

CITY OF TUSCALOOSA D/R Overlay District Permit Application

Petitioner
Address
Phone Number
Property Owner
Address
Phone Number
Premises Affected in (name of Subdivision) at Size
ot Size Date Purchased
Lot Size Date Purchased Tax Parcel Identification No
Existing Buildings or Structures
The application shall include the following information, unless waived by the Zoning Officer:
 A narrative describing the overall concept of the proposed development and how it is consisten with the D/R Overlay District standards and guidelines, and compatible with existing and proposed land uses.
2) A site plan, at a scale of not smaller than one (1) inch equals sixty (60) feet showing the proposed layout of buildings and/or premises in the context with the property lines, set backs, adjacen
structures, streets, walkways, vehicular ingress and egress, service alleys, and loading spaces. 3) If a building, elevations of <i>all</i> sides of the proposed building indicating proposed exterior finishes
square footage, height and number of stories. Architectural renderings may be submitted as well. 4) Sketch of exterior premises including parking, landscaping, fencing or walls, signage streetscape, lighting type, and other aspects as may be necessary to fully present the proposed development.
 development. 5) If residential development, the number of units, unit square footages, approximate sale value o rental rates, description of any covenants and restrictions, and a description of proposed
 ownership and management of any common open space not dedicated to public ownership. 6) An application fee of \$ which shall be in accordance with the schedule of fees established by the City of Tuscaloosa.
by the only of resoulcest.
O'contain and a second a second and a second a second and
Signature
 Date

PROCEDURAL INFORMATION FOR D/R OVERLAY DISTRICT PERMIT

An application subject to review by the Administrative Review Committee shall be reviewed and a decision will be reached within ten (10) work days from the date application was determined to have been completed. Urban Development shall forward by first class mail the Administrative Review Committee's written decision supported by findings of fact, approving the permit, approving the permit with conditions, or denying the permit. An applicant shall have ten (10) work days from the post mark date of the written decision to file an appeal of the decision to the City Council. If an appeal is filed, the applicant shall be sent, by first class mail, written notice of the date, time and location of the City Council meeting at which the appeal shall be considered.

An application subject to Legislative Review by the Planning Commission and City Council shall be first reviewed by the Administrative Review Committee. Urban Development shall prepare written findings of fact that support approving the D/R Overlay District permit, approving the permit with conditions, or denying the permit. These findings of fact shall be presented to the Planning Commission and to the City Council for their consideration. Based on the findings of fact and the recommendations of the Planning Commission, the City Council may approve the D/R Overlay District permit, approve the permit with conditions, deny the permit or defer consideration of the permit stating the reason for the deferral. Consideration of an application shall not be deferred more than one time.

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

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

I hereby certify that I have read and understand this application and know the same to be true and correct. I understand that consideration of this application is based upon the correctness of the information I have supplied and that any permit(s) granted may be revoked upon finding by Urban Development that any relevant information supplied on or with application is substantially incorrect. I further understand that only complete applications including all required exhibits and fees are considered by Urban Development.

Signature	 	
Date		