

ZONING BOARD OF APPEALS

CITY OF NOVI

Community Development Department

Case No. PZ14-0014 42990 Grand River Ave - Discount Tire

Location: 42990 Grand River

Zoning District: TC, Town Center

The applicant is requesting a variance from CITY OF NOVI, CODE OF ORDINANCES, Section 28-5(3) to allow two (2) additional wall signs of 72.5 square feet each located on the north and south sides. The property is located on Grand River Ave. east of Novi Road.

Ordinance Sections:

CITY OF NOVI, CODE OF ORDINANCES, Section 28-5(3) permits one sign per building or parcel within the TC, Town Center District.

City of Novi Staff Comments:

The applicant is requesting approval for installation of a two wall signs for an existing retail business. The subject property currently has an existing ground sign and under the Novi Sign Ordinance the applicant is entitled to a single sign. The applicant is requesting to install two (2) wall signs of 72.5 square feet each located on the north and south elevations. Staff cannot support the request as the failure to grant relief will not unreasonably prevent or limit the use of the property and will result in substantially more than mere inconvenience or inability to attain a higher economic or financial return.

Standards for Granting a Sign Variance

CITY OF NOVI, CODE OF ORDINANCES, Section 28-16 addresses Sign Variance Appeals:

•	The request is based upon circumstances or features that are exceptional and unique to the property and do not result from conditions that exist generally in the City or that are self-created, specifically
•	The failure to grant relief will unreasonably prevent or limit the use of the property and will result in substantially more than mere inconvenience or inability to attain a higher economic or financial return because
•	The grant of relief will not result in a use of structure that is incompatible with or unreasonably interferes with adjacent or surrounding properties, will result in substantial justice being done to both the applicant and adjacent or surrounding properties, and is not inconsistent with the spirit of the ordinance because

CITY OF Cityofnovi.org

C.

d.

ZONING BOARD OF APPEALS APPLICATION

CITY OF NOVI

Community Development Department (248) 347-0415

For Official Use Only

ZBA Case	e No.	PZIL	-00	14	≕ i	ZBA mee	ting date		Ju	N
Check#_		Include po	ayment wit	h cash or c	heck writter	to "City o	f Novi"			
			TO BE	COMPLETE	D BY APPLIC	ANT - PLEA	ASE PRINT			
	***Please	submit one o	riginal full se	t of all docum	nentation relev	ant to the a	ppeal plus 14	additional co	omplete sets.	
Applican	nt's Name	Jo	nn Ca	rro 11				_ Date	April 1	, 2014
Compan	y (if applicob	ole)	Aco	ineae	Inc	_				
Address*	287	85 Ha	ags Ro	1		City	Wixon	n		
State	m1		48393		*Where all	case corr	espondenc	e is to be m	noiled	
Applican	t's E-mail add	dress	jca	crollaa	raneae	group	.Com			
Phone nu	ımber	248	344 8	3840		Fox numl	oer	248 34	14.884	
Request i	s for: Residentio			Vacant p	roperly		Commer	cial	Ŋ	Signage
Address o	of subject ZBA	A case	420	190 G	and R	iver		Zip code	48379	5
Cross roa	ds of properl	У			er 4 To		enter T	2 ^{c'}		
Sidwell nu	umber	50-22-	23-10					Assessing Dep	ortment (248)	347-0485
Is the pro	perty within o) Homeowi	ner's Assoc	ation jurisdi	ction?	-		Yes	⊠	No
Zoning	(Please cire	cle one)	□мн	□ R-A □ I-1	□R-1 □ I-2	□R-2 □RC	□R-3 Þific	□R-4 □TC-1	□RM-1	□RM-2 Other
Property (owner name	(if other the	an applica	nt)		Halle	Properti	es, LLC		
Does you	r appeal resu	ult from a N	otice of Vi	olation or C	itation issue	dş		Yes	>	No
Indicote	Ordinance se	ection(s) ar	id variance	es requested	d:					
l.,	Section	28-5(3) Voriance requeste		requested		Additional signage				
2.	Section			Variance	requested				0	pall signs
3.	Section			Variance	requested				J	<u> </u>
4.	Section			Variance	requested					
Please sul	bmit an accı	urate, scale	ed drawing	of the prop	perty showin	g:				
a.	All property li	ines and dim	ensions corre	lated with the	e legal descrip	ition.				
h	The location	and dimension	ons of all exis	ling and pror	oosed structure	es and uses	on properly			

Any roads, easements, drains, or waterways which traverse or abut the properly and the lot area and setback.

Dimensions necessary to show compliance with the regulations of this Ordinance.

State the practical difficulties which prevent conformance with the Zoning Ordinance r if necessary):	equirements (attach separate sheet
see affached sheet	
Describe any unique circumstances regarding the property (i.e., shope, topography, et properties in the area and which prevent strict compliance with the Zoning Ordinance:	
see a Hacked Sheet	
There is a five (5) day hold period before work/action can be taken on variance appro-	vals.
SIGN CASES ONLY: Your signature an this opplication indicates that you agree to install a Mock-Up Sign ten (10) days before install a mock-up sign may result in your case not being heard by the Board, postponed to the next schemock-up sign is NOT to be the actual sign. Upon opproval, the mock-up sign must be removed within findenied, the applicant is responsible for all costs involved in the removal of the mock-up or actual sign (industry of the meeting).	eduled ZBA meeting, or cancelled. A ive (5) days of the meeting. If the case is
City of Novi Ordinance, Section 3107 Miscellaneous	
No order of the Board permitting the erection of a building shall be valid for a period longer than one (erection or alteration is obtained within such period and such erection or alteration is started and proce the terms of such permit.	
two order or the Board permitting a use of a oblighing or premises shall be valid for a period longer than of unless such use is established within such a period; provided, however, where such use permitted is deported a building such order shall continue in force and effect if a building permit for such erection or alterason is storted and proceeds to completion in accordance with the terms of such	endent upon the erection or alteration tion is obtained within one (1) year and
PLEASE TAKE NOTICE:	
The undersigned hereby appeals the determination of the Building Official / Inspector o	
☐ Canstruct new home/building ☐ Addition to existing ☐ Use ☐ Signage	Other
Od Plan	
Applicants Signature	Date
See attached letters	
Properly Owners Signature	Date
DECISION ON APPEAL	
GrontedDenied	
The Building Inspector is hereby directed to issue o permit to the Applicant upon the followin	g items ond conditions:
Chairperson, Zoning Boord of Appeals	Dale

Discount Tire is requesting a variance for the addition of two wall signs on their building, one on the south side and one on the north side.

The practical difficulty of this property is the setback of the building from Grand River, and the placement of neighboring businesses to the east and west, but closer to Grand River. This has resulted in limited visibility of the Discount Tire building from Grand River Ave.

This property is unique in that the business has parking lot entrances on both Eleven Mile Road and on Town Center Drive. Since the Walmart opened last year, the amount of traffic on these roads has increased dramatically, and in order to adequately direct traffic to the correct building and parking areas, additional signage is required.

To Whom It May Concern:

This letter shall constitute the final and sole limited authorization for the following company to act on behalf of Discount Tire Co. and America's Tire Co. as duly authorized "agent" of the company.

This authorization shall be limited to activities associated with, and, or related to: acquiring, submitting, obtaining, or otherwise securing permits for electrical and non-electrical signage, and, or, notice of commencement, and does not authorized agent: to act on behalf of Discount Tire Co. / America's Tire Co. in any other manner or regard.

The following persons/company shall be authorized:

Teri Guerrero
Daniel Maeckle
Tom Lewis

@
Walton Signage
3419 E Commerce
San Antonio, TX 78220

Signed,

Dana Korns

Assistant Construction Manager

Discount Tire Co. / America's Tire Co.

STATE OF ARIZONA COUNTY OF Maricopa

Before me, the undersigned, a Notary Public, on this day personally appeared

DANA KORNS
, known to me to be the person whose name is subscribed to the foregoing instrument, and acknowledged to me that all statements contained herein are true and correct.

Soan E. Robinson

GIVEN UNDER MY HAND AND SEAL OF OFFICE this 1874 day of July 2011.

PHOTO SURVEY OF EXISTING - SOUTH ELEVATION SCALE: NTS

PHOTO SURVEY OF EXISTING - NORTH ELEVATION SCALE: NTS

B 24 PHOTO SURVEY OF PROPOSED - NORTH ELEVATION SCALE: 1/16" = 1'-0"

DISCOUNT TIRE 42990 GRAND RIVER AVENUE NOVI, MI 48375 MSB.

02 24/14 TG This is an original dissering created by Wiston III is is statistical for your personal dissertion than 18 at 17.05 Hz relocate stigns A. 8.5 revise sign A - 60 at ones remain the property of Wiston. It may be 22 37.1174 revise attractment detail for chainset fetters - R8 vises in connection with the propert being planned for R3 47.114 and generations to site plan it elevations - R6 year by Walson, but not etherwise. Tou are one surfaced to show these charrings to anything outside year organization norms I to be reproducted, used, could be whiteling in any flashion.

If Decount TranspositionMent we will 01 tables to

Signs will be manufactured with 100 Volta AVC, All Primary electrical service is the large and final commod in the responsibility of the Super. All works is to be come in accompanion with the purchase agreement electrop

This sign is intended to be included a accordance with the inquirements of Antide 600 of the Nacional Electrical Code patter other upproceds local cases. This includes graper grounding and bonding of the sign.

Sales:	Date.		
P.M.:	Date:		
Design:	Date:		
Client	Date:		

PI (Deaburg Trespositions) New NIC 01 1 And a Big Signification SCNO 1540L6 of

SHEET 4 OF 5

DISCOUNT TIRE 42990 GRAND RIVER AVENUE NOVI_ME48375

02/24/14 TG This is an original state-ing created by Wolfan R is south-rided for your premarative, however, shad, at R1 (19514 relocate signs A IS 6 revise sign A - CO at these region the states of the states o you by Wation but not otherwise. You are not withouted to show these drawings to anyone outside your orgunization incrins it to be reproduced, used, copied or exhibited many fashion.

Figure will be interrulentation of with 138 Valou AVC. All Primony electrical service to the operand first convenients from the primon of the convenients of the control of the operand of the convenients of the propriet all works to be done or anomalous with the propriete algorithm of the propriete algorithm of the propriete and operand of the control of the convenient of the propriete and the document, the control operand of the document, the control operand of the document of the document.

This sign is intended to be installed accombinge with the regularments of Arbeir 600 of the National Electrical Code and/or other applicable local bases. This modules proper grounding and banding of the sign.

Sales:	Date.		
P.M.:	Dates		
Design:	Date		
Client	Date:		

FRONT VIEW OF ILLUMINATED CHANNEL LETTERS - FLUSH MOUNT - "DISCOUNT TIRE" - 45.37 SQ. FEET Scale, 17 = 11-0"

CUSTOM SIGN

GENERAL SPECIFICATIONS

- · ACRYLIC FACE LIT CHANNEL LETTERS
- (BACKS TO HAVE 3 HOLES FOR ELECTRICAL PENETRATION OPTIONS - BOTTOM, MIDDLE, TOP)
- . 1" "JEWELITE" WHITE TRIM CAP
- · 5" PRE-FINISHED CLC "DISCOUNT TIRE" WHITE RETURNS
- · 3/16" WHITE ACRYLIC FACE
- · INTERNAL ILLUMINATION WITH SLOAN "ChanneLED 5" 120 DEGREE 1/4" X 4" WHITE LED MODULES (SEE LED MODULE LAYOUT PAGE FOR QUANTITY AND INSTALLATION)
- 12VDC SECONDARY WIRING
- REMOTE 120 VAC TO 12VDC LED POWER SUPPLIES
- 120 VOLT PRIMARY TO SIGN LOCATIONS BY OTHERS

CITY OF ORANGE BUILDING DIVISION

SIGN ATTACHMENT

DOCUMENT NO.: 120.02... Effective: 01-01-38

Revises:

Approved by:

INTO WOOD STUD WALL ATTACHMENT

INSTALLATION MOTES: ALL SIGNS ARE INTENDED TO BE INSTALLED IN ACCORDANCE WITH THE REQUIREMENTS OF ARTICLE 300 OF THE NATIONAL ELECTRIC CODE AND OR OTHER APPLICABLE LOCAL CODES. THIS INCLUDES PROPER OR OUNDING AND BONDING OF THE SION.

WHEN INSTALLING LETTERS, USE CLEAR SILICONC AROUND SECONDARY AND WALL PENETRATIONS, RUN A BEAG OF SLICONE ACROSS THE TOPS OF ALL LETTERS, IN ORDER TO PREVENT LEARS

NOTE: REFERENCE UL-48-ELECTRIO SIGN STANDARDS PC 35 FOR DETAILS CONCERNING UL REQUIREMENT FOR BONDING OF PAN CHANNEL L.E.O. ILLUMINATED LETTERS.

WALTON SIGNAGL School Common Control of the No. Control of the No. C AND WARRINGS MAIN PLANNED S . 12/24/14

DISCOUNT TIRE - 42980 ORAND RIVER AVENUE NGVI, MI 48375 MSB 1 A men

TG_

The is an original driwing dreated by Walton it is in all under tendant to grampy or invalid. If may der lect, at mind replied interchance to deal and primarial question of the state of the used, copied or carribited in any lash-on

submisled for your personal use, however, know at R1) 3/5/14 relocate upon A, 8,8 tenses sign A - C0 at times remain the property of Walton, it may be R2) 3/11/14 revise attractment acts for drawnol follows—will

Depth will be maintained with 1/2 holts/AC As thereby well call ether to the eight and that connection the helf is the remainded by at the layer connected decreases in the respecting of the purchase All seems to be deather in properties with the purchase agreement affect an interest, in case of warming to between the monophications of the purchase agreement and the Caseing the state on placed popular.

Code analor other applicable local codes, This includes proper

Acerm., 4 ne sign is intended to be installed in accommonce with the requirements of Article 800 of the National Electrical Date: Date: grounding and bonding of the sign. Design: Date: Client Date.

H 10 scount Trest ocasions (MIRM) Now MID 011136056 (Edg SignapalOC SIGNS1136056 (dr

SHEET 5 OF 5

Not to Scale

DISCOUNT TIRE 42990 GRAND RIVER AVENUE NOVI, MI 48375

MSB 03/24/14 · TG

The is an original assuring created by Walton, It is used in connection with the project boung planned for RD 47/14 and ameniums to site plan / elevations - RB you by Viahon, but not otherwise. You are not authorized to show those drawings to anyone outside your organization, nor in it to be reproduced, used, copied or exhibited in any fashion.

all times remain the property of Walton. It may be: R2) 3/11/14 revise attachment detail for course sign A - C0 all times remain the property of Walton. It may be: R2) 3/11/14 revise attachment detail for channel letters - As

Signs will be trainstantised with 170 Vabb.ACL All Primary electrical periods in the large and files contracted in the large and files contracted in the mission of the busper All were, is to be done in accordance with the prochase agreement affiliation ferrals in some of variance between the specifications of the purchase agreement affiliation. The dispenditure of the purchase agreement and the disease. The dispenditure of the purchase agreement and the disease, the dispensation of the purchase agreement.

This sign is intended to be installed accordingly with the requirement. Article 900 of the National Electric Code and or other upplicable local codes. This includes proper grounding and bonding of the sign

Sales:	Date:	
P.M.:	Date:	
Design:	Date:	
Client;	Date:	

Google Maps Page 1 of 1

