Moy?

MR. MOY: Yeah, could I run that by you again?

CHAIRPERSON HILL: Yes.

MR. MOY: So the applicant would make his filings up

to August 31st. That's the applicant. Of course, prior to August

31st, ANC would submit their written letter or resolution by July

21st, right? And then the ANC will be able to reply to the

applicant's filing, which he would make on August 31st, and ANC's

response to that filing by the applicant would be by September

15th, right? And then this should be set for decision on

September 22nd.

CHAIRPERSON HILL: Okay.

Mr. Sullivan, do you have anything to add or any

questions?

MR. SULLIVAN: Yeah, I have a question about the shadow

study, because all shadow studies up to this point have shown the

delta between the matter of right massing and a proposed

209

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

additional massing. And so, to show a shadow study that goes

from zero to a hundred, would not, in my opinion, accurately

represent the degree of relief being requested. And so, I would

like some more feedback. And I'm also trying to -- there's

literally hundreds of apartment units within a few hundred feet

of this property, and this this property has more apartment

buildings around it than almost any other RA-1 project that I've

seen. The criteria, this has been discussed in past cases, is

admittedly relatively low for approval of RA-1 cases. Hence,

almost -- I don't know of any ever being denied, actually. And

also, the density is low. It's a 31-foot-high building at 40

percent lot occupancy. So I'm a little bit of a loss of where

we go from here. If we can't do a 1.08 FAR with IZ units, do we

scale back the FAR? Is there fewer units? And then instead of

several hundred units, there's two less units. Parking would

definitely -- I will go after aggressively, and see what we can

do, because I understand that concern there, and I would love to

eliminate that area of relief, if I could. But after the history

of these cases and how they are considered and what an investor,

somebody that invests in housing and provides housing in the

District, relies on is certain assumptions, and those assumptions

are that if I do a reasonable project within the -- with the

massing, this is what I need to do to obtain an approval.

This path we're headed down possibly leads to just

leaving these properties idle and losing out on -- I'll put them

210

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

together 20 -- 26 housing units, which, at a time when I hear

often that housing units are desperately needed. So I don't

think this project sticks out from those other cases which were

approved, and -- other than the parking relief. And so, I'm not

sure where to go with that. And I'm concerned, because a denial

is, okay, then the property stays vacant, and the owner loses

everything, or he builds a single-family house, which he can

build in the exact same massing. And so I --

CHAIRPERSON HILL: Yeah, Mr. Sullivan, I got you.

MR. SULLIVAN: I would like to say in that context, I

need to see this --

CHAIRPERSON HILL: I got you. Mr. Sullivan, I think

you're making a good argument, and I think you're working for

your client, and I think it's great. It's, again, that these

days sometimes -- well, I'm not blaming it completely on the

length of the day. But what I'm saying is that I don't know

where I am. I don't know where Ms. John is. I don't know if

you've necessarily lost or not. Right? So go ahead, and you

can write up a conclusion. Right? Go ahead and write up a

conclusion, and then if we get to that day on September 22nd,

perhaps we might reopen the hearing and bring you in for a

continued hearing. I don't know. We'll talk about it some more.

Right?

And as far as the massing thing goes, I know I've talked

about it, and we talk about this a lot also. Nobody's going to

211

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

build a single-family house that big, right? It's just not

something that would happen. So that's where -- I mean, I kind

of get it, and I understand the arguments that always happen.

But at some point, you're not going to build something that big,

because it just doesn't make making any sense. So go ahead, and

give us what you want to give, I guess, the shadow study. I

don't know, Mr. Smith, if that argument -- or if you can find -

- if you can give him more clarification, I guess. What Mr.

Sullivan is saying, is that -- what he normally does is does the

-- the -- you know, he does the matter of right shadow study

versus the proposed shadow study, and he's going to have a zero,

you know. Do you still want the shadow study, Mr. Smith?

BOARD MEMBER SMITH: Based off of that, no. I wouldn't

need it.

CHAIRPERSON HILL: Okay. Al right. So, Mr. Sullivan,

you can write -- you can give us whatever you want to give us.

There's time for the person, the ANC to respond, and we'll see

where we get on September 22nd. Okay?

MR. SULLIVAN: Thank you.

CHAIRPERSON HILL: Okay, great. All right.

So, Mr. Moy, you got everything, right?

MR. MOY: Yes, sir.

CHAIRPERSON HILL: Okay. Commissioner Moore, do you

understand everything?

MS. MOOORE: Yes, sir. I do. Thank you very much.

212

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Thank you, Commissioner. Thanks for

sticking around.

MS. MOORE: You're welcome.

CHAIRPERSON HILL: All right, you guys, let's take a

quick break, okay? Wouldn't you agree we need a break? And then

you can go find -- we should go find Mr. Blake, and if he's been

outside, we should make him lead the rest of the day. Okay?

All right, I'm taking a ten-minute break. We'll see you at 4:40.

(Whereupon, there was a ten-minute recess.)

MR. MOY: The Board is back in its public hearing

session, and the time is at or about 4:45 p.m.

The next case application before the Board is 20465,

Patrick O'Rourke -- O-R-O-U-R-K-E, as amended for special

exception from the lot occupancy requirements of Subtitle E §

304.1. This would construct a rear addition to an existing

attached two-story with basement, principal dwelling unit, RF-1

zone. The property is located 13 7th Street Southeast, Square

869, Lot 827. As to notice requirements, the applicant has filed

its posting under Exhibit 40, dated June 18th. And it is my

understand is that he filed yesterday, Tuesday, June 22nd, an

affidavit of maintenance. But I would like to confirm that with

the applicant, sir.

CHAIRPERSON HILL: Okay. Ms. Jones, are you there?

MS. JONES: (No audible response.)

CHAIRPERSON HILL: Ms. Jones, you may be on mute. Ms.

213

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Jones? Mr. O'Rourke, are you there?

MR. O'ROURKE: Yes, I'm here.

CHAIRPERSON HILL: Is Ms. Jones presenting or are you,

Mr. O'Rourke?

MR. O'ROURKE: Well, I thought Mr. Jones was

presenting.

CHAIRPERSON HILL: Okay.

MR. O'ROURKE: So -- but I can probably -- it's pretty

simple, so -- I don't know much about this whole area, but --

CHAIRPERSON HILL: Okay. Mr. O'Rourke, why don't you

tell us about your project?

MR. O'ROURKE: Okay. It's a small project. It's a

screened-in porch in the dogleg of our property. So it doesn't

extend beyond the house. It doesn't extend beyond any of the

other homes. The only house that can see the actual screened-in

porch is the house directly to our south. And they've given a

letter of approval as our neighbors to the north have given a

letter of approval. So we have a dogleg on the side of our house,

and it's contained within the dogleg.

CHAIRPERSON HILL: Okay. Somebody's speaking. Is it

Mr. Jones?

MR. JONES: This is Kim Jones. I think you might be

able to hear me now.

CHAIRPERSON HILL: Yeah, I can hear you. Okay, Mr.

Jones, Mr. O'Rourke was kind of walking us through your project

214

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

a little bit. And to be quite honest, I don't have a lot of

questions about your project. So let me just see what the Board

has to say. I'm going to let Mr. Cochran from the Office of

Planning speak for a little while.

MR. COCHRAN: Thank you, Mr. Chairman. Steve Cochran

representing the Office of Planning on Case 20465.

CHAIRPERSON HILL: Mr. Jones? Mr. Jones, if you could

mute your microphone, please?

VICE CHAIR JOHN: Yeah, mute it.

CHAIRPERSON HILL: All right, Mr. Cochran, if you could

go again.

MR. COCHRAN: Okay. Sure. This is a case that was

originally submitted because of a referral by the zoning

administrator. But after OP talked to the applicant and explained

its concerns about the porch requiring a variance, the applicant

reduced the size of the porch to something that could be

considered as a special exception. So now it's a self-certified

application as of June 6th. The lot occupancy is -- wait a

minute. It's 69.8 percent proposed. And we simply recommend

approval of the special exception under E 5201 and E 90 -- you

know, X 901.2. It's a pretty straightforward case at this point.

CHAIRPERSON HILL: Okay.

MR. COCHRAN: I'll be happy to go into the criteria,

if you want, but I think it's pretty obvious.

CHAIRPERSON HILL: That's okay, Mr. Cochran. Just

215

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

give me a second. Thank you.

MR. COCHRAN: Sure.

CHAIRPERSON HILL: Mr. O'Rourke, Can you hear me?

MR. O'ROURKE: Yes.

CHAIRPERSON HILL: The letter we got from your ANC

speaks to an area variance, and I just want to make sure what

you proposed to the ANC is what is before us, correct?

MR. SULLIVAN: Correct.

CHAIRPERSON HILL: Okay. Does anybody have any

questions for the Office of Planning? Ms. John?

Mr. Jones? Mr. Jones, if you can mute your microphone,

that'd be great. Thank you, or Mr. O'Rourke.

VICE CHAIR JOHN: Thank you. Can you talk briefly

about the general special exception criteria, Mr. Cochran?

MR. COCHRAN: Sure. Let me go back into my report for

a second, because it's been a while. Okay.

Under 5201, it's allowed to be considered as a special

exception, because it is a lot occupancy request. It's an addition

to a residential building, which is 5201.2. The privacy of use

and enjoyment of neighboring properties shall not be compromised.

One side of the porch faces the applicant's backyard, the other

side of the porch faces a property that has a window on a -- I

believe it's right on the property line and at risk. The

applicant is putting up a screen that is actually fire-rated on

the property line. It would serve a couple of purposes, and that

216

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

would certainly address the privacy concern.

The addition, you know, viewed from the alley, public

way, whatever, shouldn't be visually intrusive. It basically

won't be visible anywhere except from the applicant's backyard.

The applicant has a garage in the back and that would screen it

from the alley, and it wouldn't be visible from the front. You

can improve anything up to 70 percent. Well, this is to be 69.9

percent, so it's okay for a special exception. No need for

special treatments, and the use still conforms to RF-1 zone use,

which is, in this case, it would be a single-family residence.

VICE CHAIR JOHN: Thank you.

MR. COCHRAN: Sure.

CHAIRPERSON HILL: Okay. Does the applicant -- Mr.

O'Rourke, do you have any questions for the Office of Planning?

MR. O'ROURKE: (No audible response.)

CHAIRPERSON HILL: I'm going to assume that's no.

Mr. Young, is there anyone here wishing to testify?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Ms. O'Rourke, do you have anything

you'd like to add at the end?

MR. O'ROURKE: No, I'm fine with the way everything's

been presented.

CHAIRPERSON HILL: Okay, thank you. All right. I am

going to close the hearing and the record. Please excuse everyone

from the hearing room.

217

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Chairman Hood, I'm going to let you start, if you don't

mind.

CHAIRMAN HOOD: I'm going to yield to one of the Board

members, Mr. Chairman. I think it's pretty straightforward, but

I'll let somebody else start it.

CHAIRPERSON HILL: All right. Mr. Smith, would you

do the honors?

BOARD MEMBER SMITH: Sure. As Mr. Hood led off, I

think it's fairly straightforward. I believe that the

application is fairly small, at best, and I do believe that the

applicant has -- based on what he's presented, does meet the

standards for us to be able to grant special exception from the

lot occupancy requirements. I do believe that the request does

meet all the standards set forth in E 3201.4 and all the

provisions therein, and the general special exception standards.

So with that, I stand on OP's stamp, or give great weight to

their stamp, and I would vote to approve the special exception.

CHAIRPERSON HILL: All right. Thank you, Mr. Smith.

 Mr. Blake? Mr. Blake, do you have anything to add?

BOARD MEMBER BLAKE: Sure, I do. I can support the

approval of the special exception relief. Based on the evidence

in the record, it appears that the applicant has met the burden

of proof under E 5201, and as Board Member Smith pointed out,

the general standards as well. The porch will have no visual

impact on the house to the south and the impact to the air

218

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

available. There will be no substantial change in the light.

The one hour rated fire wall to provide sufficient screening and

privacy for the houses and the houses to north won't all be

negatively impacted, if at all. I also note that two -- both

adjacent neighbors have provided letters of support. You've got

from the -- as far as visual impact, you've got the carriage

house really guarding it from the neighborhood, so you won't see

it from the rear alley. It won't have any impact on the

character, scale, and pattern of the houses. As you pointed out,

we got OP approval, the ANC support, DDOT had no objection, HPRB

has also approved the -- looked at the project and has no

objections to that. So I would be prepared to support it based

on that.

CHAIRPERSON HILL: Thank you very much.

Ms. John, do you have anything to add?

VICE CHAIR JOHN: Nothing to add. I'm in agreement with

everything that's been said so far, and I give great weight to

OP's analysis.

CHAIRPERSON HILL: Thank you. I have nothing to add

from what my colleagues have stated. I'm going to make a motion

to approve Application No. 20465, as captioned and read by the

secretary, and ask for a second, Ms. John?

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: The motion has been made and

seconded.

219

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Mr. Moy, if you could take a roll call, please?

MR. MOY: Before I take the roll call, Mr. Chairman, I

may have missed the Board's action on the affidavit of

maintenance, because that was submitted within that 24-hour

block. Did you allow that into the record?

CHAIRPERSON HILL: I apologize. Thank you. I forgot

to mention that. Yes, unless the Board has any issues, I'd like

to allow the affidavit of maintenance in the record. If the

Board has any issues, please, someone raise their hand. Seeing

no one raise their hand, I assume that's okay.

So then, Mr. Moy, yes, please take a roll call.

MR. MOY: All right. Thank you, sir. So when I call

your name, if you would please respond with a yes, no, or abstain

to the motion made by Chairman Hill to approve the application

for the amended relief requested. This is for the special

exception, of course. The motion was seconded by Vice Chair

John.

Zoning Commission Chair Anthony Hood?

CHAIRMAN HOOD: Yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice chair John?

VICE CHAIR JOHN: Yes.

220

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Staff would record the vote as 5-0-0, and

this is on the motion made by Chairman Hill to approve, seconded

by Vice Chair John. Also, in support of the motion to approve

is Zoning Commission Chair Anthony Hood, Mr. Smith, and Mr. Blake.

Motion carries on the vote of 5-0-0.

CHAIRPERSON HILL: Okay, great. Thank you.

Somebody might have to come over here and help me. I'm

getting tired. All right.

Okay, Mr. Moy, you can go ahead and call our next one.

MR. MOY: All right. So the next to last case before

the Board is Case Application No. 20333 of Matthew Pickner. This

application is captioned and advertised for special exceptions

from the lot occupancy requirements of Subtitle E § 304.1, rear

yard requirements of Subtitle E § 306.1. This would construct a

three-story rear addition to an existing attached dwelling unit,

RF-1 zone at 1165 3rd Street, Northeast, Square 773, Lot 270.

The notice provisions are satisfied, both with the affidavits of

posting and maintenance in the record. There is a preliminary

regarding waiving the 21-day filing, because, I believe, the

applicant submitted revised plans in conjunction with the Office

of Planning's request. That's it, Mr. Chairman.

CHAIRPERSON HILL: Okay, great. Let's see. Ms.

Fowler, are you there?

221

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MS. FOWLER: Yes, hi.

CHAIRPERSON HILL: Hi, could you introduce yourself for

the record, please?

MS. FOWLER: I'm Jennifer Fowler with Fowler

Architects.

CHAIRPERSON HILL: Okay. Commissioner Eckenwiler, is

that you?

MR. ECKENWILER: Yeah. Commissioner Eckenwiler.

Commissioner Courtney for 6C06 is also in the meeting. If so,

I'd ask that he be promoted.

CHAIRPERSON HILL: Okay. Commissioner Eckenwiler, you

kind of broke up there at the very beginning. Could you try to

reintroduce yourself?

MR. ECKENWILER: Sure. You know what, I can plug in,

too. It's Mark Eckenwiler, Vice Chair, ANC 6C.

CHAIRPERSON HILL: Okay. And who is -- who is the

other commissioner you wanted in?

MR. ECKENWILER: Commissioner Drew Courtney for 6C06?

He may not be available, but I just wanted to ask --

CHAIRPERSON HILL: Okay. Mr. Young. If he is there,

that'd be great.

MR. YOUNG: I don't see him. And I would also maybe

recommend Mr. Eckenwiler maybe turn his camera off, and it might

fix things.

CHAIRPERSON HILL: Okay. We'll see when Mr. Eckenwiler

222

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

is -- when Commissioner Eckenwiler is speaking as to whether or

not he kind of gets choppy again. And if so, Commissioner, we

might ask you to turn off your camera, and we'll see what happens.

All right. Ms. Fowler, if you could go ahead and walk

us through your application and explain how you believe you're

meeting the criteria for us to grant the relief requested. I'm

going to put 15 minutes on the clock there, and you can begin

whenever you like.

MS. FOWLER: Actually, the owner, Matthew Pickner,

should be on, and he's making -- he's the one that's going to be

making the presentation.

CHAIRPERSON HILL: Oh.

MS. FOWLER: I am really just here for support and

consulting on the case.

CHAIRPERSON HILL: Okay. Okay, great. Mr. Pickner,

can you hear me?

MR. PICKNER: Yes, I can hear you.

CHAIRPERSON HILL: Okay, Mr. Pickner, could you

introduce yourself for the record, please?

MR. PICKNER: I'm Matthew Pickner, the homeowner at

1165 3rd Street, Northeast.

CHAIRPERSON HILL: Okay. Mr. Pickner, if you could

walk us through your project and explain how you believe you're

meeting the criteria for us to grant the relief requested. And

you can begin whenever you like.

223

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. PICKNER: All right. Thank you. If you can pull

up the drawings.

CHAIRPERSON HILL: Which exhibit are you looking for,

Mr. Pickner?

MR. PICKNER: The architectural drawings.

CHAIRPERSON HILL: The most recent ones?

MR. PICKNER: Yes.

CHAIRPERSON HILL: In Exhibit 84?

MR. PICKNER: I believe so.

CHAIRPERSON HILL: Okay.

MR. MOY: Mr. Chairman, before we speak, did you waive

the 21-day filing?

CHAIRPERSON HILL: Sorry. I'm jumping around. Unless

the Board has any issues, I really want to see what was trying

to be filed late. And so, I'm going to go ahead waive that filing

deadline, unless someone has an issue on the Board. And if so,

raise your hand. Okay. All right.

Go ahead, Mr. Pickner.

And, Mr. Young, if you could bring up that exhibit,

please?

MR. YOUNG: Okay.

CHAIRPERSON HILL: Thank you.

MR. PICKNER: So I'll just quickly go through certain

drawings. On the coversheet, this just has the project data.

You can see the front facade on 3rd Street and the rear facade

224

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

on the alley.

Next slide.

The context photos, the top left photo showing the

house is on 3rd Street, just north of 1165, and the photo to the

right of that showing the houses south of 1165. Across the street

is the Uline Arena. It is the third photo. And then the photos

on the bottom show -- two photos on the left show the house at

1165 from the alley side. And then the third photo from the

left, it shows the three-story facades facing the property at

1165. And then there are a couple of properties just north of

the 1165 across the alley that are four-story.

Next slide.

The site plan, which shows the proposed addition on the

rear yard. Again, applying for either the lot coverage and for

the rear yard addition is 69.9 percent.

Next slide.

And the plot plan showing 1165, sort of mid-block. And

so, on the left and the left -- across 3rd Street is the Uline

Arena, and across the alley are the third -- the three-story and

a couple four-story row houses.

Next slide.

And then just some demo plans, so you --

Next slide.

Second floor demo plan.

Next slide.

225

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Third floor demo plan.

Next slide.

And the proposed addition on the first floor, you can

see the kitchen off the back -- the kitchen on the ground floor.

Next slide.

Second floor plan.

Next slide.

The third-floor plan.

Next slide.

The roof plan.

Next slide.

And then the 3rd Street elevation and then the alley

of the elevation and the 3rd Street elevation. You can see the

existing building is essentially everything up to the parapet of

the -- just above the third-floor line. So the addition beyond

that.

Next slide.

And the north elevation and the façade has been pulled

back 10-foot, three feet from the front, the 3rd Street side

front facade to -- as part of -- it was part of the process of

working with the ANC and the Office of Planning.

The next slide.

And then south elevation, it's virtually a mirror --

sort of mirror image of north elevation.

Next slide.

226

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And the materials proposed, Hardie fiber cement siding,

then I have -- we have fixed casement windows on the alley side

and sliding glass doors at the third-floor deck.

Next slide.

And the line-of-sight diagram, which shows the view

from the sidewalk directly in front of the house off of 3rd Street

where you don't see the third-floor addition from the sidewalk.

Next slide.

And the shading studies. So the images on the left,

the row on the left are by right six-foot addition. And on the

right, the row on the right are a ten-foot addition. They're

just -- the project's nine foot -- just under ten feet, but for

part of that purpose, it was ten -- made a ten-foot addition.

And so, you can see at this -- these are all 8:00 a.m. views. So

different times of the year; November, March and July at 8:00

a.m. You can see the difference. You can see the shade that's

thrown from 1165 to the property to the north. And you can see

there's minimal impact.

Next slide.

And these are 10:00 a.m. views. And, again, you can

see a minimal difference between the foot -- basically the four-

foot addition difference.

Next slide.

And 12:00 noon, which is predominantly in shadow.

Next slide.

227

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And 2:00 p.m., again, predominantly in shadow.

And next slide.

And 4:00 p.m., predominantly in shadow.

And then I'd just like to conclude with -- just with a

summation. When I first submitted this project, I had a full

length by right third floor build-out and a full fourth floor

roof deck with full height railing parapet walls. That proposal

put the overall building height at the 40-foot allowable limit.

Since then, working with the ANC and the Office of Planning, I

have scaled down the project's massing to a much more modest

size. We eliminated the fourth-floor roof deck and parapet walls,

which reduced the building height to 34 foot, six inches. And

the third-floor addition has been pushed back 10-foot three from

the existing front building facade, which now positions the

massing to the rear yard side of the site.

The third-floor addition setback preserves the

continuity and integrity of the two-story facades of the

neighborhood block. As illustrated in a line-of-sight diagram,

the third-floor massing will not be seen from the sidewalk

immediately in front of the house. At the rear yard, the proposed

addition stays within the allowable ten feet from the abutting

neighbors' facades. And that is it. Thank you.

CHAIRPERSON HILL: Okay. Thank you, Mr. Pickner.

Does the Board have any questions for the applicant? Okay.

Commissioner Eckenwiler, are you there?

228

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. ECKENWILER: Yes.

CHAIRPERSON HILL: Did you have some presentation to

give us?

MR. ECKENWILER: I do, but I had a question for Mr.

Pickner, first. So we can do that in whichever order you like,

Mr. Chairman.

CHAIRPERSON HILL: You can go ahead and ask your

question.

MR. ECKENWILER: Mr. Pickner, I just wanted to ask you

a question about -- this is Exhibit No. 81. So this is a

supplemental filing summarizing some of the changes, and you just

read through most of that. But there's one point on page two

that I'm curious about. The very last line before your signature

block says, "regarding permitting, we intend to obtain permits

for all construction, new and existing." And since that's not

really something we discussed in the ANC, if you can just

elaborate on that a little bit with respect to the existing

condition.

MR. PICKNER: Sure. So there was some previous

construction, and so the house was partially permitted. And so,

we intend to obtain permits for everything new and existing.

CHAIRPERSON HILL: Okay. Commissioner, did you have

testimony that you wanted to give?

MR. ECKENWILER: Sure, Mr. Chairman. So, as reflected

in Case Exhibit No. 68, the ANC voted back on April 14th, 6-0 to

229

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

support the application, as it existed at that time. And I do

want to note for the record, there have been a couple rounds of

revisions since then. Based on my review, they do not materially

affect the ANC's analysis. The reason that we're supporting

this, is in having reviewed the sunshade studies, we don't find

that the impacts to light are undue. And setting back the third

story front facade by roughly ten feet, we think is an important

concession that better harmonizes this project and some rather

unfortunate earlier alterations with the existing scale and

pattern of this row of 34. It's quite a remarkable row. There

were 35 row houses built on a single permit. Thirty-four of them

still exist, and they have a common design, vocabulary, and common

scale. So that set back, we think, will bring this property

somewhat more into alignment with its counterparts.

And then just one other thing which I noted, which we

noted in our letter. Since we voted, there have been some

expressions of opposition from the neighbors. Those were not

imparted to us prior to our vote, and, therefore, we did not take

them into account in our vote. And our position, I should

emphasize, has not changed. So that concludes my testimony.

Happy to answer any questions.

CHAIRPERSON HILL: Okay. Thank you, Commissioner.

Does anybody have any questions for the Commissioner? All right,

I going to turn to the Office of Planning.

MR. COCHRAN: Thank you, Mr. Chairman. Let me turn on

230

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

some light here. Okay. I'm Steve Cochran, again, representing

the Office of Planning in Case 20333.

And I've got a couple of housekeeping things first.

There are two OP reports in the file. The one I'm working from

is the one that is labeled supplemental. It's actually a complete

report. And that's at Exhibit 65. Since we filed our report

back in April, as Commissioner Eckenwiler just mentioned, there

have been a number of changes, although, albeit small changes.

And so, I just wanted to clarify some of the numbers that we're

working with now.

OP's recommending a special exception to the lot

occupancy requirements of E 304.1. That lot occupancy would go

to 69.9 percent. I'm basing this on Exhibit 84, which are the

most recent architectural drawings. Our report had had it at a

different number.

And then OP's also recommending that you approve the

special exception for the rear yard requirements of E 306.1. The

rear yard would, if you approve it, be 16 feet, 1-3/4 inches.

Again, that's a few inches different than what had been mentioned

in OP's earlier report. It's actually three yards deeper than

in the OP report, so.

The addition itself could be six feet by right, but for

the rear yard and the occupancy requirements. And because of

those, the applicant needs to ask for the special exceptions to

permit this addition of just under ten feet. In OP's opinion,

231

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

it meets the criteria of 5201.1.

The applicant has gone through the shadow study. The

additional four feet. Well, first off, the six-foot by right

addition would cast some shadow. The four feet would also cast

some shadow. However, the distinction is on that last four feet.

And, as the shadow studies show, the additional shadow cast by

the additional four feet would not -- roughly four feet, would

not be undue in OP's opinion. It would fall at the very back of

the lot of the neighbor to the north, not on their house, but

close to their house.

As far as visual intrusion goes, which would be the

other major consideration, the new design would be a significant

improvement with respect to compatibility with the neighborhood

-- significant improvement over the existing structure. Again,

as Commissioner Eckenwiler mentioned, the third floor would now

be set back roughly ten feet from the front. It would, to a

large extent, maintain that two-story high pattern in the 34

houses on the block. And it's not in a historic District. This

is permitted by the zone. That concludes OP's report. And I'd

be happy to, of course, to answer any questions.

CHAIRPERSON HILL: Okay, thanks. Does the Board have

any questions for the Office of Planning? Ms. John?

VICE CHAIR JOHN: Thank you. Mr. Cochran, could you

briefly address X 901, General Special Exception Criteria, in

terms of privacy?

232

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. COCHRAN: Well, yes, of course, I'd be happy to.

In terms of privacy, the addition wouldn't have windows on either

the north or the south side, so there would be no impact on the

privacy of the adjacent buildings. There would be windows in the

back, but there would be the 16-foot, 1-1/4-inch rear -- 1-3/4

inch rear yard, and then there's the alley behind and then there's

the backyard of the houses that are on the other side of the

alley that are on Abbey Place. So the distance of those windows

to any buildings to the east would be significant and would

protect privacy. There would be no balconies, no roof deck in

the back. Again, there shouldn't be an impact on privacy. The

building -- the roof deck would be on the left side of the

building. It would overlook the vaulted roof of the Uline Arena

building. Again, probably not much impact on privacy there

either.

VICE CHAIR JOHN: Thank you, Mr. Cochran. No further

questions.

CHAIRPERSON HILL: Anyone else for the Office of

Planning?

Commissioner Eckenwiler, you have any questions for the

Office of Planning?

MR. ECKENWILER: Nothing, Mr. Chairman.

CHAIRPERSON HILL: Mr. Pickner, do you have any

questions for the Office of Planning?

MR. PICKNER: No questions.

233

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. Mr. Pickner, it's been

brought to my understanding that you need to take the oath. So

if you wouldn't mind listening to it. Can you turn on your

camera, Mr. Pickner?

MR. PICKNER: Yes.

MR. ECKENWILER: Mr. Chairman, I think you probably

need to swear me in too.

CHAIRPERSON HILL: Okay, great. All right. Well,

then, Mr. Pickner and Commissioner Eckenwiler, you're going to

raise your right hand. And Mr. Moy, if you will administer the

oath?

MR. MOY: Thank you, gentlemen. I'm sorry for the

inconvenience.

Do you solemnly swear or affirm that the testimony

you're about to present or have presented, is the truth, the

whole truth, and nothing but the truth?

MR. PICKNER: I do.

MR. ECKENWILER: I do.

MR. MOY: Thank you, sirs.

CHAIRPERSON HILL: All right. So Commissioner

Eckenwiler, everything you said before was the truth, correct?

MR. ECKENWILER: All of it.

CHAIRPERSON HILL: Mr. Pickner, everything that you

said before was the truth, correct?

MR. PICKNER: Correct, all of it.

234

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: All right, great. Oh, my gosh. All

of it. Okay, all right.

Mr. Young, is there anyone here wishing to testify?

MR. YOUNG: We do not.

CHAIRPERSON HILL: Okay. All right. Mr. Pickner, is

there anything you'd like to add at the end?

MR. PICKNER: No. I'm good.

CHAIRPERSON HILL: Okay. All right. Then I'm going

to go ahead and close the hearing and close the record. Thank

you all very much for attending. Have a nice day. And -- there

you go. Let's see where we are. I'm going to rest for a minute,

because I need to, and I'm going to start with Mr. Smith, if that

would be all right.

BOARD MEMBER SMITH: Sure. I do believe that I'm fine

with the request for the special exception. I do believe that

giving the testimony by the applicant and also by Mr. Cochran,

and also by Mr. Eckenwiler, with the ANC, I do believe that this

particular property would meet the criteria for all of the special

exceptions.

In regards to questions about privacy, just as Mr.

Cochran just stated, the location of the windows to the rear of

the property are of a sufficient distance from the properties

across the alley, where they would not have a substantial impact

on the privacy of the properties across the alley. Also, the

property doesn't have any balconies or decks that would further

235

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

impact any additional questions related to privacy.

On the shadow studies, I believe that the shadow

section have shown that there wouldn't be any undue impact on the

adjacent property owners on light compared to their properties.

 And also, the design. This particular design is done

by Mr. Cochran and kudos to Mr. Eckenwiler with working with the

applicant to come up with a design that is in keeping with the

character of the row homes along that block. So I do believe

that the proposal, at least, would not have any undue impact as

it relates to lot occupancy of the green yard requirements, and

I would be in favor of supporting the special exception.

CHAIRPERSON HILL: Thank you, Mr. Smith. Ms. John?

VICE CHAIR JOHN: I agree with Mr. Smith's comments,

and I'm going to give great weight to the Office of Planning's

analysis and recommendation. And I thank Mr. Cochran for being

so thorough in his oral testimony.

CHAIRPERSON HILL: Thank you, Vice Chair John.

Mr. Blake?

BOARD MEMBER BLAKE: So I agree that based on the

evidence in the record and the testimony today from the Office

of Planning as well as the ANC and the others, that it clearly

meets the burden of proof for a special exception and for the

general condition. I think that it certainly is a tremendous

improvement over the existing structure and that the stipulation

that he would do the (indiscernible), while it's not really in

236

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

our purview, will certainly give comfort to some of the people

who have had objections to this project, which seem to be focused

in that area. So I'd be prepared to support it.

CHAIRPERSON HILL: Okay. Thank you, Mr. Blake.

 Chairman Hood?

CHAIRMAN HOOD: Yeah, I would agree with all the

comments I heard from my colleagues. I think we have a much

better project with the efforts of the Office of Planning, the

applicant, and the ANC with the scale back. And I think that

the impacts are very de minimis. And I think the lot occupancy,

the rear yard and everything, I think, are suitable of Subtitle

X E 5201.4 and all those alphabets. So I believe that this is

very de minimis. And, Mr. chairman, the only thing I would say

is, as Board Member Blake mentioned, some of the opposition may

not be in our jurisdiction, but it's always good that the

applicant is working with those who have potential problems,

which is not in the jurisdiction of this Board. And that's all

I have. Thank you, Mr. Chairman.

CHAIRPERSON HILL: Thank you, Chairman Hood. All

right, I have nothing else to add, and I appreciate all of the

analysis that my colleagues have provided, and I will agree with

that analysis.

I'm going to make a motion to approve Application No.

20333 as captioned and read by the secretary and ask for a second,

Ms. John?

237

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

VICE CHAIR JOHN: Second.

CHAIRPERSON HILL: The motion made and seconded.

Mr. Moy, could you take a roll call vote, please?

MR. MOY: When I call each of your names, if you would

please respond with a yes, no, or abstain to the motion made by

Chairman Hill to approve the application for the relief

requested. The motion was seconded by Vice Chair John.

Zoning Commission Chair, Anthony Hood?

MR. HOOD: Yes.

MR. MOY: Mr. Smith?

BOARD MEMBER SMITH: Yes.

MR. MOY: Mr. Blake?

BOARD MEMBER BLAKE: Yes.

MR. MOY: Vice Chair John?

VICE CHAIR JOHN: Yes.

MR. MOY: Chairman Hill?

CHAIRPERSON HILL: Yes.

MR. MOY: Staff would record the vote as 5-0-0. And

this is on the motion made by Chairman Hill to approve. Motion

was seconded by Vice Chair John. Also in support of the motion

is Mr. Smith and Mr. Blake and Zoning Commission Chair Anthony

Hood. I would record the vote as 5-0-0. The motion carries,

sir.

CHAIRPERSON HILL: All right, great. Thank you, Mr.

Moy.

238

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

If I could ask if I can indulge you, we're going to -

- let's just take five minutes, because I think the next case is

going to take a little bit of time. So maybe let's all just take

a quick five minutes, and we'll come back. Okay?

(Whereupon, there was a brief recess.)

CHAIRPERSON HILL: Mr. Moy, you can call us back in

and call our last case.

MR. MOY: Okay, after a quick break, the Board is back

in session, and the time is at or about 3:36 p.m.

So the last application before the Board is Case

Application No. 20425 of 616 Quebec Place Northwest, LLC. This

is captioned and advertised for a special exception under the

residential conversion use requirements of Subtitle U § 320.2.

This would convert an existing three-story, semi-detached

principal dwelling unit to a three-unit apartment house in the

RF-1 zone. Property located 616 Quebec Place Northwest, Square

3034, Lot 182.

The only other thing I have for you, Mr. Chairman, is

I just checked the case record, and I do not see affidavits of

posting or maintenance, unless it was filed in the past 24 hours.

So if you wouldn't mind asking that of the applicant, please.

Thank you.

CHAIRPERSON HILL: Okay. Let me see. Who is here

with us? Is it? Is Mr. Cross here?

MR. ABADI: Hi. This is Amir Ebadi from Michael Cross.

239

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I think we need to add Michael Cross. I think he's in right now.

CHAIRPERSON HILL: Okay, I see a (indiscernible).

MR. ABADI: That's him.

CHAIRPERSON HILL: Oh. Okay. Mr. Cross, could you

introduce yourself for the record, please?

MR. CROSS: Certainly. Michael Cross or Robert Michael

Cross, as you may know now, architect for the project at 616

Quebec Place, Northwest. I'm joined here by Amir Ebadi, who is

the project designer.

CHAIRPERSON HILL: Okay. And then are the parties in

opposition here? I see Commissioner Boese, but I'm looking for

Koutroulis.

MR. KOUTROULIS: Hello. I was just unmuted.

CHAIRPERSON HILL: Oh, okay. Is that Mr. Koutroulis?

MR. KOUTROULIS: Yes, this is he.

CHAIRPERSON HILL: Could you introduce yourself,

please, for the record?

MR. KOUTROULIS: Of course. My name is Ioannis

Koutroulis. I am the owner of 3658 Park Place Northwest.

CHAIRPERSON HILL: Okay, Mr. Koutroulis. It's been a

little while since we granted your project. Are you the immediate

neighbor next door?

MR. KOUTROULIS: I'm actually -- we're separated by a

small alley. We're less than ten feet from the rear of my house.

CHAIRPERSON HILL: Okay. And Mr. Hughes, are you there?

240

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. HUGHES: I'm here.

CHAIRPERSON HILL: Okay. And Mr. Hughes, could you

introduce yourself for the record, please?

MR. HUGHES: Yeah. I'm John Hughes, 3656 Park Place.

I'm Mr. Koutroulis' neighbor. And my back faces on the property

in question.

CHAIRPERSON HILL: Okay, are you both going to be

presenting or have you talked about how you're going to do it?

MR. HUGHES: We both prepared very short presentations.

I'll be very brief.

CHAIRPERSON HILL: Okay, that's fine. So let's go

ahead and -- you guys can go ahead, and we'll go in -- all right.

I've been reminded about the order in which people are supposed

to go, and I've apparently been doing it wrong. And so, it's

going to be the applicant, the Office of Planning and then the -

- Alex, I love this -- I mean Ms. Cain. So then parties in

opposition and then the ANC?

MS. CAIN: So ANC and then parties in opposition.

CHAIRPERSON HILL: Okay, great. So I'm not going to

remember it. Well, I'll remember it today. Okay. So let's see.

Mr. Cross, so if you can go ahead and give us your

presentation as to why you believe you're meeting the criteria

for us to grant the relief requested. And I'll go ahead and put

15 minutes on the clock just so I know where we are.

MR. CROSS: Certainly.

241

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: And then you know we're going to

walk through everybody and see what everybody's issues are. So

go ahead and begin your presentation whenever you like.

MR. CROSS: Yes, sir. If I could get the plans from

Exhibit 43 pulled up, I'd appreciate it.

CHAIRPERSON HILL: And if everybody wants to mute their

line, I'll do the same.

MR. CROSS: I don't believe those are the correct plans

for this application. The application number here is 20425,

Exhibit No. 43.

CHAIRPERSON HILL: Even Mr. Young is tired by now.

MR. CROSS: Fantastic. All right. Great. I appreciate

that. So we're seeking special exceptional relief for a three-

unit conversion in the RF-1 zone, pursuant to Subtitle U 320.2.

If I can go to the next slide showing the existing

photographs of the existing property. The project is being

proposed at 616 Quebec Place Northwest, which is on the south

side of the block, located between Warder Road and Park Place.

I might ask to just return back to the coversheet. We can flip

deeper into the slides with any questions.

The project that's being proposed is conforming with

the requirements for conversion, as it satisfies the 900 square

foot rule, provides no -- proposes no modification of rooftop

elements. We'll be providing the required two parking spaces,

the rear of the lot off the alley. It's maintaining the existing

242

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

footprint and does not propose any new rear addition. And we

have received permission from the adjoining neighbor at 618

Quebec Place Northwest to extend the chimney along the property

line.

CHAIRPERSON HILL: Mr. Cross?

MR. CROSS: Yes?

CHAIRPERSON HILL: Mr. Cross?

MR. CROSS: Yes?

CHAIRPERSON HILL: Don't forget where you were. I just

need to interrupt you real quick.

MR. CROSS: Sure.

CHAIRPERSON HILL: I don't know if you signed in in

advance, so you're going to have to take the oath administered

by the secretary. Number one. Number two, did you post your

affidavits of posting and maintenance?

MR. CROSS: I don't believe so. I don't believe we've

done either of those.

CHAIRPERSON HILL: Okay, can you speak to them?

MR. CROSS: Yes, I can certainly take the oath. Just

this afternoon --

CHAIRPERSON HILL: Let's just take the oath. Let's

take the oath real quick.

MR. CROSS: Sure.

CHAIRPERSON HILL: Mr. Moy, could you administer the

oath to Mr. Cross?

243

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. MOY: Sure.

MR. CROSS: And, Mr. Moy, Emir Abadi is prepared to

take the oath as well.

CHAIRPERSON HILL: MR. Abadi, can I -- Mr. Abadi, can

you turn on your camera for a second? Great. Could you both

raise your hands and listen to Mr. Moy?

MR. MOY: Gentlemen, do you solemnly swear or affirm

that the testimony you're about to present in this proceeding and

what you have testified to is the truth, the whole truth, and

nothing but the truth?

MR. CROSS: I do.

MR. EBADI: I do.

MR. MOY: Thank you, gentlemen.

CHAIRPERSON HILL: Great, Mr. Moy. I like that little,

that what you have testified to. That's pretty good. I don't

have to ask that question again anymore.

All right, Mr. Cross, go ahead and continue. Oh, no,

wait. So the affidavit of maintenance and posting, so did you

post properly?

MR. CROSS: So that came up earlier this afternoon when

I was reviewing the file. I don't have record of posting here.

We'll have to go back and confirm if that sign was received and

posted. I think it's clear from the record that the neighborhood

is quite aware of this project and have been for some time. But

at this moment in time, can't actually confirm posting. There's

244

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

been --

CHAIRPERSON HILL: That's right. I mean, I see that

the Commissioner is here, and I see that there's been, you know,

we've been having party status in opposition. I mean, I'm

comfortable that it has been posted. Actually, can you drop the

slide deck for a minute, Mr. Young?

Commissioner Boese, do you know anything about the

posting, or have you -- you feel as though the neighborhood knows

about it?

MR. BOESE: I feel the neighborhood knows about it, but

I don't recall seeing the orange placard on the property. It's

directly behind my house. And I have walked past it recently,

and all I've really seen is a white piece of eight and a half by

eleven piece of paper posted on the front door.

CHAIRPERSON HILL: Okay. Well, I'm comfortable, just

because -- I mean, the whole point of posting and notice is so

that the community knows, and so that we're able to move forward

with this. So unless the Board has an issue, and if so, raise

your hand. I'm going to waive the posting and affidavit of

maintenance issue right now. And so, if you have any problems

with, somebody on the Board, raise your hands. Okay, nobody has

any issues with it. Okay, fine.

So, Mr. Cross -- Mr. Young, can you pull up the slide

deck again? And Mr. Cross, can you start again where you were?

MR. CROSS: Certainly. So while OP is recommending

245

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

approval, we have unfortunately not been able to gain the support

of the ANC. We have worked with them since our first meeting

with the Zoning and Planning Committee to quantify and address

the concerns of the community and the ANC. We postponed our

original hearing that was originally scheduled for back in March.

We've met with the Zoning and Planning Committee, I believe,

about three times. We've had direct phone calls with the

Commissioners, I believe, twice, and we've provided three

alternate sites since our original submission. Unfortunately,

it's out of that experience, beginning with our first meeting and

following in all subsequent meetings, that the discussion has

been focused on the outright opposition to the project without

much consideration for the efforts made to address the concerns,

nor an effort to provide any constructive critique for us to be

able to respond to.

Furthermore, it should be noted that we have been told

that the ANC has submitted a Historic District nomination filed

shortly after our initial presentation and that the proposed

Historic District would include the subject property presented

in this case. The opposition from the ANC has evolved throughout

those discussions and -- but has most recently been focused

exclusively on whether the additional story is matter of right

or not. Due to the pending Historic District and as a way of

verifying our assumptions, as being a matter of right mass, we

submitted a building permit application to DCRA for the general

246

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

mass proposed in this project here today. That permit has since

been approved and was issued on 6/8/2021.

Subsequently, we are requesting the Board vote on the

application as submitted, limit the discussion here today to the

relief that is being requested. We're happy to answer any

questions that you might have.

CHAIRPERSON HILL: Mr. Cross, can you go through the

standard and how you believe you're meeting the requirements?

MR. CROSS: Certainly. So, as mentioned earlier, and

as you're aware, the 320.2 has been amended to basically include

just the conversion portion, and all the other elements that used

to be waivers have been kind of pulled out. In this particular

case, our application is pretty straightforward in that they are

asking for none of the historic waiver portions, but only seeking

relief for the conversion itself. That relief is subject to be

conforming with the height of 35 feet, which we are -- we're

proposing 34-feet, eleven. It requires the fourth dwelling unit

to be IZ. We're only providing three, so there is no IZ. Must

have an existing residential property on -- building on the

property at the time of filing, in which there is one clearly

here today. There shall be a minimum of nine hundred square feet

of land area per dwelling unit. This lot is 2,885 square feet,

which provides roughly 950 square feet per unit in excess of the

900 square feet required. Any addition is limited to not

exceeding ten feet. Ours only goes back 2-1/2 feet past the

247

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

neighbors. And again, it's the existing building that goes back

2-1/2 feet that we are only continuing up for an additional story

as part of the matter of right building permit.

The addition is not to impede the function of any

chimney. And as stated in my opening statements, we do have a

chimney located on the adjoining neighbor's property. We have

signed agreement with them to extend their chimney, and I believe

we have or have a pending permit application for that extension

already. There are no solar panels on the adjoining property

that would be affected, and we are maintaining all architectural

rooftop elements as shown in the design here. The additional

story is setback from the front mansard by a distance of

approximately three feet.

The addition shall not have an adverse effect on the

use and enjoyment of abutting properties. We have a solar study

included in the exhibit here that shows that the additional

shadows and light and air in turn are not affected by the relief

being requested here today, because, in effect, the entire mass

is matter of right. It is simply the use change that we're asking

for relief for here. The exception to that is the small penthouse

structure on the roof, which is allowed as a matter of right only

if the relief is given, and it becomes an apartment house. And,

therefore, the shadow studies shows that additional shadow of the

penthouse structure itself as the non-matter of right or the

increased shadow.

248

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And we've demonstrated compliance with photographs and

elevation plans and elevations in the set provided. I think the

rest of these are pretty much non-issues, but they're

(indiscernible.) Does that answer your question, Chairman?

CHAIRPERSON HILL: Yeah. Mr. Cross, can you speak to

the whole building height measuring point issue? Is there

something in the exhibits that you want to point me to?

MR. CROSS: Well, there's not exactly. There is in the

exhibits a survey provided by the ANC. It's our survey they

uploaded as part of their exhibit under 46A. But the reason

there's not a building height measuring point component to our

application here today or any of the exhibits provided is because

we're not seeking relief for building height, or anything related

to the building height measuring point. That has become a point

of contention with the ANC. And, as noted, as a way of confirming

the mass we're proposing is matter of right, we went ahead and

submitted it for building permit review, and it was subsequently

reviewed and approved, and the permit is issued for the mass that

you see on the screen, the difference being the roof, the

penthouse on the top. So the building height measuring point

from our perspective, at this point in time, is determined to be

a matter of right by the issuance of that permit.

CHAIRPERSON HILL: Okay. All right. Why don't you

go ahead and drop your presentation. Mr. Young?

Okay, does the Board have any questions for the

249

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

applicant?

(Negative head shake.)

CHAIRPERSON HILL: Okay. All right. We're going to

turn to the Office of Planning.

MR. JESICK: Thank you, Mr. Chairman, and members of

the board. My name is Matt Jesick. I'm representing OP on this

application. The Office of Planning is recommending approval of

the special exception. As the Board is aware, the criteria for

a conversion to three units is -- they are relatively

straightforward. The most important being that the lot in

question has 900 square feet per unit, and this application meets

that criterion.

In terms of the General Special Exception Criteria, §

901.2(a) of Subtitle X asks is the special exception in harmony

with the general purpose and intent of the zoning regulations,

and we found that, yes, this conversion would be in harmony with

the intent of the RF-1 zone, which recognizes the ability of

properties to convert to three units, if they meet the specific

criteria of Subtitle U.

901.2(b) would be special exception. That is the

addition of one unit beyond what is permitted as a matter of

right, tend to affect adversely the use of neighboring

properties. We found that the addition of that additional unit

would not negatively impact nearby properties. As I said, the

minimal land area is met for the conversion, and the property

250

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

would meet other zoning regulations, such as parking, lot

occupancy, rear yard. The existing nonconforming side yard would

remain and not be decreased.

Now, in terms of height, we do knowledge the question

of the building measuring point. Our report was based on the

information in the record at the time, which indicated that this

was an existing two-story building. We feel that the applicant

should clarify this issue. OP's recommendation on the conversion

would likely not change, but obviously, if the number of stories

needs to change, that would be a major design change for the

project. So we have discussed this with the zoning administrator,

who agrees that the building height and measuring point for this

project should be at the front of the porch, not at the main

facade of the building. So we do feel that the applicant should

clarify this issue, but I'd be happy to take any questions. Thank

you.

CHAIRPERSON HILL: Thank you, Mr. Jesick, for your

testimony.

When you say the applicant should clarify, how would

they clarify?

MR. JESICK: Well, we understand that there is a

topographical survey that has been completed that could

specifically identify the elevation at the front of the porch.

That would establish the building and the measuring point and

also determine whether the lowest level counts as either a cellar

251

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

or a basement.

CHAIRPERSON HILL: Now, I understand the BHMP. So

you're saying there -- what did you say? There's a survey, what?

MR. JESICK: We understand that the applicant has

completed a topographic survey that would potentially establish

that.

CHAIRPERSON HILL: Okay. Mr. Cross, do you have the

topographic survey?

MR. CROSS: We do. We do have a topographic survey.

There is one provided in the record. We have an updated survey

as well that would provide alternate topography in the front of

the building. I think our position is the -- that BHMP and the

resolution to that seems to be suggested by OP would not change

the outcome of their support for the relief being requested.

And, therefore, if it was found that it is potentially issued in

error, we would like the opportunity to work directly with the

zoning administrator on the base building permit, independent of

the relief being requested today.

CHAIRPERSON HILL: Right. But if the building height

measuring point is wrong, then you won't be able to get the same

design.

 MR. CROSS: Potentially. The way the building

measuring point is set, however, could change with potentially

different entry scenarios at the front of the building, which

would -- which is moved my building height measuring point.

252

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: Okay. I got you. I'm just trying

to cut to the chase. I'm listening to the Office of Planning

right now. And so, Mr. Jesick, I don't -- you just said to

clarify. So is what Mr. Cross just saying, is that clarifying

it to you or not?

MR. JESSICK: We are not aware of different entry

scenarios. Obviously, we would love to be able to review any

significant changes to the front of the building. So I'd say at

this point, the clarification is yet to come.

CHAIRPERSON HILL: Okay. Mr. Smith?

BOARD MEMBER SMITH: Well, (audio interference)

following that clarification where Mr. Jesick is now. So just

to further clarify. So on BZA sheet 10 of architectural plans

it does show -- the (audio interference) is showing the BHMP as

34 feet, 11 inches and three-quarters. Is that the same height

that is shown on the building permit plan submitted to DCRA?

MR. JESICK: I couldn't quite hear you, Mr. Smith. Was

that a question for me?

BOARD MEMBER SMITH: Yes. It's probably a question of

both. So first you, Mr. Jesick.

MR. JESICK: All right. My understanding that, yes,

the elevation in the BZA plans is the same as on the permits.

However, the question is, is that the correct location for the

building height measuring point?

BOARD MEMBER SMITH: Right.

253

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. JESICK: And the zoning administrator has indicated

that no, the building height measuring point should be at the

front of the porch, which may have a slightly different elevation

than at the base of the building. So that's what we need further

information on.

BOARD MEMBER SMITH: Verification on. Okay, thank you.

CHAIRPERSON HILL: So I guess, yeah, go ahead, Chairman

Hood.

CHAIRMAN HOOD: I may be missing something. It won't

be the first time, believe me. I don't understand. I think I

heard Mr. Cross say they had an updated building height. They

had an updated one. I heard the Office of Planning ask for it,

so I don't understand why it can't just be -- not wait. Why

can't we get it now, Mr. Cross? I don't understand why we can't

get the update?

MR. CROSS: Sure.

CHAIRMAN HOOD: I mean, I think we spent ten minutes

talking about something we just need to provide to the record,

so.

MR. CROSS: Yeah.

CHAIRMAN HOOD: Maybe it's getting late, but still, we

could cut to the chase and move on to something else. We've

asked for what we needed, Mr. Cross, in the discussion as far as

I'm concerned.

MR. CROSS: Yeah, I think it's a very good question,

254

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and I think this is something that even, you know, I'm struggling

to communicate fully with the ANC.

The reason that information hasn't been provided to

date is the building height measuring -- providing the height of

building height measuring point is only possible when we know

what the building height measuring point is. Right? And so, if

we find that the point where the ANC is saying that it is today

is not -- would prevent a third story, we may decide to alter

the entry configuration to the basement in a way that would change

that measuring point. Right? That measuring point moves as the

building configuration moves. And so, providing you a plan of a

point in space today for a design that may not be the final design

doesn't actually do anything.

And so, the reason that nothing further has been

provided is because the building permit was approved with the

building height measuring point that we had provided originally

to both the BZA, ANC, and building department. And, therefore,

we said, okay, there's no reason to submit further information,

because that is no longer --- that the question of where that

point is, is no longer up for debate. If it is up for debate,

again, if that -- if that permit is rescinded or appeal, we would

likely recommend an alternate configuration, which would also

have an alternate building height measuring point. Therefore, I

don't have any information I can provide today, because that

point hasn't been established other than what's been proposed.

255

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRMAN HOOD: So Mr. Cross, the way I understand it

is the zoning administrator also, unless I heard Mr. Jesick wrong,

is asking for them. And he's actually the guardian in the

District of Columbia of zoning heights. So I don't understand -

- I still don't understand why we don't have that information.

I understand that you want time to tweak it, but I think that

needs to be provided. I'm just not catching it.

MR. CROSS: I understand. We have not heard from the

zoning administrator that he wants more information on this

building permit. The building permit was issued on the 8th, and

the only knowledge that I have about the information that OP is

presenting today was provided to me by OP yesterday. I still

haven't heard from DCRA that they have any concern about the

permit as issued.

CHAIRPERSON HILL: Okay. Just give me -- I'm just

trying to talk this through. And then you all can -- and then

Ms. John can go and Mr. Smith.

So Mr. Jesick, what is it that the Office of Planning

would like to see?

MR. JESICK: I think we just really -- if the building

measures point affects the design of the building in some way, I

think that would be important for everyone involved to be aware

of.

CHAIRPERSON HILL: Yes, I agree. I agree. What is

it that the Office of Planning would need to see?

256

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. JESICK: I think the -- maybe the applicant should,

you know, present a design or confirm with the zoning

administrator, perhaps, what is the correct point? What is the

elevation of the building? What is the height of the first floor

above grade, or what we're today calling the first floor? Does

that make the lowest level, a cellar or a basement? I think that

should be clarified to address everyone's concerns.

CHAIRPERSON HILL: Okay. So I'm now going to cut to

the chase, and my Board members can follow me, right?

Mr. Cross, I mean, I know you also want to get as

quickly through this as you can, one way or the other. Right?

And so, it seems that you need to go back to the zoning

administrator, right, and then also the Office of Planning, and

make sure that you three are all on the same page, in that the

Office of Planning feels comfortable with the building height

measuring point. In other words, I don't want to go through this

whole exercise if, in fact, we're not going to be approving the

application that is before us. Right? And if the question is

the BHMP, I don't want to go through this whole thing. And also

then if the ANC is still going to be in opposition and the

opponents are still going to be in opposition, even after the

zoning administrator and you guys have figured out how to come

to a different design, right, that still might get the ANC and

the opposition still at the same point where they are, so I'd

rather just do this all again, once we're arguing the same thing

257

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that we're going to be arguing. Right? So, in my opinion, I'm

looking at my Board members, it's not until we get this BHMP

settled and then get OP to opine on the BHMP issue before we're

back here again. Would you guys agree with me? Okay, I see two

nods. I see --

CHAIRMAN HOOD: Mr. Chairman?

CHAIRPERSON HILL: Yeah?

CHAIRMAN HOOD: Yeah. I would agree with you. We need

to get the BHMP ideally confirmed by the zoning administrator

before moving forward and that'll cut to the chase. We really

need to. I don't understand what the hesitation is. I think we

spent done spent -- it was 5:55 when we started talking and it's

6:10 now. I don't understand it, but anyway.

CHAIRPERSON HILL: Okay. That's fine.

So, Mr. Cross, how would you do this, and how much time

do you need to do this?

MR. CROSS: We can reach out preemptively to the zoning

administrator and work on this. To be honest, we already are to

try to get this addressed. I don't know exactly the official

order here, because, effectively, this case has also become an

appeal case of the permit that's being issued, which I don't

think that's what this case is here, you know, presented as, nor

the task of the Board for this case. We're happy to provide the

information to OP. I don't believe that that the building height

measuring point changes any piece of the relief being requested

258

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and the designs --

CHAIRPERSON HILL: Well, Mr. Cross, I am going to

disagree with you on that point, right, that if the BHMP is wrong,

then this design is different that's going to come before us.

Okay?

MR. CROSS: I guess --

CHAIRPERSON HILL: So we're wasting our time looking

at something that we don't know whether or not it's before us.

That's all. Okay?

MR. CROSS: I can understand your position.

CHAIRPERSON HILL: Okay. So what I would suggest is

go ahead and see what -- because -- and also, this is saving you

also time in the long run, also in that if the ANC is talking

about appealing this building permit, and then you go to the

zoning administrator and you guys do something, and then there's

another building permit, the ANC is probably going to oppose that

building permit. And do an appeal on that building permit. So

you might as well just get this over with and figure out what

the argument's going to be, right?

MR. CROSS: Yes, sir.

CHAIRPERSON HILL: Okay. So then I would say again,

what I think's going to happen now, and you all can -- and,

Commissioner, I'll let you speak, and I'll let the opponents

speak, but I think you all are following along with this, right?

And that we're back here -- the next time I get anybody back here

259

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

is September 22nd, okay? And so, by then, hopefully, you can go

ahead and get in touch with the zoning -- and Mr. Cross, I'm

trying to figure out how to best help you get to wherever you're

going to get to eventually, right, which is that if I work back

from September 22nd, Commissioner -- I'm sorry. Gosh.

 Commissioner Boese, are you following along with all

this?

MR. BOESE: Oh, I'm crystal clear with everything

that's been said.

CHAIRPERSON HILL: You're more or less in agreement

with at least this process.

MR. BOESE: Yeah, I mean, if possible, there are some

things I'd like to say, but I'm totally on board with where you

are right now.

CHAIRPERSON HILL: I'll let you say what you need to

say, and then -- but give me a second to get through some timing

issues here, okay? When do you guys meet, your ANC?

MR. BOESE: We meet the second Wednesday of the month,

but we do not meet in August.

CHAIRPERSON HILL: Got it. Yeah, nobody meets in

August. I'm pretty sure nobody meets in August. But maybe

somebody does. I don't know. So that means you're going to go

-- you're going to have one more meeting in July, and then your

next one is -- what'd you say, the 6th of September?

MR. BOESE: Let's see, 8th.

260

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: 8th. Okay. So I don't know

whether, you know, you want to hear from them again. And if I

were you, I would, you know, just so you know, what you're going

to be arguing against or for, or whatever. Right. But that's

up to you guys. Right.

And so then, Mr. Cross, that means you need to get your

stuff ready to go for their meeting by the 8th of September. So

I mean, we're just going to end up having a continued hearing

with all this, right? So I would just go ahead and do Mr. Cross,

whatever you think you need to do, so that you can get back before

the ANC with whatever it is that you and the zoning administrator

and the Office of Planning has kind of come up with. Right? And

then at least you'll find out where you stand if they're willing

to hear from you again, right?

But regardless, we'll leave the record open for

anything. Well, we're coming back on the 22nd. So if I can get

something from the ANC by the 15th, which is a week after the

8th, and then we'll be back here on the 22nd. Okay? And Chairman

Hood -- are you here on the 22nd, Chairman Hood?

CHAIRMAN HOOD: I'm trying to figure out -- no, I'm

not, I don't know. I really don't know. But I don't know if we

really got into the merits.

CHAIRPERSON HILL: Oh, no, we're okay. Chairman Hood,

you're on this one.

CHAIRMAN HOOD: Maybe we did get into the merits.

261

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CHAIRPERSON HILL: No, you read, we read, everybody's

read. No. So --

CHAIRMAN HOOD: I'll be back on the 22nd.

CHAIRPERSON HILL: Okay. All right. Okay.

So, Mr. Cross, do you have any questions on anything I

just said?

MR. CROSS: No, sir. I appreciate your time.

CHAIRPERSON HILL: Okay. All right.

Commissioner Boese, you had something you wanted to

say?

MR. BOESE: Well, first of all, I just want to thank

you all for seeing the issue, and I think I witnessed in ten

minutes what we've been frustrated with for four months. We have

asked for clarification on the building height measuring point.

And Mr. Cross and the applicant has been willing to talk about

everything except the building height measuring point.

So the reason we opposed this case in its entirety is

we don't know what we're reviewing. We have asked for specific

information that lets us know what can be built. And without

knowing what can be built, there is no special exceptions or

variances we can consider, because we don't know what they're

related to.

I just want to be clear that we met with Mr. Cross and

the surveyor, Mr. Husbands, on April 29th. They agreed to take

these extra measurements. They've acknowledged that these extra

262

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

measurements have been taken. We have asked to see those results

twice and we have received no response.

We find that there is a very concerted effort here to

deny us accurate information so that we know what we're talking

about. And, in our opinion, it is a basement. Currently, they're

wrapping their arms around this incorrect building height

measuring point, which was not done intentionally. It -- I've

confirmed that the surveyor used a method that at one time was

acceptable, but with recent zoning changes, it isn't. So he's

reputable. We have faith in whatever numbers he gives us, and

he agreed to take the additional measurement at the front of the

porch.

I completely disagree with Mr. Cross that well, we

would have to dig this out and change the entrance, and it would

change things. The building height measuring point is where the

existing facade meets the existing grade. We've talked to Matt

LeGrant a week ago; he confirmed that it should be in the front

of the porch. We now have confirmation from the Office of

Planning that it should be at the front of the porch. Those are

both the places that we recommended -- easily two months ago to

Mr. Cross, where the measurement should have been taken, and he

has been obstinate and refused to give us that measurement.

That is a big problem for us, because if you read the

regulations, sure, you can dig out the front yard, but the lower

grade does not help him. And he can't add dirt to raise it. You

263

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

know, when we look at it based on our layman's measurement, the

height between the grade and the finished first floor comes out

to about five feet, three inches. That is significantly different

than four foot eight, and it does make the lowest level a

basement. And that is why we wanted something that was accurate

and from a reputable surveyor, which was done. And we do not

find that it's unreasonable for us -- as a party in an ANC with

great weight -- to ask for additional information, to actually

be able to review the cases before us. That's what we want.

So we want the updated survey in the record, and we

want it shared with us because that's what we need to use before

we can move forward.

And to Mr. Cross, who wanted to try to meet with us

before the last meeting to talk about, well, can we just not talk

about the building height measuring point, but the design. Our

response was we need that measurement before we're willing to

talk, because we don't know what we're talking about, which is

essentially everything you all just said. And we've been dealing

with this for at least three months. You know, we've -- this

first came to us four months ago, but we quickly identified this

as an issue, and it's -- this is data that has been refused, just

outright refused to be given to us.

CHAIRPERSON HILL: All right, Commissioner. So

anyway, so I guess, yeah, I'm sorry, Commissioner, I mean, like,

we've been here all day also. And so, I know you guys have been

264

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

here all day, and we go through things, all kinds of stuff, and

you guys go through things, all kinds of stuff. And so, I'll

just say, and Mr. Cross, I mean, it might have been worth a shot.

I don't know. I mean, I don't know what, you know, we'll just

see what happens with the building height measuring point. I

still just don't know, you know? And Mr. Cross, it's okay.

We're not -- I'm not saying anything about you. You're welcome

to --

MR. CROSS: Just one response. Nothing has been

withheld. In lieu of an updated survey, we provided an approved

building permit which, holds weight. We think holds weight.

CHAIRPERSON HILL: Okay, Mr. Cross. Mr. Cross, I got

you. It's -- that's --

MR. CROSS: There's nothing intentional about

withholding. I just --

CHAIRPERSON HILL: We're not -- no, no, no. We're not

going to go back and forth. We're not going to go back and forth.

MR. CROSS: Just so I made that clear.

CHAIRPERSON HILL: You made that clear with your

permit. I understand. I understand you're here before the

permit. But now we're going to get some clarifications from the

Office of Planning, and I don't want -- oh, come on, Commissioner.

I don't want to go back and forth. So, you know, it's okay. So,

I mean, you know, Mr. Cross, you're going to have to go back

before the ANC, and, hopefully, it works out for you, right? And

265

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

so, you know -- all right.

Commissioner, you want to say something?

MR. BOESE: I just want to say one thing. And this is

a bigger issue that I think we need to address, and that's when

we were talking with DCRA about this issue, it became apparent

to us that it had never come -- even been fathomed by us. But

part of the reason why the building permit was approved is because

the survey -- there was no accurate survey submitted as part of

the record, and they were going off of the self-certified

drawings, which were taking measurements off of a survey that

they did not have. And so, they were presuming that the building

height measuring point had been taken in the correct space due

to some of the drawings, but they didn't have the survey showing

where the building height measuring point actually had been

taken. So once we had that conversation with DCRA, they agreed

that it was in the wrong location.

CHAIRPERSON HILL: Okay. Well, Commissioner, that's a

whole issue that is not part of my world. I mean, I don't know

how that gets fixed or whatever, meaning going to DCRA and them

doing the permit the way they did the permit.

Okay. Mr. Cross, so do you understand? Yeah, you know

where you are, right? And so, we'll just see where we get to.

Right? So I'll see you guys. We're going to do a continued

hearing on the 22nd, Chairman Hood's going to join us, and we'll

see where we are. Okay? Oh, wait. Hold on. Sorry.

266

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Mr. Hughes?

MR. HUGHES: I just want to say it's not by right.

That's the point here. It's not by right. We measured. We know

it's not by right. We told Mr. Cross it's not by right. He --

rather than use the measurement that indicates it's not by right,

he used a different measurement. It's like (indiscernible)

changing it for his benefit.

CHAIRPERSON HILL: Okay. Look, I'm not -- I don't

want to go through a back and forth now of all that stuff, okay?

But Mr. Koutroulis, -- oh, no, he's the owner. Who's the other

-- where -- wasn't there another party status?

MR. KOUTROULIS: I'm the owner of 3658 in opposition

to this.

CHAIRPERSON HILL: Okay. So Mr. Koutroulis, you

understand everything that's happening, correct.

MR. KOUTROULIS: Yes. They will have to come back when

this is all fixed with the measurement.

CHAIRPERSON HILL: Okay. So we'll see you all on the

22nd. Okay?

MR. CROSS: Okay.

CHAIRPERSON HILL: Did anybody have anything else?

Someone was raising their hand? No? Okay. Good luck to

everybody. Have a nice summer. And I'm closing the hearing and

end the record, and we'll do a supplement -- I mean not

supplemental -- continued hearing on whatever. Okay.

267

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

It's my birthday tomorrow. Okay? This was not the way

to start it off.

CHAIRMAN HOOD: Well, tune in tomorrow. I'll wish you

a happy birthday when I open up the Zoning meeting. You can come

and watch us.

CHAIRPERSON HILL: I won't be watching, but I

appreciate it.

CHAIRMAN HOOD: No, I want you to watch, so you can

spend your birthday with us.

CHAIRPERSON HILL: It's my birthday. Are you kidding

me? It's my birthday. I'm going to tune in to your hearing to

hear you say happy birthday to me? Nuh-uh. So, okay. All right.

Okay, are we all done? Okay.

You all have a good day. See you next time. Bye-bye.

We're adjourned.

(Whereupon, the above entitled matter went off the

record at 6:22 p.m.)

268

HUNT REPORTING COMPANY

Court Reporting and Litigation Support

Serving Maryland, Washington, and Virginia

410-766-HUNT (4868)

1-800-950-DEPO (3376)

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Public Hearing

Before: DCBZA

Date: 06-23-2021

Place: Teleconference

was duly recorded and accurately transcribed under my

direction; further, that said transcript is a true and accurate

record of the proceedings.

CHRIS HOFER

