

SUBURBAN COLLECTION SHOWPLACE EXPANSION JSP16-12

SUBURBAN COLLECTION SHOWPLACE EXPANSION JSP 16-12

Public Hearing at the request of TBON, LLC for Planning Commission's recommendation to City Council for approval of Preliminary Site Plan, Wetlands Permit and Stormwater Management Plan. The request is for an expansion of the building and parking lot for land within the OST, Planned Office Service Technology District, and in the OST, Planned Office Service Technology District with an EXO, Exposition Overlay District. The subject property is located in section 16, north of Grand River Avenue and west of Taft Road. The applicant is proposing to expand the existing showplace exposition facility by adding a 172,315 square foot building addition, with associated parking lot and other site improvements. The current revised plan proposes changes to the previously approved building elevations, adding more parking spaces, and corresponding site improvements.

Required Action

Recommendation to City Council for Approval/Denial/Reaffirmation of the Preliminary Site Plan, Wetland Permit, and Stormwater Management Plan.

REVIEW	RESULT	DATE	COMMENTS
Planning	Approval recommended	12-16-16	Noting previously approved Zoning Board of Appeals variances for not meeting the minimum parking requirement, reducing parking setbacks, absence of end islands, to increase of maximum allowed illumination levels along property lines and to increase of minimum distance required from the nearest point of a building to the nearest point of the off-street parking lot on a different parcel Items to be addressed stamping sets
Engineering	Approval recommended	12-08-16	Noting previously approved MDOT approval of the storm water detention basin discharge to the I-96 Right-of-Way Items to be addressed stamping sets
Landscaping	Approval not recommended	12-14-16	New Waivers for not meeting the minimum requirements for building foundation landscaping requirements. Noting previously approved Council waivers for absence of parking lot landscape, landscape island area and for exceeding the maximum number of contiguous spaces within a parking bay. Items to be addressed stamping sets
Wetland	Approval recommended	12-14-16	Requires a City of Novi Non-Minor Wetland Permit and an Authorization to encroach the 25-Foot Natural Features Setback (No additional impacts proposed than previously

			<u>approved</u>)Items to be addressed stamping sets
Woodland	No further review necessary	07-11-16	
Traffic	Approval recommended	12-14-16	Noting previously approved City Council variances for absence of curb, gutter, for METF study in lieu of Traffic Impact study and right turn taper lane along Grand River Avenue Items to be addressed stamping sets
Traffic Study	Approval recommended	07-13-16	Revised METP study required prior to Final Stamping Sets
Facade	Approval recommended	12-19-16	A section 9 waiver would be required for the overage of combined types of Flat Metal Panels on the south façade and underage of Brick on all facades
Fire	Approval recommended	12-13-16	

Motion Sheet

Approval - Preliminary Site Plan with EXO Overlay

In the matter of Suburban Collection Showplace Expansion, JSP 16-12, motion to recommend **approval** to City Council for the <u>Preliminary Site Plan with Exo Overlay</u> based on and subject to City Council approval of the following waivers proposed:

- a. Reaffirming no change needed for the following waivers approved by City Council on August 08, 2016
 - i. Applicant shall plant additional trees to address staff's comments with regards to Landscape screening requirements adjacent to I-96 right of way as determined by the City's Landscape Architect during a site visit after the installation of transplanted trees;
 - ii. A Landscape waiver to permit the absence of required landscaped area within the parking lot addition (approximately 15,664 sf is required, 0 provided), as listed in Section 5.5.3.C.iii ; Approved by Council on August 08, 2016;
 - iii. A Landscape waiver to permit the absence of parking lot interior trees (approximately 209 canopy deciduous trees required, 0 provided), as listed in Section 5.5.3.C.iii ; Approved by Council on August 08, 2016;
 - iv. A Landscape waiver for exceeding the maximum number of contiguous spaces within a parking bay (15 maximum allowed, a maximum of 93 provided) as listed in Section 5.5.3.C.ii.i to allow for alternate use of parking lot as a Ride and Drive Automotive Research Lot and other activities; Approved by Council on August 08, 2016;
 - v. A Landscape waiver to permit the absence of parking perimeter trees along the western edge (approximately 50 trees required, 35 provided), as listed in Section 5.5.3.C, chart footnote; Approved by Council on August 08, 2016;
 - vi. A City Council Waiver to allow painted end islands in lieu of required end islands as listed in Section 5.3.12; Approved by Council on August 08, 2016;
 - vii. City Council variance from Sec. 11-216 (c) (8) of Novi City Code for absence of a right turn taper and/or lane along Grand River Avenue; Council Approved August 08, 2016, RCOC approved August 29, 2016;
 - viii. Applicant to work with the Road Commission for Oakland County (RCOC) to meet the requirements for road improvements within Grand River Avenue Right of way;
 - ix. A City Council Waiver to allow Major Event Traffic Plan in lieu of required Traffic Impact Study due to the unique and non-routine operations associated with Suburban Collection Showplace and the development of a Major Event Traffic Plan should serve as a suitable replacement; Approved by Council on August 08, 2016;
- b. The following waivers and conditions would require updated approvals
 - i. A section 9 façade waiver for the overage of combined types of Flat Metal Panels on the south façade(70% allowed, 73% provided) and underage of Brick on all facades (30% minimum required, 0% provided);
 - ii. A Landscape waiver to permit reduction of required foundation plantings as listed in Section 5.5.3.D (3,200 square feet required, 1,271 square feet provided) due to large glassed entry area and limited space between the drive and the building along much of the frontage;

- iii. A landscape waiver to permit reduction of the percentage of building frontage with foundation landscaping, also listed in Section 5.5.3.D (60% of frontage landscaped is required, 45.5% is provided.
- iv. The need for installation of the warranted right turn taper and/or lane shall be revisited within two (2) years from the date of the Certificate of Occupancy of the new building addition or sooner if City Engineer determines the need based on available crash data, or based on a diminished level of service identified by the City during major events as identified in the METP (Major Event Traffic Plan). At that time, the applicant shall provide an operational analysis of the subject driveways during major events until that date or additional information requested which will be reviewed by the City's Traffic Engineer for further recommendations regarding the need for installation of the warranted right turn taper and/or lane;
- v. The applicant shall submit the revised Major Event Traffic Plan as requested in the Traffic review letter prior to Final stamping set submittal;
- c. Reaffirming no change needed for the following waivers approved by Zoning Board of Appeals on August 09, 2016
 - i. A Zoning Boards of Appeals(ZBA) variance from Section 3.1.15.D to reduce the front yard setback from 100 feet to varied range from 85 feet to 98 feet due to recessed building design; Approved by ZBA on August 09, 2016;
 - ii. A Zoning Boards of Appeals variance from Section 3.1.15.D to reduce the parking side setback from 20 feet to a varied range from 0 feet to 15 feet to allow for construction of parking lot across multiple properties; Approved by ZBA on August 09, 2016;
 - A Zoning Boards of Appeals variance from Section 5.3.12 to allow absence of parking lot end islands within off-street parking area to allow for alternate use of parking lot as a Ride and Drive Automotive Research Lot; Approved by ZBA on August 09, 2016;
 - iv. A Zoning Boards of Appeals variance from Section 5.7 to allow for increase of maximum allowed illumination levels along property lines adjacent to nonresidential districts as the development is expanded among multiple properties owned by the applicant; Approved by ZBA on August 09, 2016;
 - v. A Zoning Boards of Appeals variance from Section 5.2.12.C. to allow reduction of minimum required parking spaces to be provided on site (2,979 spaces required, 2,951 spaces provided); Approved by ZBA on August 09, 2016;
 - vi. A Zoning Boards of Appeals variance from Section 5.2.3. to allow increase of minimum distance required from the nearest point of a building to the nearest point of the off-street parking lot on a different parcel (300 feet required, approximately 450 feet provided); Approved by ZBA on August 09, 2016;
- d. The findings of compliance with Ordinance standards in the staff and consultant review letters, and the conditions and items listed in those letters being addressed on the Final Site Plan; and
- e. (additional conditions here if any).

(This motion is made because the plan is otherwise in compliance with Article 3, Article 4 and Article 5 of the Zoning Ordinance and all other applicable provisions of the Ordinance.)

– AND –

Reaffirmation of Approval - Non-Minor Wetland Permit

In the matter of Suburban Collection Showplace Expansion, JSP 16-12, reaffirming no change needed for the <u>Non-Minor Wetland Permit</u> previously approved by City Council on August 08 2016 based on and subject to the following:

- a. The findings of compliance with Ordinance standards in the staff and consultant review letters, and the conditions and items listed in those letters being addressed on the Final Site Plan; and
- b. (additional conditions here if any).

(This motion is made because the plan is otherwise in compliance with Chapter 12, Article V of the Code of Ordinances and all other applicable provisions of the Ordinance.)

– AND –

Approval - Stormwater Management Plan

In the matter of Suburban Collection Showplace Expansion, JSP 16-12, motion to recommend **approval** to City Council for the <u>Stormwater Management Plan</u>, based on and subject to:

- a. Reaffirming no change needed for the following waivers approved by *MDOT approval of* the storm water detention basin discharge to the I-96 Right-of-Way
- b. The findings of compliance with Ordinance standards in the staff and consultant review letters, and the conditions and items listed in those letters being addressed on the Final Site Plan; and
- c. (additional conditions here if any).

(This motion is made because it otherwise in compliance with Chapter 11 of the Code of Ordinances and all other applicable provisions of the Ordinance.)

- OR -

Denial - Preliminary Site Plan

In the matter of Suburban Collection Showplace Expansion, JSP 16-12 motion to recommend **denial** to City Council for the <u>Preliminary Site Plan</u>...(because the plan is not in compliance with Article 3, Article 4 and Article 5 of the Zoning Ordinance and all other applicable provisions of the Ordinance.)

– AND –

Denial – Stormwater Management Plan

In the matter of Suburban Collection Showplace Expansion, JSP 16-12, motion to recommend **denial** to City Council for the <u>Stormwater Management Plan</u>...(because the plan is not in compliance with Chapter 11 of the Code of Ordinances and all other applicable provisions of the Ordinance.)

<u>MAPS</u> Location Zoning Future Land Use Natural Features

16-12 Suburban Collection Showplace Expansion

Location

LEGEND

ITY OF

City of Novi

Dept. of Community Development City Hall / Civic Center 45175 W Ten Mile Rd Novi, MI 48375 cityofnovi.org

Map Author: Sri Komaragiri Date: 01/05/17 Project:16-12 Suburban Collection Showplace Expansion ersion #: 1 Feet 540 90 180 360

1 inch = 417 feet

MAP INTERPRETATION NOTICE

Map information depicted is not intended to replace or substitute for any official or primary source. This map was intended to meet National Map Accuracy Standards and use the most recent, accurate sources available to the people of the City of Novi. Boundary measurements and area calculations are approximate and should not be construed as survey measurements performed icensed Michigan Surveyor as defined in Mich of 1970 as amended. Please contact the City GIS Manager to confirm source and accuracy information related to this map.

16-12 Suburban Collection Showplace Expansion

Natural Features

WETLANDS WOODLANDS

City of Novi

Dept. of Community Development City Hall / Civic Center 45175 W Ten Mile Rd Novi, MI 48375 cityofnovi.org

Map Author: Sri Komaragiri Date: 01/05/17 Project:16-12 Suburban Collection Showplace Expansion ersion #: 1 Feet 540 90 180 360

1 inch = 417 feet

MAP INTERPRETATION NOTICE

Map information depicted is not intended to replace or substitute for any official or primary source. This map was intended to meet National Map Accuracy Standards and use the most recent, accurate sources available to the people of the City of Novi. Boundary measurements and area calculations are approximate and should not be construed as survey measurements performed icensed Michigan Surveyor as defined in Michigan of 1970 as amended. Please contact the City GIS Manager to confirm source and accuracy information related to this map.

SITE PLAN (Full plan set available for viewing at the Community Development Department.)

PLANNING REVIEW

PLAN REVIEW CENTER REPORT

December 16, 2016 Planning Review

Suburban Collection Showplace Expansion JSP 16-12

Petitioner TBON, LLC

Review Type

Revised Preliminary/Final Site Plan

Property Characteristics

Section	16					
Site Location		North of Grand River Avenue; East of Taft Road; 46100 Grand River Ave & 46410 Grand River Ave				
Site School District	Novi Com	munity School District				
Site Zoning	OST: Office	Service Technology & EXO Overlay District with OST				
Adjoining Zoning	North	Interstate I-96				
	East	OST: Office Service Technology & I-1 Light Industrial District				
	West	OST: Office Service Technology				
	South	I-1 Light Industrial District				
Current Site Use	Suburban (Collection Showplace				
	North	Interstate I-96				
Adjoining Uses	East	Industrial Office				
Aujoining uses	West	Vacant/Fairgrounds				
	South	Industrial/Office/Vacant				
Site Size	63.32 Acres					
Plan Date	November 22, 2016					

Recommendation

Approval of the *Revised Preliminary/Final Site Plan is recommended*. The plan mostly conforms to the requirements of the Zoning Ordinance, with a few deviations listed in this and other review letters. Deviations from landscape ordinance require approval by the City Council. Additional details will be required at the time of Stamping set submittal.

The site plan proposes expansion across two properties with different zoning, OST, Office Service Technology, and EXO Overlay over the OST District. For the purpose of this review, we are considering the entire site plan as one development plan. However, the two zoning districts will be reviewed for conformance for respective zoning regulations.

	Referred to as EXO Site	Referred to as OST Site
Current Use	Suburban Collection Showplace	Vacant/Fair grounds as a temporary use
Property	46100 Grand River Ave	46410 Grand River Ave
Zoning	EXO Overlay District with OST	Office Service Technology

Proposed	Building and Parking expansion	Primary Use: Parking Seasonal secondary use: Fair grounds, ride
		and drive automotive research lot

Project History

At its July 27, 2016 **meeting, the Planning Commission** held a public hearing, and reviewed the proposed site plan within both the OST and EXO Overlay district. The Planning Commission has provided a <u>favorable recommendation</u> to the City Council for approval of Special Land Use, Preliminary Site Plan, Wetland Permit and Stormwater Management Plan subject to a number of conditions.

At its August 08, 2016 meeting, the **City Council** approved the Special Land Use, Preliminary Site Plan, Wetland Permit and Stormwater Management Plan subject to Zoning Board of Appeals approval of Ordinance deviations.

At its August 09. 2016 meeting, the **Zoning Board of Appeals** approved the deviations from the Zoning Ordinance. All deviations and action summary are attached at the end of the letter.

Changes from approved Site Plan

The applicant received final stamping set approval on **October 20**, **2016**. The applicant is now requesting to approve the revised site plan. The following changes have been made from previously approved site plan.

- 1. <u>Special Land Use:</u> Per Section 5.2.3. all off-premise parking lots are considered a special land use. Existing showplace (EXO Site) and expansion (OST Site) are now combined. The new parcel ID's 22-16-251-024. The requirement for a Special Land use is no longer applicable.
- 2. <u>Building footprint</u>: The building projection from the approved plan is now replaced with additional parking spaces. Building façade line in the current plan aligns with the existing façade line.
- 3. <u>Drop-off Area</u>: The drop-off area to the east of the previously approved building footprint is now replaced with additional parking spaces.
- 4. <u>Outside Patio Area</u>: Due to change in building footprint design and addition of parking spaces, the amount of outside patio area in the south west corner of proposed addition, similar to those found near the Hyatt Hotel on the east side of the site, has been reduced considerably.
- 5. <u>Building setback deviation</u>: The side setback for EXO districts is 50 feet or the height of the building. The height of building is indicated as fifty six feet on the proposed elevation (maximum height of existing building is 62 ft.). The revised building footprint is exactly on the fifty foot setback line, thus deviating by 6 feet from the minimum required. Previously approved Zoning Board of Appeals Variance only includes deviations from the front building setback. The applicant should either revise the footprint to conform to the requirement or apply for a Zoning Board of Appeals variance.
- 6. <u>Section 9 Façade Waiver:</u> There are major changes proposed to building elevations to the east and south with regards to design and materials. Please refer to façade review letter for more details. A revised section 9 façade waiver is required to be approved by Planning Commission as a result of these changes.
- 7. <u>Landscape Deviations:</u> landscape is not recommending approval due to a sharp drop in the quantity of building foundation landscaping provided. It is less than what was approved in terms of linear feet of coverage and area provided.
- 8. <u>Building square footage:</u> The square footage for the proposed addition reduced from 200,876 square feet to 172,315 square feet (a decrease of 28, 561 SF).
- 9. <u>Parking Count:</u> A total of 136 additional on-site parking is proposed on EXO site. (Approved 2,111 spaces, current revised 2,247 spaces)

PREVIOUSLY APPROVED LAYOUT

Project Summary

The applicant is now proposing to expand the existing showplace exposition facility within the existing EXO Overlay district by adding a 172, 315 square foot building addition, with associated parking lot and other site improvements. The new building addition will house an 89, 156 square foot Exhibit Hall and several smaller Exhibit spaces, a Pre-Function space with access to meeting rooms, and a Warehouse addition on the north side with loading docks and a receiving area. A 31,181 square foot mezzanine is proposed to be added as a second story overlooking the new large Exhibit Hall. An existing building located at the west end of the facility will be removed to accommodate the addition-

Per previous approval, the site plan still proposes to utilize the OST, Office Service Technology parcel immediately to the west of the Suburban Collection Showplace primarily for parking for existing exposition facility and as a secondary and temporary use as fair grounds, outside exhibits and as a Ride and Drive Automotive Research Lot to test vehicle capabilities in a variety of situations. The Overall Master Site Plan, Sheet C-1 shows two additional "Expansion Parcels" to the west, but are not part of the site plan request at this time.

To accommodate the proposed secondary uses, the applicant is proposing a flat paved area with no interior parking lot islands to allow for the greatest flexibility in "test course design", similar to existing ride and drive lot previously approved on the eastern side of the site. A striping plan has been submitted but the applicant has indicated the automotive research users have requested the area either remains un-striped or that it be striped in a muted color.

Ordinance Requirements

This project was reviewed for conformance with the Zoning Ordinance with respect to Article 3 (Zoning Districts), Article 4 (Use Standards), Article 5 (Site Standards), and any other applicable provisions of the Zoning Ordinance. <u>Please see the attached charts for information pertaining to ordinance requirements.</u> Items in **bold** below must be addressed and incorporated as part of the electronic stamping set submittal.

- 1. <u>Use:</u> The applicant is proposing an expansion to existing exposition facility, which is a permitted use in EXO district. The applicant is also proposing to utilize the vacant parcel west of Suburban Collection Showplace as primarily off-site parking and secondarily for a Ride and Drive Automotive Research Lot to test vehicle capabilities in a variety of situations. The applicant also mentioned other uses such as the Michigan State Fair and outdoor events.
- 2. <u>Parking Report:</u> The applicant shall on an annual basis submit a report to the Building Division listing each event held at the facility, the number of attendees, the total number of vehicles parked on site each day for the event, and the peak number of vehicles parked on site at a given time during the event. The Building Division shall also have provided to it by City consultants and departments, any additional information pertinent to the reasonable adequacy of the usable parking at the facility. The Building Division shall make a determination on an annual basis as to whether additional parking shall be constructed on the land reserved or a portion of the land reserved. The applicant shall provide additional information in response with the intent to comply with this requirement. A response was not provided.
- 3. <u>Additional Deviations:</u> Refer to additional comments in page 2 with regards to building setback, façade and landscape deviations.
- 4. Lighting Plan: Please refer to the chart for additional details.
 - a. Provide hours of Operation on the plan

- b. Average light level of the surface being lit to the lowest light of the surface being lit shall not exceed 4:1. **Provide the ratio on plan**
- c. Provide a photometric plan for building lighting and security lighting as required in the chart.
- 5. <u>Signage</u>: Exterior Signage is not regulated by the Planning Division or Planning Commission. Please contact Jeannie Niland (248.347.0438) for information regarding sign permits.
- 6. Other Reviews:
 - a. <u>Engineering Review</u>: Additional comments to be addressed with electronic stamping sets. Engineering recommends approval.
 - b. <u>Landscape Review</u>: Landscape has identified additional deviations, which are not supported. Landscape is currently not recommending approval.
 - c. <u>Wetlands Review</u>: No changes are proposed to the previously issued Wetland Permit.
 - d. <u>Woodlands Review</u>: Not applicable. The proposed project limits do not contain regulated trees.
 - e. <u>Traffic Review</u>: Additional comments to be addressed with electronic stamping sets. Traffic recommends approval.
 - f. <u>Traffic Study Review:</u> A revised METP has not been submitted as required. It should be reviewed and approved prior to approval of stamping sets.
 - g. <u>Facade Review</u>: A section 9 waiver is required for overage of flat metal panels on south façade. Façade recommends approval.
 - h. Fire Review: Fire recommends approval.

NEXT STEP: Planning Commission Meeting

This Site Plan is scheduled to go before Planning Commission for public hearing on January 11, 2017. Please provide the following **no later than 9:00am, January 3, 2017** if you wish to keep the schedule.

- 1. A response letter addressing ALL the comments from ALL the review letters and **a request** for waivers as you see fit.
- 2. A color rendering of the Site Plan, if any.
- 3. Additional elevations and perspectives to demonstrate the compatibility with the existing building elevations. (As shared at a concept meeting with staff)
- 4. A sample board of building materials as requested by our Façade Consultant.

Electronic Stamping Set Submittal and Response Letter

After receiving Final Site Plan approval, plans addressing the comments in all of the staff and consultant review letters should be submitted electronically for informal review and approval prior to printing Stamping Sets. A letter from either the applicant or the applicant's representative addressing comments in this and other review letters and associated charts is requested to be submitted with the electronic stamping set.

Stamping Set Approval

After receiving the approval for electronic stamping set submittal from all reviewing agencies, please submit <u>10 size 24" x 36" copies with original signature and original seals</u>, to the Community Development Department for final approval.

Pre-Construction Meeting

Prior to the start of any work on the site, Pre-Construction (Pre-Con) meetings must be held with the applicant's contractor and the City's consulting engineer. Pre-Con meetings are generally held after Stamping Sets have been issued and prior to the start of any work on the site. There are a variety of requirements, fees and permits that must be issued before a Pre-Con can be scheduled. If you have questions regarding the checklist or the Pre-Con itself, please contact Sarah Marchioni [248.347.0430 or smarchioni@cityofnovi.org] in the Community Development Department.

Chapter 26.5

Chapter 26.5 of the City of Novi Code of Ordinances generally requires all projects be completed within two years of the issuance of any starting permit. Please contact Sarah Marchioni at 248-347-0430 for additional information on starting permits. The applicant should review and be aware of the requirements of Chapter 26.5 before starting construction.

If the applicant has any questions concerning the above review or the process in general, do not hesitate to contact me at 248.735.5607 or <u>skomaragiri@cityofnovi.org</u>.

Sri Ravali Komaragiri – Planner

Attachments: Previous City Council, Planning Commission and Zoning Board Of Appeals Action

PREVIOUS CITY COUNCIL, PLANNING COMMISSION AND ZONING BOARD OF APPEALS ACTION

At its July 27, 2016 meeting, the Planning Commission held a public hearing, and reviewed the proposed site plan within both the OST and EXO Overlay district. The Planning Commission has provided a <u>favorable recommendation</u> to the City Council for approval of Special Land Use, Preliminary Site Plan, Wetland Permit and Stormwater Management Plan subject to a number of conditions.

At its **August 08, 2016 meeting, the City Council** approved the Special Land Use, Preliminary Site Plan, Wetland Permit and Stormwater Management Plan subject to Zoning Board of Appeals approval of Ordinance deviations based on the following motion.

To approve the request of TBON, LLC, for approval of a Special Land Use, for the proposed Suburban Collection Showplace expansion, based on the following findings: Relative to other feasible uses of the site:

- a. The proposed use will not cause any detrimental impact on existing thoroughfares (as indicated in the submitted Major Event Traffic Plan and based on the findings from Traffic review);
- b. The proposed use will not cause any detrimental impact on the capabilities of public services and facilities (as indicated in the submitted Community Impact Statement and in the staff and consultant review letters);
- c. The proposed use is compatible with the natural features and characteristics of the land (because the plan is not proposing major impacts to existing natural features);
- *d.* The proposed use is compatible with adjacent uses of land (given the type of use and the surrounding development);
- e. The proposed use is consistent with the goals, objectives and recommendations of the City's Master Plan for Land Use (given there is no change in permitted use for EXO Overlay districts and Office Service and Technology district);
- f. The proposed use will promote the use of land in a socially and economically desirable manner;
- g. The proposed use is
 - (1) Listed among the provision of uses requiring special land use review as set forth in the various zoning districts of this Ordinance, and
 - (2) Is in harmony with the purposes and conforms to the applicable site design regulations of the zoning district in which it is located.
- h. Subject to approval of the Preliminary Site Plan, Wetland Permit and Storm Water Management Plan, and also the Council waivers and ZBA variances listed in this motion sheet.

To approve the request of at the request of TBON, LLC, for approval of a Preliminary Site Plan, Wetland Permit, and Storm Water Management Plan for the proposed Suburban Collection Showplace expansion, based on and subject the following:

- a. A section 9 façade waiver for the overage of:
 - 1. Horizontal Rib Metal Panels (Allowed: 0 percent; Proposed: a maximum 15 percent on south, 5 percent on north, 3 percent on east and 8 percent on west),
 - 2. Vertical Metal Panels (Allowed: 50 percent; Proposed: 60 percent on north and east side); and
 - 3. Split Faced CMU (Allowed: 10 percent; Proposed: 15 percent on south, 35 percent on North, 24 percent on east and 43 percent on west);
- b. Applicant shall plant additional trees to address staff's comments with regards to Landscape screening requirements adjacent to I-96 Right of Way as determined by the City's Landscape Architect during a site visit after the installation of transplanted trees;

- c. A Landscape waiver to permit the absence of required landscaped area within the parking lot (approximately 15,664 square feet is required, 0 provided), as listed in Section 5.5.3.C.iii;
- d. A Landscape waiver to permit the absence of parking lot interior trees (approximately 209 canopy deciduous trees required, 0 provided), as listed in Section 5.5.3.C.iii;
- e. A Landscape waiver for exceeding the maximum number of contiguous spaces within a parking bay (15 maximum allowed, a maximum of 93 provided) as listed in Section 5.5.3.C.ii.i to allow for alternate use of parking lot as a Ride and Drive Automotive Research Lot and other activities, subject to landscape end islands be placed as determined by the City Engineer for traffic and pedestrian pathway safety adjacent to the pedestrian crosswalk in the new paved lot, and near the southwest and northwest corners of the new building, with final approval at the time of Final Site Plan submittal;
- f. A Landscape waiver to permit the absence of parking perimeter trees along the western edge (approximately 50 trees required, 35 provided), as listed in Section 5.5.3.C, chart footnote;
- g. A Landscape waiver to permit reduction of required foundation plantings as listed in Section 5.5.3.D (14,592 square foot required, 2,258 square foot provided) due to the proposed use of outside concert venue;
- h. A City Council Waiver to allow painted end islands in lieu of required end islands with modification of the plan at the time of Final Site Plan approval to provide additional raised, landscape end islands provided at key locations near heavy traffic areas to improve the circulation in and around key areas as determined by the City Engineer, and as required in Section 5.3.12;
- i. City Council variance from Sec. 11-216 (c) (8) of Novi City Code for absence of a right turn taper and/or lane along Grand River Avenue (also subject to approval by the Road Commission for Oakland County); and the need for installation of the warranted right turn taper and/or lane shall be revisited within two (2) years from the date of the Certificate of Occupancy of the new building addition or sooner if City Engineer determines the need based on available crash data, or based on a diminished level of service identified by the City during major events as identified in the METP (Major Event Traffic Plan). At that time, the applicant shall provide an operational analysis of the subject driveways during major events until that date or additional information requested which will be reviewed by the City's Traffic Engineer for further recommendations regarding the need for installation of the warranted right turn taper and/or lane;
- j. Applicant to work with the Road Commission for Oakland County (RCOC) to make a final determination and address the requirements for road improvements within Grand River Avenue Right of Way;
- k. A City Council Waiver to allow Major Event Traffic Plan in lieu of required Traffic Impact Study due to the unique and non-routine operations associated with Suburban Collection Showplace and the development of a Major Event Traffic Plan should serve as a suitable replacement;
- I. A Zoning Boards of Appeals variance from Section 3.1.15.D to reduce the front yard setback from 100 feet to varied range from 85 feet to 98 feet due to the existing property lines, and the proposed building design ;
- m. A Zoning Boards of Appeals variance from Section 3.1.15.D to reduce the parking side setback from 20 feet to a varied range from 0 feet to 15 feet to allow for construction of parking lot across multiple properties;
- n. A Zoning Boards of Appeals variance from Section 5.3.12 to allow absence of parking lot end islands within off-street parking area to allow for alternate use of parking lot as a Ride and Drive Automotive Research Lot;

- o. A Zoning Boards of Appeals variance from Section 5.7 to allow for increase of maximum allowed illumination levels along property lines adjacent to non-residential districts as the development is expanded among multiple properties owned by the applicant;
- p. A Zoning Boards of Appeals variance from Section 5.2.12.C. to allow reduction of minimum required parking spaces to be provided on site (2,979 spaces required, 2,951 spaces provided);
- q. A Zoning Boards of Appeals variance from Section 5.2.3. to allow increase of minimum distance required from the nearest point of a building to the nearest point of the off-street parking lot on a different parcel (300 feet required, approximately 450 feet provided);
- *r.* Applicant to obtain MDOT approval of the storm water detention basin discharge to the *I*-96 Right-of-Way; and
- s. The findings of compliance with Ordinance standards in the staff and consultant review letters, and the conditions and items listed in those letters being addressed on the Final Site Plan.

This motion is made because of the reasons provided in this motion sheet, and in the staff and consultant review letter, and because the plan is otherwise in compliance with Article 3, Article 4 and Article 5 of the Zoning Ordinance, Chapter 11 and Chapter 12, Article V of the Code of Ordinances and all other applicable provisions of the Ordinance.

At its August 09. 2016 meeting, the Zoning Board of Appeals approved the deviations requested as listed below:

TBON, LLC (PZ16-0031) 46100 GRAND RIVER AVE, north of Grand River Avenue and east of Taft Road, Parcel(s) # 50-22-16-176-022 & 50-22-16-25-023. The applicant is requesting multiple variances from the CITY OF NOVI Code of Ordinance;

- Section 3.1.15.D to reduce the front yard setback from 100 feet to varied range from 85 feet to 98 feet due to recessed building design;
- Section 3.1.15.D to reduce the parking side setback from 20 feet to a varied range from 0 feet to 15 feet to allow for construction of parking lot across multiple properties;
- Section 5.3.12 to allow absence of parking lot end islands within off-street parking area to allow for alternate use of parking lot as a Ride and Drive Automotive Research Lot;
- Section 5.7 to allow for increase of maximum allowed illumination levels along property lines adjacent to non-residential districts as the development is expanded among multiple properties owned by the applicant;
- Section 5.2.12.C. to allow reduction of minimum required parking spaces to be provided on site(2,979 spaces required, 2,951 spaces provided);
- Section 5.2.3. to allow increase of minimum distance required from the nearest point of a building to the nearest point of the off-street parking lot on a different parcel (300 feet required, approximately 450 feet provided).

The motion to grant the variances requested in case PZ16-0030 sought by TBON, LLC were approved for a reduction of parking spaces, elimination of parking islands, parking lot lighting, reduction parking and building setbacks. All variances were approved because they will all increase safety at the property when larger events are being held. The relief granted will not unreasonably interfere with adjacent or surrounding properties because multiple parcels in the area are owned by TBON, LLC and not directly near any residential properties. The petitioner has also created a major event board of commissioners to gather when a large event is being held and parking is compromised.

PLANNING REVIEW CHART EXO Exposition Overlay District and OST Office Service and Technology

Review Date:	December 16, 2016
Review Type:	Final Site Plan
Project Name:	JSP16-12 Suburban Collection Showplace Expansion
Plan Date:	11-22-2016
Prepared by:	Sri Ravali Komaragiri, Planner E-mail: skomaragiri@cityofnovi.org
	Phone: 248.735.5607

Items in **Bold** need to be addressed by the applicant before approval of Stamping set submittal.

Item	Required Code	Proposed	Meets Code	Comments
are considering the e respective zoning regu	with OST): Suburban Collection	ever, each property wi		
Zoning and Use Requir	rements			
Master Plan (adopted August 25, 2010)	Office Research Development Technology	Office Research Development Technology	Yes	
Area Study	2016 Master plan for land use update- Grand River Corridor (ongoing-not adapted)			
Intent of District (Sec. 3.1.15.A)	Designed to accommodate the development of a planned exposition, convention, and conference facility.	Exposition, conference and off- street parking lot	Yes	
Zoning (Effective December 25, 2013)	EXO Overlay District with OST & OST: Office Service Technology	EXO Overlay District with OST & OST: Office Service Technology	Yes	
Uses Permitted (Sec 3.1.15 B&C) (Sec 3.1.23.B & C)	3.1.15.B – Principal Permitted Uses for EXO 3.1.15.C – Special Land Uses for EXO 3.1.23.B - Principal Permitted Uses for OST 3.1.23.C - Principal Permitted Uses for OST	EXO: permitted Use for Exposition, Conference, and Convention facilities OST : Off-street parking lots	Yes	City Council approved the Special Land Use, Preliminary Site Plan, Wetland Permit and Storm water Management Plan on August 08, 2016. The revised plan requires City Council approval
Height, bulk, density, a	and area limitations (Sec 3.1.1)	5.D)		

Item	Required Code	Proposed	Meets Code	Comments
Minimum Zoning Lot Area (Sec 3.1.15.D)	EXO See Section 3.25	Existing	Yes	
(Sec. 3.1.23.D)	OST See Sec 3.6.2.D		Yes	
Minimum Zoning Lot Width (Sec 3.1.15.D)	EXO Not specified. OST See Sec. 3.6.2.D	Existing	Yes	
Open Space Area				
Maximum % of Lot Area Covered (Sec 3.1.15.D)	EXO 0.5 FAR OST See Sec. 3.6.2.D	EXO 474,170 SF/2,374,996 SF = 19.97 % OST No building proposed	Yes	
Building Height (Sec. 3.1.15.D)	EXO 65 ft. or 5 stories, whichever is less OST 46 ft or 3 stories, whichever is less (Other conditions may apply)	EXO 56 ft. proposed expansion 62 ft. maximum existing buildings OST No Building proposed	Yes	Building height on elevations refer to maximum height of 156' To PAR. Building height on general site data on sheet C-2 refers to 52 ft.
Building Setbacks (See	c 3.1.15.D) Refer to applicable	notes in Sec 3.25.2.F		
Front	EXO: 100 ft. OST: 50 ft.	90.3′ minimum	No	Zoning Board of Appeals approved the deviation at
Rear	EXO: 50 ft. or height of building (56 ft.) OST: 50 ft.	50 ft. min	Yes	<u>their August 09, 2016</u> <u>meeting for Setbacks</u> <u>deviating from minimum</u> required by a varied range
Side (West)	EXO: 50 ft. or height of building (56 ft.) OST: 50 ft.	50 ft. OST No Building proposed	No	from 2 ft. to approximately 12 ft. southwest corner of addition
Side (East)	EXO: 50 ft. or height of building (56 ft.) OST: 50 ft.	Existing	Yes	The current deviation is within the approved the limits However, the west side setback deviation was not included in the previous ZBA request. Please revise the building or apply for Zoning Board of Appeals variance
Accessory Buildings (Sec. 4.19)	Accessory buildings shall not be erected in any required front yard or in any required	None proposed	Yes	

ltem	Required Code	Proposed	Meets Code	Comments
	exterior side yard			
Parking Setback (Sec.	3.1.15.D)			
Front(South)	EXO: 20 ft. OST: 20 ft.	40 ft. 0 ft.	Yes No	Parking setbacks do not meet the minimum
Rear	EXO: 20 ft. OST: 20 ft.	O ft.	No	requirements at multiple locations. <u>Zoning Board of</u> Appeals approved the
Side (West)	EXO: 20 ft. OST: 20 ft.	EXO: 20 ft.(northwest) OST: 15ft.	No	deviation at their August 09, 2016 meeting
Side (East)	EXO: 20 ft. OST: 20 ft.	EXO: Existing OST: NA; both parcels are combined	Yes	
Note To District Standa	rds (Sec 3.6.2)(For both OST a	nd EXO)		
Exterior Side Yard Abutting a Street (Sec 3.6.2.C)	All exterior side yards abutting a street shall be provided with a setback equal to front yard.	No exterior side yards	NA	
Off-Street Parking in Front Yard (Sec 3.6.2.E)	Off-street parking is allowed in front yard.	Proposed	Yes	
Distance between buildings (Sec 3.6.2.H)	It is governed by sec. 3.8.2 or by the minimum setback requirements, whichever is greater	Expansion to existing building	NA	
Wetland/ Watercourse Setback (Sec 3.6.2.M)	A setback of 25 ft. from wetlands and from high watermark course shall be maintained.	Buffer indicated on the plan	Yes	Refer to wetlands review for additional details
Parking Setback Screening (Sec 3.6.2.P)	Required parking setback area shall be landscaped per Sec. 5.5.3.	Adequate screening is not provided	No	Refer to Landscape review for additional details
Modification of Parking Setback Requirements (Sec 3.6.2.Q)	The Planning Commission may modify parking setback requirements based on Sec 3.6.2.Q.	Modifications are requested	NA	The site plan does not demonstrate that the modifications result in improved use of the site and/ or in improved landscaping. <u>Zoning Board</u> of Appeals approved the <u>deviation at their August 09,</u> <u>2016 meeting</u>
OST District Required C	Conditions (Sec 3.20)			
Additional Height (Sec 3.20.1)	Properties north of Grand River Ave., Max height: 65 ft. with additional setbacks of 2 ft. for every 1 ft. in excess	Building is not proposed in OST site 56 ft. maximum	NA	

ltem	Required Code	Proposed	Meets Code	Comments
	of 46 ft.	height on proposed building expansion		
Loading and Unloading Screening (Sec. 3.20.2.A & Sec. 5.4.3)	Truck service areas and overhead truck loading/unloading doors shall be screened from view from any public right-of-way	One 12' x 50' loading dock and seven 14' x 55' trailer parking spaces are shown to be relocated from the west to north. 5 Existing Loading are in the backyard. Landscape plan does not indicate adequate screening	Yes	Applicant shall plant additional trees to address staff's comments with regards to Landscape screening requirements adjacent to I-96 Right of Way as determined by the City's Landscape Architect during a site visit after the installation of transplanted trees;
Required Parking Calculation (Sec 3.20.2.B)	A floor plan indicating different uses, leasable floor space used for calculating parking should be shown on the plans.	A floor plan was not provided. The applicant indicated in his response letter that the calculations shown on sheet C-1 and C-2 are consistent with original site plan approval	Yes	
Additional conditions for permitted uses in 3.1.23.B.ii – v (Sec 3.20.2.C)	Uses permitted under subsections 3.1.23.B.ii - v shall not be located on property sharing a common boundary with property zoned for R-A, R-1, R-2, R-3, R-4 or MH district use unless conditions in section 3.20.2.C are met	Boundaries are OST and I-1	Yes	
Outdoor storage (Sec 3.20.2.D)	The outdoor storage of goods or materials shall be prohibited.	A note has been added to sheet C-1 indicating no outdoor storage	Yes	
EXO District Required (Conditions (Sec. 3.25)			
Minimum Exposition Space (Sec. 3.25.1.A)	Minimum of 250,000 sq. ft.	Proposed expansion: 172,314 sf Total building area after expansion: 567,590 sf	Yes	
Required Conditions (Sec. 3.25.1.B)	i. Must be within one mile of the TC Districtii. Contiguous with I-96	EXO district boundaries are existing and	Yes	Applicant may consider rezoning OST parcel to include EXO at a later date

Item	Required Code	Proposed	Meets Code	Comments
	iii. Direct access from a major thoroughfare iv. No less than 45 acres, no more than 55 acres; no EXO overlay within two miles of another EXO v. Zoning shall be OST vi. Second district shall not be approved until city exceeds 100,000 people	previously approved		
Required Conditions (Sec. 3.25.1.H)	Recreational vehicles and trucks used in transporting exhibit materials at scheduled exposition functions occurring in an exposition facility may be parked on site during the term of the exposition and 5 days preceding or following said exposition, provided they are parking in a location which is designated and striped for oversized vehicle parking and screened from view from public roadways.	One 12' x 50' loading dock and seven 14' x 55' trailer parking spaces are shown to be relocated from the west to north. 3 Existing Trailer parking is provided in the rear yard. Landscape plan does not indicate adequate screening	Yes	Per previous Planning Commission action, applicant shall plant additional trees to address staff's comments with regards to Landscape screening requirements adjacent to I-96 Right of Way as determined by the City's Landscape Architect during a site visit after the installation of transplanted trees
Supplemental Require	ed Conditions (Sec. 3.25.2)	•		
Vehicular Access (Sec. 3.25.2.A)	2 points of external access available at all times for emergency vehicles	Two additional driveways are proposed with this expansion, which are existing on OST parcel	Yes	
Floor Space (Sec. 3.25.2.B)	At least 150,000 sq ft. of exposition floor space	Total building area after expansion: 567,590 sf	Yes	
Density (Sec. 3.25.2.C)	Total floor space of all overlay uses permitted in gross square feet shall not exceed 50 percent of total lot area measured in sq. ft.	567,590 SF/2,374,996 SF = 23.9 %	Yes	
Building Height (Sec. 3.25.2.D)	65 ft. or 5 stories, whichever is less	56ft. proposed Existing hotel is 63 ft.	Yes	
Pedestrian Ways (Sec. 3.25.2.E)	Pedestrian sidewalks within an exposition conference and convention facility site to permit safe and convenient access to the	Sidewalks are not proposed. However, a nine foot wide path is designated for	Yes	Applicant indicated in their response letter that the east-west pathway providing pedestrian access from westerly parking lot

Item	Required Code	Proposed	Meets Code	Comments
	facility from parking lots and adjacent properties	pedestrian access from parking lot to the proposed building entry. Paths are not protected by raised curbs or landscaping		expansion leads to a north- south concrete walk which leads to pedestrian crosswalks at northwest and southwest corners of the building expansion. Providing driveway crossings at these locations will be safer than extending the east-west walk to cross the driveway in the middle of building.
Minimum Setback and Screening (Sec. 3.25.2.F)	i. Setback from front shall be 100 ft. for uses in Sec. 3.1.15.C.i or ii; where adjacent to the freeway minimum of 30 ft. if extensive landscaping exists. ii. Additional 10% berm or landscaping may be required by City Council	100 ft., but only 90.3 ft. from 46400 Grand River parcel	No	Building setbacks do not meet the minimum requirements at southwest corner. <u>Zoning Board of</u> <u>Appeals approved the</u> <u>deviation at their August 09,</u> <u>2016 meeting</u>
Building Design (Sec. 3.25.2.G)	Façade material schedule	Proposed elevations and a material sample board is provided	Yes	A revised section 9 façade waiver is required to be approved by Planning Commission as a result of the current changes.
Outside Storage (Sec. 3.25.2.H)	Limited to off-street parking, loading/unloading space, and the outside uses allowed in connection with the use permitted.	Off-street parking proposed	Yes	
Outdoor Recreation Uses (Sec. 3.25.2.1)	Reasonable conditions imposed by City Council to ensure compatible uses	Applicant supplied a brochure of State fair use of property as part of Community Impact statement	Yes	
Financial, Retail, Service, Restaurant Uses (Sec. 3.25.2.J)	Must support exposition activities are limited to: 1 bank, less than 5 acres of retail sales, and 2 restaurants	None proposed	Yes	
Covenants & Restrictions (Sec. 3.25.2.K)	After creation by rezoning, the owners of all property in the district shall join in the execution of covenants and restrictions	The proposed addition does not appear affect the existing covenants and restrictions	Yes	

Item	Required Code	Proposed	Meets Code	Comments
Parking, Loading, and Dumpster Requirements				
Number of Parking Spaces Exposition Conference Hotel (Sec. 5.2.12.C)	Exposition 1 per 120 sq. ft. + any accessory uses Existing: 209,800 SF Proposed: 89,156 SF Total: 298,956 SF Required spaces: 2,491 Conference 1 per every 3 people Existing: 2,400 People Proposed: 1,600 People Total: 4,000 people Required spaces: 1,333 Hotel 1 per each unit + 1 per employee + accessory uses Existing: 128 rooms + 8 employees Required Spaces: 136 TOTAL REQUIRED: 3960	EXO Site: Existing parking spaces (inc 59 BF): 2,676 Eliminated during construction(inc 8 BF): 512 Added during proposed expansion (inc. BF): 83 Total on EXO site: 2,247 OST Site: Proposed off-street parking: 832 Total on-site (OST + EXO): 3,079 spaces OFF-SITE (per data provided by applicant) Available off-site parking: 1,853 spaces Total parking available for exposition use: 4,804 spaces	Yes	Parking calculations from the original approved site plan included 39, 771 square feet of warehouse space and about 1,950 square feet of office space. The applicant indicated that they are consistent with original site plan. However, Zoning Board of Appeals approved the deviation at their August 09, 2016 meeting. Moving forward we will go with these numbers. Extra off-site parking has not been reviewed by staff, and may not comply with ordinance standards due to distance from the site and surface materials
Required Parking on other properties (Sec. 5.2.12.C)	The parking requirements for an exposition facility may be satisfied by onsite and offsite parking, subject to other conditions discussed further in the chart	The current site plan indicates unpaved parking layout on parcel 2 and parcel 3.	No	Current review did not review the proposed offsite unpaved parking for conformance. For the purposes of calculation, we are considering that the parking is "reserved on a site owned by the applicant".
Required Parking on other properties (Sec. 5.2.12.C)	75 percent of the minimum required spaces on-site, provided that an area sufficient to construct the remaining twenty-five (25) percent of required spaces is reserved on the site, or on a site owned by the applicant which is within three hundred (300) feet of	Required parking: 3960 75% of required (to be provided on site): 2970 spaces 3079 spaces provided between EXO site and OST site.	No	A Zoning Board of Appeals variance was approved for reduction of maximum allowed off-site parking at their August 09, 2016 meeting. The deviation is no longer required due to excess of parking on site.

ltem	Required Code	Proposed	Meets Code	Comments
	the site pursuant to Section 5.2.3.			
Parking Report	he applicant shall on an annual basis submit a eport to the Building Division listing each event held at the facility, the number of attendees, the otal number of vehicles parked on site each day or the event, and the peak number of vehicles barked on site at a given time during the event. he Building Division shall also have provided to it by City consultants and departments, any additional information pertinent to the reasonable adequacy of the usable parking at the facility. The Building Division shall make a determination on an annual basis as to whether additional parking shall be constructed on the land reserved or a portion of he land reserved		No	The applicant shall provide additional information in response with the intent to comply with this requirement. A response was not provided.
Minimum distance between building and Off-Street parking (Section 5.2.3.)	Off-street parking for other than residential use shall be either on the same parcel of and or within three-hundred (300) feet of the building it is intended to serve, measured along a pedestrian walkway from the nearest point of such building to the nearest point of the off-street parking lot.	Minimum distance provided: approximately 450 feet The pedestrian walkway is on the applicant's property as required The walkway does not provide a reasonably safe method of pedestrian access between the parking area and the building served	No	Zoning Board of Appeals approved the deviation at their August 09, 2016 meeting
Number of Tractor- trailer Truck Parking Spaces (Sec. 5.2.12.C)	A minimum of 10 tractor- trailer truck parking spaces shall be provided for an exhibition facility, measuring 14 feet wide and 55 feet long, with maneuvering area.	The site plan proposes relocating existing 7 trailer parking spaces and 1 loading area There are 3 additional trailer parking and 5 loading spaces located near the existing conference and banquet area	Yes	Original site plan received ZBA variance to allow loading in the exterior side yard. Trailer park is moved much closer to property line

Item	Required Code	Proposed	Meets Code	Comments
Parking Space Dimensions and Maneuvering Lanes (Sec. 5.3.2)	90° Parking: 9 ft. x 19 ft. 24 ft. two way drives 9 ft. x 17 ft. parking spaces allowed along 7 ft. wide interior sidewalks as long as detail indicates a 4" curb at these locations and along landscaping	Proposed Proposed None Proposed	Yes	Per Applicant, westerly parking shown in stamped concrete areas will have normal use during most events. They will be blocked off during outside events when the portable stage area is in use.
Parking stall located adjacent to a parking lot entrance (public or private) (Sec. 5.3.13)	shall not be located closer than twenty-five (25) feet from the street right-of- way (ROW) line, street easement or sidewalk, whichever is closer	Not applicable.	NA	
End Islands (Sec. 5.3.12)	End Islands with landscaping and raised curbs are required at the end of all parking bays that abut traffic circulation aisles. The end islands shall generally be at least 8 feet wide, have an outside radius of 15 feet, and be constructed 3' shorter than the adjacent parking stall as illustrated in the Zoning Ordinance	raised end islands	No	Zoning Board of Appeals approved the deviation at their August 09, 2016 meeting City Council approved the deviation at their August 08, 2016 meeting
Interior Landscape Islands (Section 5.5.3.C.ii.i)	No bay of parking greater than fifteen parking spaces in length shall be provided unless a landscape island is provided at a minimum interval of one island per 15 parking spaces.	None proposed	No	<u>City Council approved the</u> <u>deviation at their August 08,</u> 2016 meeting
Barrier Free Spaces (2012 Michigan Building Code Sec.1106)	1,001 and over: 20, plus one for each 100 or fraction thereof, over 1,000 For 3079 spaces, <u>41 required</u>	75 proposed	Yes	
Barrier Free Space Dimensions (ICC ANCI a1.17.1 2009)	8' wide with an 8' wide access aisle for van accessible spaces 5' wide with a 5' wide access aisle for regular accessible spaces 13 van spaces required	27 van spaces proposed	Yes	

Item	Required Code	Proposed	Meets Code	Comments
Barrier Free Signs (ICC ANCI a1.17.1 2009)	One sign for each accessible parking space.	Barrier free signs are indicated as TSP	Yes	
Minimum number of Bicycle Parking (Sec. 5.16.1)	4 spaces are required per exposition, conference, and hotel use 12 spaces required	Twelve spaces proposed in two places, in groups of six	Yes	
Bicycle Parking General requirements (Sec. 5.16)	No farther than 120 ft. from the entrance being served When 4 or more spaces are required for a building with multiple entrances, the spaces shall be provided in multiple locations Spaces to be paved and the bike rack shall be inverted "U" design Shall be accessible via 6 ft. paved sidewalk	Twelve spaces proposed in two places, in groups of six	Yes	
Bicycle Parking Lot layout (Sec 5.16.6)	Parking space width: 6 ft. One tier width: 10 ft. Two tier width: 16 ft. Maneuvering lane width: 4 ft. Parking space depth: 2 ft. single, 2 ½ ft. double	Bike parking layout is provided on Sheet C- 16	Yes	
Loading Spaces (Sec 5.4)	Within the EXO district, all loading and unloading operations shall be conducted in the rear yard, except where an interior side yard is located adjacent to certain zoning districts, loading may be conducted in the interior side yard when located near the rear of the building, with aesthetic screening .	4 existing loading spaces 1 existing loading space relocated from west side yard to rear yard	Yes	
Dumpster (Sec 4.19.2.F)	Located in rear yard Attached to the building or No closer than 10 ft. from building if not attached Not located in parking setback	No additional dumpsters are proposed There is existing trash compactor on site	Yes	

Item	Required Code	Proposed	Meets Code	Comments
	If no setback, then it cannot be any closer than 10 ft, from property line. Away from Barrier free Spaces			
Dumpster Enclosure Sec. 21-145. (c) Chapter 21 of City Code of Ordinances	Screened from public view A wall or fence 1 ft. higher than height of refuse bin And no less than 5 ft. on three sides Posts or bumpers to protect the screening Hard surface pad. Screening Materials: Masonry, wood or evergreen shrubbery	See above comment	NA	
Exterior lighting (Sec. 5.7)	Photometric plan and exterior lighting details needed at time of Final Site Plan submittal	Applicant indicated that 7 existing light poles within OST site are to be relocated. Applicant submitted updated photometric plan	No	Maximum illumination levels at the property line exceed the maximum allowed. <u>A</u> <u>Zoning Board of Appeals</u> <u>approved the deviation at</u> <u>their August 09, 2016</u> <u>meeting</u>
Roof top equipment and wall mounted utility equipment (Sec. 4.19.2.E.ii)	All roof top equipment must be screened and all wall mounted utility equipment must be enclosed and integrated into the design and color of the building	Rooftop equipment is proposed and is screened by prefinished metal	Yes	
Roof top appurtenances screening	Roof top appurtenances shall be screened in accordance with applicable facade regulations, and shall not be visible from any street, road, or adjacent property.	Rooftop equipment is proposed and is screened by prefinished metal	Yes	
Non-Motorized Faciliti	es		-	
Off-Road Non- Motorized Facilities (City Code Sec. 11- 256.c)	Arterials and collectors shall be 6 ft. or 8 ft. as designated by the "Bicycle and Pedestrian Plan" Novi Plan.	None proposed. Existing major walkway already in place.	Yes	
Pedestrian Connectivity	Assure safety and convenience of both vehicular and pedestrian traffic both within the site	Sidewalks are not proposed. However, a nine foot wide path is	Yes	See comments under Supplemental required conditions for Pedestrian ways

Item	Required Code	Proposed	Meets Code	Comments
	and in relation to access streets.	designated for pedestrian access from parking lot to the proposed building entry		
Building Code and Oth	ner Requirements			
Building Code	Building exits must be connected to sidewalk system or parking lot.	Sidewalks proposed	Yes	
Design and Construction Standards Manual	Land description, Sidwell number (metes and bounds for acreage parcel, lot number(s), Liber, and page for subdivisions).	Provided	Yes	
General layout and dimension of proposed physical improvements	Location of all existing and proposed buildings, proposed building heights, building layouts, (floor area in square feet), location of proposed parking and parking layout, streets and drives, and indicate square footage of pavement area (indicate public or private).	Provided	Yes	Provide additional information requested in all staff and consultants review letters
Frontage on a Public Street and Access to Major Thoroughfare (Sec. 5.12)	No lot or parcels of land shall be used for any purpose unless said lot or parcel shall front directly upon a public street.	Proposed	Yes	
Economic Impact	Total cost of the proposed building & site improvements Number of anticipated jobs created (during construction & after building is occupied, if known)	The applicant provided summaries from economic impact statements from 1999 and 2008. The applicant indicates an additional 20 % increase from \$600,000,000 per year estimated in 2008	Yes	
Community Impact Statement		One was submitted with original submittal	Yes	
Development/ Business Sign	Signage if proposed requires a permit.	The plan appears to propose or modify couple billboard signage in the rear yard and five digital	Yes?	The proposed signage may require Zoning Board of Appeals variances. Signs are not regulated by

ltem	Required Code	Proposed	Meets Code	Comments
		signs on the building and few event traffic and parking event signage on the front along Grand River Avenue		the Planning Department <u>A sign permit will need to be</u> <u>submitted.</u> <u>For further information</u> <u>contact Jeannie Niland</u> <u>248-347-0438.</u>
Development and Street Names	Development and street names must be approved by the Street Naming Committee before Preliminary Site Plan approval	No new names are proposed.	Yes	
Property Split / Combination	The proposed property combination must be submitted to the Assessing Dept. for approval.	Existing showplace (EXO Site) and expansion (OST Site) are now combined. The new parcel ID s 22-16-251-024	Yes	
Lighting and Photomet	ric Plan (Sec. 5.7)		•	
Intent (Sec. 5.7.1)	Establish appropriate minimum levels, prevent unnecessary glare, reduce spillover onto adjacent properties & reduce unnecessary transmission of light into the night sky	Provided	Yes	Refer to other comments
Lighting Plan (Sec. 5.7.A.1)	Site plan showing location of all existing & proposed buildings, landscaping, streets, drives, parking areas & exterior lighting fixtures			
Lighting Plan (Sec.5.7.A.2)	Specifications for all proposed & existing lighting fixtures	Provided	Yes	Provide hours of Operation on the plan
	Photometric data	Provided	Yes	
	Fixture height	18' to 25'	Yes	
	Mounting & design	Poll mounted/Wall mounted	Yes	
	Glare control devices	Not provided	No	
	Type & color rendition of lamps	LED	Yes	
	Hours of operation	Not provided	No	

Item	Required Code	Proposed	Meets Code	Comments
	Photometric plan illustrating all light sources that impact the subject site, including spill-over information from neighboring properties	Provided	Yes	
Building Lighting (Sec. 5.7.2.A.iii)	Relevant building elevation drawings showing all fixtures, the portions of the walls to be illuminated, illuminance levels of walls and the aiming points of any remote fixtures.	Information not provided	No	Please provide the information as required
Required Conditions (Sec. 5.7.3.A)	Height not to exceed maximum height of zoning district (or 25 ft. where adjacent to residential districts or uses	18 feet to 25 feet. Not adjacent to residential districts. Height not provided	Yes	
Required Conditions (Sec. 5.7.3.B)	Electrical service to light fixtures shall be placed underground Flashing light shall not be permitted Only necessary lighting for security purposes & limited operations shall be permitted after a site's hours of operation	Please add these notes to the photometric plan	Yes	
Security Lighting (Sec. 5.7.3.H) Lighting for security purposes shall be directed only onto the area to be secured.	All fixtures shall be located, shielded and aimed at the areas to be secured. Fixtures mounted on the building and designed to illuminate the facade are preferred	Information not provided	No	Please provide the information as required
Required Conditions (Sec.5.7.3.E)	Average light level of the surface being lit to the lowest light of the surface being lit shall not exceed 4:1	Not provided	Yes?	Provide the average to lowest ration as required
Required Conditions (Sec. 5.7.3.F)	Use of true color rendering lamps such as metal halide is preferred over high & low pressure sodium lamps	LED	Yes	
Min. Illumination	Parking areas: 0.2 min	0.2 min	Yes	
(Sec. 5.7.3.k)	Loading & unloading areas: 0.4 min	0.4min	Yes	

Planning Review Summary Chart

Required Code	Proposed	Meets Code	Comments
Walkways: 0.2 min	0.2 min	Yes	
Building entrances, frequent use: 1.0 min	1.0 min	Yes	
Building entrances, infrequent use: 0.2 min	0.3 Min	Yes	
When site abuts a non- residential district, maximum illumination at the property line shall not exceed 1 foot candle	Foot candles exceed 1 at the property line on the west and south	Yes	Zoning Board of Appeals approved the deviation at their August 09, 2016 meeting
When adjacent to residential districts All cut off angles of fixtures must be 90° maximum illumination at the property line shall not exceed 0.5 foot candle	Not adjacent to residential districts	NA	
	Walkways: 0.2 min Building entrances, frequent use: 1.0 min Building entrances, infrequent use: 0.2 min When site abuts a non-residential district, maximum illumination at the property line shall not exceed 1 foot candle When adjacent to residential districts • All cut off angles of fixtures must be 90° • maximum illumination at the property line shall not	Walkways: 0.2 min0.2 minBuilding entrances, frequent use: 1.0 min1.0 minBuilding entrances, infrequent use: 0.2 min0.3 MinWhen site abuts a non- residential district, maximum illumination at the property line shall not exceed 1 foot candleFoot candles exceed 1 at the property line on the west and southWhen adjacent to residential districts - All cut off angles of fixtures must be 90° - maximum illumination at the property line shall notNot adjacent to residential districts	Required CodeProposedCodeWalkways: 0.2 min0.2 minYesBuilding entrances, frequent use: 1.0 min1.0 minYesBuilding entrances, infrequent use: 0.2 min0.3 MinYesWhen site abuts a non- residential district, maximum illumination at the property line shall not exceed 1 foot candleFoot candles exceed 1 at the property line on the west and southYesWhen adjacent to

1. This table is a working summary chart and not intended to substitute for any Ordinance or City of Novi requirements or standards.

2. The section of the applicable ordinance or standard is indicated in parenthesis. Please refer to those sections in Article 3, 4, and 5 of the zoning ordinance for further details.

3. Please include a written response to any points requiring clarification or for any corresponding site plan modifications to the City of Novi Planning Division with future submittals.

ENGINEERING REVIEW

PLAN REVIEW CENTER REPORT

December 8, 2016

Engineering Review

SUBURBAN COLLECTION SHOWPLACE EXPANSION JSP16-0012

Applicant

TBON LLC

<u>Review Type</u>

Revised Final Site Plan

Property Characteristics

- Site Location:
- N. of Grand River Ave. and W. of Taft Rd,
- Site Size:
- 54.86 acres
- Plan Date: 11/18/16
- Design Engineer: Environmental Engineers Paul Lewsley, P.E.

Project Summary

- Construction of an approximate 172,314 square-foot expansion of the existing Suburban Collection Showplace and paving the parcel to the west to expand parking.
- The existing 8-inch water main on the north side of the building will be relocated around the proposed building addition. One existing hydrants will be relocated.
- Storm water would be collected by a single storm sewer collection system and detained in a proposed detention basin on the north end of the parcel west of the showplace.

Recommendation

Approval of the Revised Final Site Plan is recommended.

Comments:

The Revised Final Site Plan meets the general requirements of Chapter 11 of the Code of Ordinances, the Storm Water Management Ordinance and the Engineering Design Manual.

To the extent this review letter addresses items and requirements that require the approval of or a permit from an agency or entity other than the City, this review shall not be considered an indication or statement that such approvals or permits will be issued.

Please contact Jeremy Miller at (248) 735-5694 with any questions.

cc:

Sri Komaragiri, Community Development Angela Pawlowski, Community Development Tina Glenn, Treasurers Ben Croy, Water and Sewer Theresa Bridges, Engineering George Melistas, Engineering T. Meadows, T. Reynolds, B. Allen; Spalding DeDecker LANDSCAPE REVIEW

PLAN REVIEW CENTER REPORT

December 14, 2016

Revised Preliminary/Final Site Plan - Landscaping

Suburban Collection Expansion

Review Type

Revised Preliminary/Final Site Plan

Project Number JSP16-0012

Property Characteristics

- Site Location:
- Site Zoning:
- Adjacent Zoning:
- Plan Date:

EXO West: OST, South: OST, I-1 South, East: I-1 November 30, 2016

46100 Grand River

Recommendation:

This project is not recommended for approval at this time. The approved plan included a number of landscaping waivers. The current plan exceeds the allowances provided by those waivers by a significant degree. The changes requested below are directed at minimizing the extent of the changes with the current plan. They can be addressed in electronic stamping sets if the applicant wishes.

Ordinance Considerations

This project was reviewed for conformance with Chapter 37: Woodland Protection, Zoning Article 5.5 Landscape Standards, the Landscape Design Manual and any other applicable provisions of the Zoning Ordinance. Items in **bold** below must be addressed and incorporated as part of the revised Final Site Plan submittal. Please follow guidelines of the Zoning Ordinance and Landscape Design Guidelines. This review is a summary and not intended to substitute for any Ordinance.

Landscaping Waivers/Variances on the plan dated August 17, 2016 and approved by City Council/ZBA:

- Absence of required landscaping within the parking lot.
- Absence of required interior parking lot trees.
- Absence of islands breaking up expanses of parking spaces into blocks of 15 spaces or less.
- Absence of perimeter parking lot trees along the western edge of the new lot.
- Reduction of foundation landscape area provided from required 14,952 square feet to 2,258 square feet.
- Allowance of painted end cap islands instated of curbed landscape islands.

The discrepancy in the revised plans from the original plans is focused on the Building Foundation Landscaping. Aside from that, the plans have not changed significantly from the approved plans and are acceptable.

Building Foundation Landscape (Zoning Sec 5.5.3.D.)

1. The approved plan provided approximately 41% of the perimeter landscaping that was required for the previously proposed addition (based on 8 If times the addition's perimeter from the west side of the addition to the southwest corner of the existing building). The current plan provides only 719 sf, which is approximately 19.5% of the required foundation landscaping, based on the perimeter of the newly proposed addition to the same starting point at the existing building.

- 2. 84% of the approved plan's frontage facing Grand River was landscaped while the current proposal only provides 41% coverage.
- 3. While height is not a required element of the foundation landscaping, it should be noted that the previously approved plan had a number of canopy trees in close proximity to the building, helping to soften the southern elevation of the building. The current plan has no vertical landscape elements taller than approximately 3-4 feet, while the building's height has been raised to two stories.
- 4. Please increase the amount of foundation landscaping area to close to 41% of the required area (total of 1512 sf) and to at least 60% of the building frontage.
- 5. Please restore some taller landscaping elements to the southern elevation landscaping to help soften the building's appearance.

If the applicant has any questions concerning the above review or the process in general, please do not hesitate to contact me at 248.735.5621 or rmeader <u>rmeader@cityofnovi.org</u>.

the Meader

Rick Meader – Landscape Architect

WETLANDS REVIEW (Review done at the time of Original Final Site Plan Submittal. No additional impacts are proposed at this time)

ECT Project No: 160445-0300

August 22, 2016

Ms. Barbara McBeth City Planner Community Development Department City of Novi 45175 W. Ten Mile Road Novi, Michigan 48375

Re: Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125)

Dear Ms. McBeth:

Environmental Consulting & Technology, Inc. (ECT) has reviewed the Final Site Plan for the proposed Suburban Collection Showplace Expansion project prepared by Environmental Engineers, Inc. dated August 17, 2016 (Plan). The Plan was reviewed for conformance with the City of Novi Wetland and Watercourse Protection Ordinance and the natural features setback provisions in the Zoning Ordinance. ECT conducted a wetland evaluation for the property on Wednesday, July 6, 2016. The following wetland-related items are required for this project:

Item	Required/Not Required/Not Applicable
Wetland Permit (specify Non-Minor or Minor)	Required (Non-Minor)
Wetland Mitigation	Not Required
Wetland Buffer Authorization	Required
MDEQ Permit	Required (Permit Application has been submitted, per applicant)
Wetland Conservation Easement	Not Applicable

ECT currently recommends approval of the Final Site Plan for Wetlands contingent on the Applicant addressing the concerns noted in the *Wetland Comments* section of this letter prior to Final Stamping Set approval.

The proposed project is located just west of the existing Suburban Collection Showplace, north of Grand River Avenue and west of Taft Road in Section 16. The Plan proposes the construction of the following:

- Showplace building addition;
- Expedition Hall addition;
- Conference/Banquet Hall addition;
- On-site parking (42 spaces);
- Adjacent off-site parking (840 spaces);
- Storm water detention basin No. 4.

2200 Commonwealth Blvd., Suite 300 Ann Arbor, Ml 48105

> (734) 769-3004

FAX (734) 769-3164 Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 2 of 7

Based on our review of the application, Novi aerial photos, Novi GIS, the City of Novi Official Wetlands and Woodlands Maps (see Figure 1, attached) it appears as if this proposed project site is adjacent to City-Regulated Woodlands and contains City-Regulated Wetland areas.

Onsite Wetland Evaluation

ECT visited the site on April 22, 2015 as well as on July 6, 2016 for the purpose of a wetland boundary verification. The focus of the inspection was to review site conditions in order to determine whether on-site wetland is considered regulated under the City of Novi's Wetland and Watercourse Protection Ordinance. ECT reviewed the wetland area (Wetland 7/C) at the proposed project location. The approximate project boundary is depicted in Figure 1.

Wetland 7/C is an emergent/scrub-shrub wetland area directly adjacent to a storm water drainage ditch with considerable side slopes/banks. Plant species identified include cottonwood (*Populus deltoides*), reed canary grass (*Phalaris arundinacea*) and common reed (*Phragmites australis*).

This wetland area appears to be of fair to poor quality and impact to this wetland is proposed as part the site design (see Site Photos). ECT has verified that the wetland boundaries appear to be accurately depicted on the Plan.

What follows is a summary of the wetland impacts associated with the proposed site design.

Wetlands Impact Review

The Plan appears to propose 0.14-acre of fill within an existing wetland/ditch (i.e., Wetland 7/C) just west of the existing parking lot that is west of the Suburban Collection Showplace. The Plan proposes 1,170 cubic yards of wetland fill in this area. The purposed of this wetland impact is for the construction of additional site parking. It should be noted that the proposed wetland impact does not require wetland mitigation as the City's threshold for requiring wetland mitigation is 0.25-acre of impact to existing wetland (the MDEQ threshold for wetland mitigation is 0.33-acre). Approximate wetland impact area is shown in Figure 2.

In addition to wetlands, the City seeks to preserve the 25-foot wetland buffer. The Plan also proposes to impact 0.37-acre (1,186 cubic yards fill) of 25-foot wetland buffer/setback. The applicant is urged to minimize all impacts to existing wetlands and the associated 25-foot setbacks.

It appears as if storm water from at least a portion of the proposed parking area will drain to storm water detention area #4. The outlet from this basin will outlet to the existing wetland north of the proposed site (adjacent to the I-96 Expressway). It is recommended that any proposed storm water discharge pipes end at the upland edge of the 25-foot wetland setback in order to maximize the nutrient and pollutant removal from storm water runoff prior to entering the wetland area. Based on the current Plan, the applicant appears to be prepared to meet this recommendation.

Permits & Regulatory Status

The on-site wetland appears to be regulated by the Michigan Department of Environmental Quality (MDEQ) as it appears to be within 500 feet of a watercourse/regulated drain. It should be noted that the filling of a section of wetland immediately south of currently proposed area of fill was authorized (MDEQ Permit No. 15-63-0175-P dated July 20, 2015) as part of the previous Showplace Fairgrounds Connection project in 2015. It was determined that a permit for the wetland impact was required under Part 303 of the NREPA (Natural Resources and Environmental Protection Act, 1994 PA 451, as amended). The Applicant has provided a copy of the MDEQ permit application for

Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 3 of 7

the current project (signed/dated June 17, 2016). The applicant shall provide a copy of the MDEQ issued permit once issued.

The Applicant will need a City of Novi Non-Minor Wetland Permit and Wetland Buffer Authorization as well. The City of Novi Wetland Permit and Buffer Authorization are required for the proposed impacts to wetlands and regulated wetland setbacks. The on-site wetland appears to be considered essential by the City as it appears to meet one or more of the essentiality criteria set forth in the City's Wetland and Watercourse Protection Ordinance (i.e., storm water storage/flood control, wildlife habitat, etc.).

Wetland Comments

ECT recommends that the Applicant address the following prior to Final Stamping Set approval:

 It appears as if the proposed project requires a wetland use permit from the MDEQ for the proposed wetland impact. Final determination as to the regulatory status of the on-site wetlands shall be made by MDEQ. It appears as though this process is in process as the applicant has provided a copy of the permit application for the project (dated June 17, 2016). The Applicant should provide a copy of the MDEQ Wetland Use Permit to the City (and our office) upon issuance. A City of Novi Wetland Permit cannot be issued prior to receiving this information.

Recommendation

ECT currently recommends approval of the Final Site Plan for Wetlands contingent on the Applicant addressing the concerns noted in the *Comments* section above prior to Final Stamping Set Plan approval.

If you have any questions regarding the contents of this letter, please contact us.

Respectfully submitted,

ENVIRONMENTAL CONSULTING & TECHNOLOGY, INC.

tutul

Pete Hill, P.E. Senior Associate Engineer

cc: Sri Komaragiri, City of Novi Planner Richelle Leskun, City of Novi Planning Assistant Rick Meader, City of Novi Landscape Architect Kirsten Mellem, City of Novi Planner

Attachments: Figure 1, Figure 2 & Site Photos

Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 4 of 7

Figure 1. City of Novi Regulated Wetland & Woodland Map (approximate project location shown in red). Regulated Woodland areas are shown in green and regulated Wetland areas are shown in blue). Approximate overall project boundary is indicated in red.

Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 5 of 7

Figure 2. Approximate wetland impact area. Aerial photo source Google Earth (accessed July 11, 2016). Approximate extents of wetland impact is Indicated in yellow.

Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 6 of 7

Photo 1. Looking north at proposed wetland impact location (ECT, July 6, 2016).

Photo 2. Looking north toward northern extent of proposed wetland impact area (ECT, July 6, 2016).

Suburban Collection Showplace Expansion (JSP16-0012) Wetland Review of the Final Site Plan (PSP16-0125) August 22, 2016 Page 7 of 7

Photo 3. Looking north from southern end of proposed wetland impact area. Split rail fence to be removed (ECT, July 6, 2016).

Photo 4. Looking south from northern end of proposed wetland impact area (ECT, July 6, 2016).

WOODLAND REVIEW (Review done at the time of Original **Preliminary Site Plan**Submittal. No additional impacts are proposed at this time)

July 11, 2016

Ms. Barbara McBeth City Planner Community Development Department City of Novi 45175 W. Ten Mile Road Novi, Michigan 48375

Re: Suburban Collection Showplace Expansion (JSP16-0012) Woodland Review of the Preliminary Site Plan (PSP16-0089)

Dear Ms. McBeth:

Environmental Consulting & Technology, Inc. (ECT) has reviewed the Preliminary Site Plan for the proposed Suburban Collection Showplace Expansion project prepared by Environmental Engineers, Inc. dated June 22, 2016 (Plan). ECT visited this site for the purpose of a woodland evaluation on Wednesday, July 6, 2016. The Plan was reviewed for conformance with the City of Novi Woodland Protection Ordinance Chapter 37. The purpose of the Woodlands Protection Ordinance is to:

- Provide for the protection, preservation, replacement, proper maintenance and use of trees and woodlands located in the city in order to minimize disturbance to them and to prevent damage from erosion and siltation, a loss of wildlife and vegetation, and/or from the destruction of the natural habitat. In this regard, it is the intent of this chapter to protect the integrity of woodland areas as a whole, in recognition that woodlands serve as part of an ecosystem, and to place priority on the preservation of woodlands, trees, similar woody vegetation, and related natural resources over development when there are no location alternatives;
- 2) Protect the woodlands, including trees and other forms of vegetation, of the city for their economic support of local property values when allowed to remain uncleared and/or unharvested and for their natural beauty, wilderness character of geological, ecological, or historical significance; and
- *3) Provide for the paramount public concern for these natural resources in the interest of health, safety and general welfare of the residents of the city.*

ECT currently recommends approval of the Preliminary Site Plan for Woodlands. The proposed project limits do not contain regulated trees. <u>No further woodland review of the proposed project is necessary</u>.

The proposed project is located just west of the existing Suburban Collection Showplace, north of Grand River Avenue and west of Taft Road in Section 16. The Plan proposes the construction of the following:

- Showplace building addition;
- Expedition Hall addition;
- Conference/Banquet Hall addition;
- On-site parking (42 spaces);
- Adjacent off-site parking (840 spaces);
- Storm water detention basin No. 4.

2200 Commonwealth Blvd., Suite 300 Ann Arbor, MI 48105

> (734) 769-3004

FAX (734) 769-3164 Suburban Collection Showplace Expansion (JSP16-0012) Woodland Review of the Preliminary Site Plan (PSP16-0089) July 11, 2016 Page 2 of 3

Based on our review of the application, Novi aerial photos, Novi GIS, the City of Novi Official Wetlands and Woodlands Maps (see Figure 1, attached) it appears as if this proposed project site is adjacent to City-Regulated Woodlands but no regulated trees are located within the proposed limits of disturbance.

Woodlands

Portions of the proposed project are adjacent to City of Novi Regulated Woodlands (see Figure 1). The current Plan indicates that some existing trees associated with the wetland fill area (i.e., Wetland 7/C) are to be removed. The *Site Topographic Survey* (Sheet TS-3) appears to indicate the size and location of existing trees within the proposed limits of disturbance.

It should be noted that the trees to be removed do not appear to be located within an area designated as City Regulated Woodland. The City of Novi regulates trees that are 8-inch diameter-at-breast-height (DBH) or greater and are located within areas designated as regulated on the City Regulated Woodland map. In addition, any tree 36-inches DBH or greater are also regulated. As a result, the proposed project does require a City of Novi Woodland Permit.

Recommendation

ECT currently recommends approval of the Preliminary Site Plan for Woodlands. The proposed project limits do not contain regulated trees. <u>No further woodland review of the proposed project is necessary</u>.

If you have any questions regarding the contents of this letter, please contact us.

Respectfully submitted,

ENVIRONMENTAL CONSULTING & TECHNOLOGY, INC.

ite Hul

Pete HIII, P.E. Senior Associate Engineer

cc: Sri Komaragiri, City of Novi Planner Richelle Leskun, City of Novi Planning Assistant Rick Meader, City of Novi Landscape Architect Kirsten Mellem, City of Novi Planner

Attachments: Figure 1 & Site Photos

Suburban Collection Showplace Expansion (JSP16-0012) Woodland Review of the Preliminary Site Plan (PSP16-0089) July 11, 2016 Page 3 of 3

Figure 1. City of Novi Regulated Wetland & Woodland Map (approximate project location shown in red). Regulated Woodland areas are shown in green and regulated Wetland areas are shown in blue). Approximate overall project boundary is indicated in red.

TRAFFIC REVIEW

Memorandum

То	Barbara McBeth, AICP	Page	1
СС	Sri Komaragiri		
Subject	JSP 16-0012 – Suburban Collection – Revised Final – Tra	ffic Rev	iew
	Matt Klawon, PE		
From	Maureen Peters, PE		
Date	December 14, 2016		

The revised final site plan was reviewed to the level of detail provided and AECOM **recommends approval** for the applicant to move forward with the condition that the comments provided below are adequately addressed to the satisfaction of the City in the electronic stamping set.

GENERAL COMMENTS

- 1. The applicant, Suburban Collection Showplace (SCS), is proposing a 172,315 S.F. building addition to their facility located on the north side of Grand River Avenue between Beck Road and Taft Road. Grand River Avenue is under the jurisdiction of the Road Commission for Oakland County (RCOC).
- 2. The site is currently zoned OST (Office Service Technology) with EXO (Exposition) overlay.
- 3. At the August 8, 2016 City Council meeting, the following Variances and Waivers (applicable to Traffic Review) were granted to the applicant:
 - a. Landscape waiver for the absence of landscape islands every 15 spaces, with the exception of those required for pedestrian safety and near the northwest and southwest corners of the proposed building expansion.
 - b. City Council waiver for painted end islands instead of raised end islands, except at key locations.
 - c. Zoning Board of Appeals variance for the absence of parking lot end islands.
 - d. City Council variance for absence of right-turn tapers or lanes at the driveway interfaces with Grand River Avenue, also subject to approval by RCOC.
 - i. RCOC provided support for the variance in an email dated August 29, 2016 from Dennis Kolar.
 - ii. The warranted right-turn treatments will be reevaluated within two years of Certificate of Occupancy based on operational analyses of major events within the two-year (or earlier) timeframe.
 - e. City Council waiver to allow a Major Event Traffic Plan (METP) in lieu of a Traffic Impact Study (TIS).

TRAFFIC IMPACTS

As mentioned in item 3e under the **GENERAL COMMENTS** header, City Council approved a waiver for the development of a METP in lieu of a TIS for purposes of this project. AECOM provided comments for the METP on September 1, 2016, but has not received a revised METP yet.

EXTERNAL SITE ACCESS AND OPERATIONS

The external site access points are designed in compliance with City standards, with the exception of the inclusion of right-turn tapers/lanes at Gates 3 and 4. City Council and RCOC have approved a variance for the absence of right-turn tapers/lanes at this time. SCS is responsible for collecting traffic operational data during major events to be reviewed by City staff/consultants within two years of SCS receiving Certificate of Occupancy, and at which time, the City staff/consultants will determine if the traffic impacts from the expansion warrant the construction of right-turn treatments.

INTERNAL SITE OPERATIONS

The following comments relate to the on-site design and traffic flow operations.

- 1. General traffic flow
 - a. The applicant could consider traffic calming techniques within the proposed paved parking lot near the west side of the site. The lack of raised end islands provides a wide open surface through which vehicles may travel at higher rates of speed and perform potentially unsafe maneuvers.
 - b. The applicant could consider transverse aisle(s) throughout the parking lot to provide access to/from parking spaces without vehicles traveling the entire length of the lot. Such access aisles should be designed with end islands (painted may be acceptable for this site) to provide a barrier between parked vehicles and moving vehicles.
 - c. A barrier free ramp should be placed on the opposite side of the proposed barrier free ramp at the northerly crosswalk on the west side of the building.
- 2. Parking facilities
 - a. The applicant should further clarify the parking calculations. Please see the Planning Review Letter for additional details regarding the parking calculations.
 - b. Parking Islands
 - i. A ZBA variance for the lack of end islands and a City Council waiver for the use of painted islands in place of raised islands have been granted.
 - ii. The applicant should consider revising the painted end islands near the building (within the heavy duty asphalt drive and stamped concrete areas) to be raised end islands to provide additional permeable surface area and to better delineate parking operations.
 - iii. City Council has approved a waiver to exclude such landscape islands at 15 parking space intervals.
- 3. All on-site signing and pavement markings shall be in compliance with the Michigan Manual on Uniform Traffic Control Devices (MMUTCD).
 - a. The applicant has received an administrative variance for the use of green striping in lieu of that required by the MMUTCD in the expansion parcel area.

ΑΞϹΟΜ

- b. The applicant could consider removing the "V" legend from the van accessible parking spaces as it could be confused as a pavement marking.
- c. The applicant should update the signing quantity to reflect the total number of signs needed. The note should be updated to indicate that the signs shall be placed "back to back" and not "double-faced".
- d. The applicant should label each of the proposed barrier-free parking space signs to clarify whether they are van accessible or not in the "Proposed Barrier Free Parking Detail" on sheet C-17.
- e. The applicant should update the "No Parking Fire Lane" sign to be a R7-1 modified sign and provide a detail showing the specific sign proposed.
- f. The applicant should update the "No Parking" R7-1 sign to be a R7-1 modified sign, removing the arrow legend, and provide a detail or use a standard R8-3 or R8-3a sign.
- g. The callout on sheet C-17 for the proposed westerly barrier free ramp and crosswalk detail should be "9' wide" as dimensioned instead of "7' wide".
- h. The applicant should consider the addition of traffic control (i.e., stop signs) at the main T-intersection adjacent to the proposed building addition to improve traffic flow and safety.

Should the City or applicant have questions regarding this review, they should contact AECOM for further clarification.

Sincerely,

AECOM

Maureafeto

Maureen N. Peters, PE Reviewer

Matthew G. Klawon, PE Manager, Traffic Engineering and ITS Engineering Services

Memorandum

То	Barbara McBeth, AICP	Page	1
СС	Sri Komaragiri		
Subject	JSP16-0012 – Suburban Collection Showplace Expansion	n Traffic	Plan Review

	Matt Klawon, PE	
From	Maureen Peters, PE	
Date	September 1, 2016	

The Suburban Collection Showplace (SCS) is proposing a site expansion to include a building addition and parking lot(s) expansion to accommodate additional and larger exhibits; however, the expansion is not expected to attract higher volumes of attendees. Because of the anticipated use of the site, it was determined that a traditional Traffic Impact Study would not be required, but rather a Traffic Management Plan (TMP) should be provided to define the courses of action SCS personnel would enact during major events, such as the State Fair and Comic-Con.The second submittal of the SCS "Major Event Traffic Plan" (METP) has been reviewed and AECOM offers the following comments.

In general, the proposed content of the METP is well thought-out and thorough. The purpose of the document is to serve as a guideline for SCS staff to assist in the planning, management and assessment of traffic operations related to major events taking place at the venue. AECOM, therefore, recommends that a formatted, complete METP template be prepared to accommodate all aspects of the METP outline and structure as presented in the submittal on July 27, 2016. The prepared document should serve as an off-the-shelf resource that the SCS staff can reference at the initial booking of any event, and update to be customized for that specific event, as needed. Each section of the document should provide instructions or guidelines relevant to the topic area and then provide a workspace section for the inclusion of event-specific information.

As mentioned, the content included in the July 27, 2016 submittal was thorough; however, to make the document a more useful resource in terms of order of events, modifications are recommended related to the organization of the document to follow an order similar to that described below.

Section One – Introduction

Provide an introduction to the METP defining the purpose of the document and outlining how to use the document.

Section Two – METP Need Determination

Each event held at SCS will impact traffic differently. It will not be necessary to activate the METP for all events; only during those anticipated to impact traffic beyond the levels of a predetermined threshold. This section should, however, be reviewed for **ALL** events, not only those that *may* be

considered "major" to ensure that the predetermined thresholds are not anticipated to be exceeded. This section should include the following:

- Discuss the threshold for activation*
- Provide a workspace for entering event-specific information to determine if the METP should be activated based on its anticipated impact to traffic and the surrounding roadway network. Such variables may include anticipated event attendees, anticipated event start time(s) and whether or not there is expected to be heavy ingress or egress phases during the event.

*AECOM recommends that SCS hire a traffic consultant to perform an operational analysis of impacts from several previous major events and determine a suitable threshold that would trigger the activation of the METP. This should be completed before the finalization of the METP template so that the threshold can be included in the guidance METP document.

Section Three – Stakeholder Identification

Because of the various levels of impact and needs related to each event, the stakeholders may vary from event to event. This section should include a checklist to evaluate the impacts of the event and identify the associated stakeholders. Sample checklist elements to evaluate that may trigger stakeholders include, but are not limited to:

Checklist Element	Example Stakeholders
Will Gate 3 or Gate 4 be used for ingress or egress?	Novi Police/Public Safety
Will overflow parking lots be used?	Shuttle service provider
Will off-site shuttle lots be used?	Parking lot owner, shuttle service provider
Will signal timing adjustments be beneficial?	Road Commission for Oakland County (RCOC)
Will there be any road or ramp closures (i.e., will	City of Novi, RCOC, Michigan Department
permits be required or maintenance of traffic	of Transportation (MDOT), Michigan State
deployed?)	Police, Novi Police Department
Will the use of dynamic message signs (DMS) be	MDOT Southeast Michigan Transportation
beneficial?	Operations Center (SEMTOC)

Also include the applicable SCS staff and the event producers as stakeholders. This section should conclude with a workspace to develop a list of event-specific stakeholders based on the responses to the above elements and others, as identified by SCS, that may impact the stakeholder determination for any given event.

Section Four – Notification and Pre-Event Coordination

This section will provide a workspace for sending notifications to all applicable stakeholders as identified in Section Three. It is recommended that notifications are sent a minimum of 60 days prior to the event to allow stakeholders sufficient time to coordinate efforts on their ends. The notification should include the name, date(s) and anticipated impacts of the event, with regard to the elements listed in the table in Section Three and others, as identified by SCS, that may require stakeholder pre-planning efforts.

This section should also indicate that SCS should coordinate a pre-event stakeholder coordination meeting to be held a minimum of three weeks prior to the event. The purpose of the meeting is to gather all stakeholders and discuss each one's responsibilities associated with the event.

Section Five – Stakeholder Responsibilities

This section should provide an overview of responsibilities of each stakeholder. The information sheets provided with the submittal are a good starting point for this section, as each stakeholder's responsibilities, including pre-event activities and day-of-event operations, should be thoroughly detailed. Be sure to include the timelines for implementation and removal, as applicable to each area of traffic management.

Section Six – Contact Information

This section should provide a contact list for all applicable stakeholders (and designated personnel) for the specific event, as identified in Section Three. Additionally, preferred contact protocols should be discussed as necessary.

Section Seven – Post-Event Stakeholder Meeting

This section should identify the need for a post-event analysis meeting within 30 days after the conclusion of the event to gather stakeholders to review how event-related traffic operated, to discuss best practices and lessons learned, and to determine if there are areas for improvement for future events.

Section Eight – Post-Event Analysis

This section should discuss the need to analyze traffic operations associated to major events at SCS. As part of the City Council variance for not requiring right turn taper/lane treatments at Gates 3 and 4, the SCS is required to collect data and information associated with traffic operations during major events and conduct an evaluation of the operations to be submitted to and reviewed by City of Novi staff and City Council within two years as a follow-up to reevaluate the need for right-turn taper/turn lanes. Following the discussion for the purpose of evaluating the traffic operations, there should be a workspace to include event-specific post-event analysis information and data.

The development of a comprehensive document template will enable SCS to be able to "pull it off the shelf" when new events are booked at the venue and evaluate the necessary traffic operations strategies in a systematic and organized fashion. The completion of such METP activities and documentation within event-specific METPs will allow SCS to build a library of best practices and lessons learned that they can further reference during future event planning. Similarly, it will enable them to have event-tailored information readily available for updating for each recurrence of the event, which should provide for consistent, well-managed events.

In conclusion, the applicant should consider the following action items:

- 1. Consult with their traffic consultant to quantitatively and qualitatively analyze traffic operational data and determine a threshold for activation of the METP, based on historic traffic operations during major events.
- Meet with the City and/or AECOM to review the aforementioned recommendations for completing the METP requirement. AECOM would be glad to meet with the City and/or applicant if further discussions regarding the or content or recommended format of the METP are desired.
- 3. Revise and resubmit a final, formatted METP for final review and approval.

The process for completing the aforementioned requirements and receiving final approval of the METP should be completed by October 31, 2016, per the direction of the City.

Should the City or applicant have questions regarding this review, they should contact AECOM for further clarification.

Sincerely,

AECOM

Maurer Deter

Maureen Peters, PE Reviewer

Latter D. Klaum

Matthew G. Klawon, PE Manager, Traffic Engineering and ITS Engineering Services

FAÇADE REVIEW

50850 Applebrooke Dr., Northville, MI 48167

December 19, 2016

Façade Review Status Summary: Approved, Section 9 Waiver Recommended

City of Novi Planning Department 45175 W. 10 Mile Rd. Novi, MI 48375-3024

Re: FACADE ORDINANCE - Facade Review Suburban Collection Showplace Expansion, PSP16-0089 Façade Region: 1, Zoning District: EXO

Dear Ms. McBeth;

The following is the Facade Review for the above referenced project based on the drawings prepared by Bowers & Associates Architects, dated 11/22/16. This project is subject to the Façade Ordinance Section 5.15 and the Expo Overlay Ordinance Section 3.25 Ordinance. The percentages of materials proposed for each façade are as shown in the tables below. Maximum allowable percentages in accordance with Section 3.25.2.G are shown in the right-hand column. Materials in non-compliance, if any, are highlighted in bold.

	South (Front)	North	East	West	Expo Overlay Section 3.25.2.G
Brick	0%	0%	0%	0%	100% (30% Min)
Cast Stone	2%	1%	1%	1%	50%
Flat Metal Panles (Various Types)	73%	55%	66%	53%	70%
Split Faced CMU, integrally colored	25%	44%	33%	46%	60%

This project is considered an addition in accordance with Section 5.15.7 of the Façade Ordinance. The addition is less than 100% of the area of the existing building; therefore a continuation of existing materials would be permitted. In this case the proposed addition consists of materials that are significantly different from the existing building and as shown above, significant deviations from the Façade Ordinance occur on all facades. The minimum percentage of Brick is not provided on all facades. In this case the existing building previously received a Section 9 Waiver for the underage of Brick and overage of Concrete Panels. The proposed addition is consistent with the existing building in this respect.

A section 9 Waiver would be required for the overage of combined types of Flat Metal Panels on the south facade. The applicant has presented renderings that indicate the proposed façade materials and colors will harmonize well the existing building. Copies of these renderings should be provided, for the record.

It should be noted that all signs must be compliant with the Sign Ordinance, and that Section 5.15.2 of the Façade ordinance prohibits the use of the building façade to form a component or background to a sign.

Recommendation - For the reasons stated above it is our recommendation that the design is consistent with the intent and purpose of the Façade Ordinance and that a Section 9 Waiver be granted for the overage of Flat Metal Panels (various types).

Notes to the Applicant:

Façade Ordinance requires inspection(s) for all projects. Materials displayed on the approved sample board will be compared to materials delivered to the site. It is the applicant's responsibility to request the inspection of each façade material at the appropriate time. Inspections may be requested using the Novi Building Department's Online Inspection Portal with the following link. Please click on "Click here to Request an Inspection" under "Contractors", then click "Façade". <u>http://www.cityofnovi.org/Services/CommDev/OnlineInspectionPortal.asp</u>.

If you have any questions regarding this project please do not hesitate to call.

Sincerely, DRN & Associates, Architects PC

Douglas R. Necci, AIA

FIRE REVIEW

CITY COUNCIL

Mayor Bob Gatt

Mayor Pro Tem Dave Staudt

Gwen Markham

Andrew Mutch

Wayne Wrobel

Laura Marie Casey

Brian Burke

City Manager Pete Auger

Director of Public Safety Chief of Police David E. Molloy

Director of EMS/Fire Operations Jeffery R. Johnson

Assistant Chief of Police Erick W. Zinser

Assistant Chief of Police Jerrod S. Hart December 13, 2016

TO: Barbara McBeth- City Planner Sri Ravali Komaragiri- Plan Review Center Kirsten Mellem- Plan Review Center

RE: Suburban Collection Showplace

PSP# 16-0184

Project Description:

Expansion to the building on the west side of structure

Comments:

1) Must provide a hydrant to the northwest corner of the structure.

Recommendation:

Recommended for approval with conditions.

Sincerely,

SK =

Kevin S. Pierce-Acting Fire Marshal City of Novi – Fire Dept.

cc: file

Novi Public Safety Administration 45125 W. Ten Mile Road Novi, Michigan 48375 248.348.7100 248.347.0590 fax

cityofnovi.org

APPLICANT RESPONSE LETTER

TBON, L.L.C. *A Michigan Limited Liability Company* 46100 Grand River Ave. Novi, Michigan 48374 Ph: (248) 348-5600 Fax: (248) 347-7720

December 29, 2016

Ms. Sri Komaragiri, Planner City of Novi 45175 Ten Mile Road Novi, MI 48375

RE: Response Letter – Revised Preliminary/Final Site plan Suburban Collection Showplace and State Fairgrounds Expansion (JSP16-12)

Dear Sri,

We look forward to appearing before the planning commission for the public hearing on January 11, 2017. In accordance with your request, please accept this as our response letter. Additional items including renderings, building material boards, updated landscaping plans, and updated photometric plans shall be provided by our professionals prior to the meeting.

As it relates to the specific items referred to in your email, please consider the following:

- 1. <u>Building Setback Deviation</u>: We do not believe that there is any issue relating to the building setback.
- 2. <u>Section 9 Façade Waiver</u>: We are requesting an updated facade waiver in accordance with our current submittals and we are excited about the new façade and overall building presence and operation and look forward to further detailing this during our presentation.
- 3. <u>Landscape Deviations</u>: The vast majority of the plan has not changed from a landscaping perspective and those waivers and variations as previously approved are formally requested again. What has been modified is the building footprint. This modification and reduction has greatly enhanced the overall flow and functionality of the site for the long term. It has, however, limited some of the areas where immediate building perimeter landscaping can be accomplished. It is worth noting, however, that we are preserving between 3,000-4,000 square feet of existing parking lot landscape islands which were previously approved for removal. We have worked with the landscape consultant to expand certain planting bed areas and introduce some vertical plant materials to enhance the appearance of the building frontage. Again these plans will be updated and provided prior to the meeting.

I would like to take the opportunity to wish you and all of the members of the City Administration a Happy New Year! We look forward working with you on this project in 2017. Please do not hesitate to contact me with any questions or concerns.

Very truly yours, TBON, LLC

9

-

Blair M. Bowman Manager