[image:]City of North Miami Beach, Florida
COMMUNITY DEVELOPMENT DEPARTMENT

CITY COUNCIL
STAFF REPORT
	
	TO: City Council
	FROM: Carlos M. Rivero, City Planner
	DATE: February 3, 2015
	RE: Solo Retail and Office Complex, Site Plan Approval

ITEM # 14-018B 					SOLO RETAIL AND OFFICE COMPLEX
OWNER OF PROPERTY		 	 	SHEFA TAL, LLC

ADDRESS OF PROPERTY				1875 NE 167 STREET

FOLIO NUMBER 					07-2209-006-2900

LEGAL DESCRIPTION	ALL ON BLOCK 57-A OF FULFORD BY THE SEA SECTION D, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 58 OF THE PUBLIC RECORDS OF MIAMI-DADE COUNTY, FLORIDA, AND A PORTION OF MIAMI DRIVE LYING DIRECTLY ADJACENT TO BLOCK 57A, 3RD REVISED PLAT OF SECTIONS A, B, D, E, F AND AMENDED PLATS OF SECTIONS C, G, H, I, AND J OF FULFORD BY THE SEA, DADE COUNTY, FLORIDA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34 AT PAGE 20 OF THE PUBLIC RECORDS OF MIAMI-DADE COUNTY, FLORIDA.

EXISTING ZONING	FCC, FULFORD CITY CENTER (MIXED USE) DISTRICT
						
EXISTING LAND USE	VACANT MIXED USE BUILDINGS

FUTURE LAND USE DESIGNATION			 MU/TC MIXED USE TOWN CENTER
						

REQUEST:
The applicant, Bilzin, Sumberg, Baena, Price and Axelrod LLP, representing Shefa Tal LLC, requests site plan approval to construct a 60,638 square foot mixed-use retail and office building on an assembled 51,257 square foot or 1.178 acre lot at 1875 NE 167 Street in the Fulford City Center Zoning District. The assembled parcel will be the result of the City’s vacation of a portion of the south half of the Miami Drive right-of-way between NE 167 Street and NE 19 Avenue consisting of approximately 25,132 square feet or .577 acre (Item #14-018A) on which this development is contingent upon.

BACKGROUND:
Prior to purchasing the site, the developers approached the City with a project that would need the available ROW to the NE of the site. At the time, the City agreed with the developer’s request and has since formalized its resolution through item 14-018A in order to encourage development in the area.

SURROUNDING LAND USES:
	Location
	Zoning Designations
	Existing Land Uses
	Future Land Use Designations

	North
	· CF, Community Facility
	· Commercial Use
	· Residential High Density

	East
	· FCC, Fulford City Center (Mixed Use) District

	· Commercial Use
	· MU/TC Mixed Use Town Center

	South
	· FCC, Fulford City Center (Mixed Use) District

	· Commercial and Residential Uses
	· MU/TC Mixed Use Town Center

	West
	· CF, Community Facility

	· Commercial Use
	· Residential High Density

THE SITE:
The subject site is 1.13 acres and is comprised of two vacant commercial buildings.

THE PROJECT:
The project involves the construction of a 60,638 square foot retail and office building consisting of five stories. Pursuant to the site design principles of the FCC Zoning District, the retail component is located on the ground floor while the office uses are above.

Staff has reviewed the application for consideration by the Planning and Zoning Board, in this report Staff presents the applicable Zoning and Land Development Code regulations with recommendations.

24-58 FCC Fulford City Center (Mixed Use) District
Uses Permitted
	Permitted
	Proposed
	Recommendation/Comments

	Office
	Retail and Office Building
	Permitted Use

Site Development Standards
	Required
	Proposed
	Recommendation/Comments

	Minimum lot area:
5,500 sq.ft.
	51,257 sq.ft.
	Complied

	Minimum lot width:
50 ft.
	236 ft.
	Complied

	Minimum setbacks:
Build-to Lines
	Front: 4’
Side (interior): 9’-4”

	Complied

	Maximum building height:
15 stories
	5 stories
	Complied

	Minimum pervious area:
10% of total lot area
	10%
	Complied

	Minimum lot depth:
110 ft.
	353 ft.
	Complied

	Minimum space requirements:
· Offices – 3 spaces for each 1,000 sq.ft. of gross floor area
· Retail – 3 spaces for each 1,000 sq.ft. of gross floor area
	173 garage spaces.
22 on-street spaces.
4 handicapped spaces included.
	Complied

Article IX Off-Street Parking and Loading
Sec. 24-93 Parking Lot Design Standards
	Required
	Proposed
	Recommendation

	Paving and Drainage:
· Surfaced w/6 inch rolled rock and 1 inch weatherproof pavement
· Proper drainage
	
Concrete

Drainage plan provided
	
Complied

Complied

	Minimum parking space sizes
· Standard 9’ x 18’
· Handicapped 12’ x 20 plus 5’ access ramp
	
9’ x 18’
12’ x 20’ with 5’ access ramp
	
Complied
Complied

	Traffic Control:
N/A
	N/A
	N/A

Article XI. Landscaping
Sec. 24-122
	Required
	Proposed
	Recommendation

	Site landscape plan
	Complete landscape plan provided.
	
Complied

Article X Subdivision and Floodplain Standards
Sec. 24-106(E)(2)(a)(2)
	Required
	Proposed
	Recommendation

	N/A (Zone X)
	N/A (Zone X)
	N/A

PLANNING AND ZONING DEPARTMENT ANALYSIS:
The intent of the Fulford City Center (Mixed Use) District is “to enable development that contributes to the creation of a traditional town center and the formation of a quality pedestrian-oriented, mixed-use district.” The proposed retail and office complex is in accordance with the intent of the district through its classification as a permitted use and complies with the purpose of stimulating commercial and retail trade activities while enhancing the visual character of the district.

PLANNING AND ZONING DEPARTMENT RECOMMENDATION:
The Planning and Zoning Department recommends approval of this project subject to the following conditions:
1. The Right-of-Way vacation by the City in favor of the Applicant must be approved by the City Council, any conditions provided for in the Resolution granting approval of the Right-of-Way vacation are incorporated by reference and a part of the site plan approval.
2. Final approval is contingent on the vacation of the portion of the Miami Drive Right-of-way being requested by the applicant.
3. Application/supporting documentation. Construction of the proposed project shall be in conformance with the following:
· Sketch of Survey prepared by Fortin, Leavy, Skiles, Inc.
· Plans prepared by International Design Engineering Architecture including the following:
i. Code Study, Sheet A-0.
ii. Site Plan, Sheet A-1.
iii. Building Section and Set Back Data, Sheet A-1.1.
iv. Ground Floor Plan, Sheet A-2.
v. Second Floor Plan, Sheet A-3.
vi. Third Floor Plan, Sheet A-4.
vii. Fourth Floor Plan, Sheet A-5.
viii. Fifth Floor Plan, Sheet A-6.
ix. Roof Plan, Sheet A-7.
x. Exterior Elevations, Sheet A-8.
xi. Rendering Perspective, Sheet A-9.
xii. Rendering Perspective, Sheet A-10.
xiii. Photometrics, Sheet A-11.
xiv. Site Photos, Sheet A-12.
xv. Material Samples, Sheet A-13.
xvi. Landscape Plan, Sheet LA-1.
xvii. Landscape Notes and Details, Sheet LA-2.
xviii. Utility Plan, Sheet C-2.1.
xix. Utility Plan, Sheet C-2.2.
xx. Paving, Grading and Drainage Plan, Sheet C-3.0.
xxi. Erosion and Sedimentation Control Plan, Sheet C-4.0.
xxii. General Details, Sheet C-5.0.
xxiii. General Details, Sheet C-6.0.
4. All representations and exhibits as prepared and provided to the Community Development Department as part of the Application Submittal Package, as amended.
5. All representations proffered by the Applicant’s representatives as a part of the review of the application at public hearings.
6. The size of the Podocarpus hedge along the adjoining property must be increased to 5’ height at time of planting.
7. All comments made by all Staff Reviewers and submitted to the applicant on November 11, 2014 shall be addressed prior to Building permit submittal as follows:

ENGINEERING:
8. Storm runoff must be retained on site. It must not be discharged into the public right of way and adjacent properties. Drainage system is required for the property. Drainage must be design for a 5-Year storm 10 minutes time of concentration. The basin area must be the entire lot area of the property. The factor of safety must be a minimum of 1.50.
9. Install Type F concrete curb and valley gutter along the edge of pavement of NE 167th Street, NE 19th Avenue to contain the landscaping of the swales. Install concrete valley gutter across driveways.
10. Install storm water system to manage storm run-off in the right of way. The system must be designed for a 10-Year, 10 minutes time of concentration storm event. The basin area must be half of the right of way around the property plus 25 feet. The factor of safety must be a minimum of 2.
11. Install a minimum 5 feet wide x 4” thick 3000 psi sidewalk along the property line. Sidewalk of 6” thick must be continuous when crossing the driveway.
12. Parking along NE 167th Street must be perpendicular to the street.
13. Parallel parking is allowed provided that the length of the parking stall is minimum of 23 feet. The end stalls should have a curb transition for pulling in and out of the stall.
14. All improvement in the right of way (NE 167 St. & NE 19th Avenue), minimum distance of driveway from intersection and traffic signage and striping must be reviewed and stamped approved by Miami Dade County Traffic Engineering.
15. Modify NE 167 St & Miami Drive with crosswalks, sidewalks, stop signs and bars. The continuity of the pedestrian access must be guaranteed from NE 167th Street to the properties. Perpendicular entry to the driveway from NE 167 Street to take traffic from east and west bound lane.
16. The Right-of-Way vacation by the City in favor of the Applicant must be approved by the City Council, any conditions provided for in the Resolution granting approval of the Right-of-Way vacation are incorporated by reference and a part of the site plan approval.
17. Show connectivity to the existing sidewalk on Miami Drive and NE 19th Ave. This must be approved prior to the issuance of a building permit.
18. Show proposed modification and improvement of existing island on Miami Drive and NE 19th Ave. This must be approved prior to the issuance of a building permit.
19. Address or clarify proposed modification for the closure of the existing gate along Miami Drive. This must be approved prior to the issuance of a building permit.
20. Show in the plan the proposed improvement on NE 167th Street such as milling and resurfacing, drainage, curbing sidewalks and the extent of the improvement must be from NE 19th Avenue to the point where the curbing modification ends. This must be approved prior to the issuance of a building permit.
21. Submit two (2) sets of Engineering Plans (Paving, Grading and Drainage). Plans must be signed and sealed by a State of Florida certified Engineer and must be stamped approved by Miami-Dade County, DRER (DERM). Plans must show at least, but not limited to the following:
· Existing and proposed elevations around the property and adjacent public right-of-way, rim elevations, to indicate that the storm water run-off will be kept within the property and not allowed into the public right-of-way and adjacent properties.
· Tributary areas for each catch basins or indicate flow of run-off to catch basins.
· Profile and standard detail drawings of drainage facilities, cross-section showing elevations and dimensions per design calculations.
· Profile and standard detailed drawings of proposed pavement, curbing, and ADA compliant handicap parking stalls, ramps, and sidewalk and driveway constructions.
· Dimensions of sidewalks, driveways, parking stalls, parking aisles, medians, islands, setbacks per City of North Miami Beach standard specifications.
· Traffic signs and pavement markings.
· Locations and points of discharge of rain leaders or connection to catch basins.
22. Submit two (2) sets of Drainage Calculations, signed and sealed by an Engineer. Drainage Calculations must specify design criteria and must include all maps, charts, tables, and sources to support parameters used in calculations. Drainage calculations on-site must be based on 5-year Storm, 10 minutes time of concentration (Intensity = 6.20 inches/hr.) For the off-site system, 10-Year, 10 minutes time of concentration
23. Submit two (2) original sets of S.F.W.M.D Usual-Open-Hole Percolation Test, signed and sealed from an approved testing laboratory, 15’ deep test hole at location of proposed exfiltration trench. Percolation rate from this test must be used for the drainage design. This will only be required if an exfiltration trench will be used.
24. Minimum exfiltration trench must be 15’ deep, 4 feet wide and 25 feet in length.
25. Minimum sump for structure with baffle is 42” and 24” without a baffle.
26. Submit Letter of Substantial Compliance from Engineer of Record and As-built (for work on public right-of-way only) drawing from certified surveyor prior to sign off of the final inspection & Certificate of Occupancy.
27. Provide Erosion & Sediment Control Plan.
28. Provide FDEP CGP permit. www.dep.state.fl.us/water/stormwater/npdes/ or call (850) 297-1232.

UTILITIES:
29. New Water service line, meter boxes and backflow preventors are the responsibility of the developer. Site must have backflow prevention devices for all commercial use.
30. Domestic water service installation will be the responsibility of the owner and must be permitted through the City‘s Engineering Dept. The City’s Engineering Dept. should be contacted for standard requirements of water service connection approvals.
31. Any existing water services serving this site will be required to be retired by this project.

SUBMITTAL HISTORY:

TRAD (November 11, 2014)

PLANNING & ZONING BOARD (1/12/15)
Unanimously approved by a vote of six to zero (6-0)

LOCATION AND ZONING MAP

[image: 14-008_JiujitsuSchool]

17050 N.E. 19th Avenue North Miami Beach, Florida 33162-3194 (305) 948-8966 (305) 957-3517

Page 8 of 8
14-018B – Solo Retail and Office Complex
G:\City Council\Council Staff Reports
image1.jpeg
1
1

RM-23;

IL------i--'

NE 168th ST

e
o’
(|

’ L
UL

1
o
|
,i

L/
NORTH GLADES DRIVE

l NE 19th AVE.

i

/

image2.png

