APPLICANT:

North Shore Outdoor, LLC

CAL NO.: 41-10-A

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 601 N. Wells

NATURE OF REQUEST: Application for a Appeal under Chapter 17 of the Zoning Ordinance for the approval of allow th establishment of an off-premise free standing advertising sign at a height of 40' above grade. The sign contains 378 square feet. There is no permit for the erection of this sign. In DX districts the maximum height of a free standing sign is 24 feet

ACTION OF BOARD-CASE CONTINUED TO JUNE 18, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
х		
х		
х		
х		
		Ξ.

APPROVED	Â\$	70	SUBSTANCE
	1		11
And the state of t	<u>ع</u> مديند من		2

.

CHAIRSTAN

APPLICANT: Dariece Oki & Michael Burkovskis CAL NO.: 45-10-Z

APPEARANCE FOR:

James J. Banks

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST: None

PREMISES AFFECTED: 2129 W. Grace Street

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of a proposed enclosed rear porch whose west side yard shall be zero instead of 4'.

ACTION OF BOARD VARIATION GRANTED

THE VOTE

AUG	1	Û	2010	
-----	---	---	------	--

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
	1	х
x		
х		
X		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regularmeeting held on April 16, 2010 after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on January 30, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct an enclosed rear porch whose west side yard shall be zero; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS IN DEMORALE

CHAIRMAN

Page 40 of 47 MINUTES

APPLICANT:

Juan Jose Juarbe

APPEARANCE FOR:

CAL NO.: 50-10-A

MINUTES OF **MEETING:** April 16, 2010

APPEARANCE AGAINST:

3116 W. Fillmore Street **PREMISES AFFECTED:**

NATURE OF REQUEST: Application for a Appeal from, the decision of the office of the Zoning Administrator under Chapter 17 of the Zoning Ordinance in refusing to permit the expansion of dwelling units in a manufacturing disti

ACTION OF BOARD CASE CONTINUED TO APRIL 16, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS

BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS **REVEREND WILFREDO DEJESUS** JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
х		
х		
x		
x		
x		

, sée

APPROVED	AS	TO SUBSTANCE	
	1	10	
advertification and an extension of a second second			

CHAIRMAN

APPLICANT:

Styles Properties LLC

APPEARANCE FOR:

CAL NO.: 55-10-A

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST:

PREMISES AFFECTED: 3754 N. Wilton

NATURE OF REQUEST: Application for an Appeal from the decision of the office of the Zoning Administrator under Chapter 17 of the Zoning Ordinance in refusing to allow a front staircase enclosure to be located 2'-1" from the front of the parapet wall instead of 20'. The feature was built contrary to permit.

ACTION OF BOARD REMANDED TO THE DEPARTMENT OF ZONING AND LAND USE PLANNING

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
x		
x		
х		
Х		\$***

Approved	â\$	TO	SU8 5	TANCE
		A	<u>}.</u>	C
		13	6	
			-	

CHAIRMAN

APPLICANT:

APPEARANCE FOR:

APPEARANCE AGAINST:

Thomas Moore

None

Margery Teller

CAL NO.: 65-10-A

MINUTES OF MEETING: April 16, 2010

PREMISES AFFECTED:

861 N. LaSalle Street

NATURE OF REQUEST: Application for an Appeal from the decision of the office of the Zoning Administrator under Chapter 17 of the Zoning Ordinance in refusing to allow the expansion of an accessory building with a second floor storage area. The existing accessory building contains 1344 square feet. The expansion would be 105 square feet. The appellant also wishes to increase the height to 26'-7" from 21'-7".

ACTION OF BOARD

THE DECISION OF THE ZONING ADMINISTRATOR IS REVERSED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
	:	х
<u>x</u>		
x		
x		
х	3	2

THE RESOLUTION:

WHEREAS, the decision of the Office of the Zoning Administrator rendered, reads: "Application not approved. Requested certification does not conform with the applicable provisions of the Chicago Zoning Ordinance, Title 17 of the Municipal Code of Chicago, specifically, Section 17-13-1200." and

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010; and

WHEREAS, the district maps show that the premises is located in an RM-5 Zoning District; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby makes the following findings of fact; The applicant owns a 3 story single family residence in the front of the zoning lot and an existing 2 story rear building. The rear building is the subject matter of this appeal. The property is located in an RM-5 zoning district. The rear building contains a garage at the first floor and storage on the second floor. The applicant wishes to expand the second floor, the applicant wishes to expand the rear building only with an addition for storage only. The addition will be 105 square feet and the height of the rear building will be increased to 26'-7". An open spiral stair case shall be located in the rear building. The Board finds the rear building will not be used for residential uses, The Board will grant a 105 square foot addition at the rear building that shall be utilized for storage only. the height of the structure shall also be increased to 26'-7". The decision if the Zoning Administrator is reversed and the appeal is granted. A permit shall be obtained to memorialize this decision.

Page 43 of 47 MINUTES

APPROVED AS TO SUBDIALLE

APPLICANT:	Margery Teller	CAL NO.: 66-10-Z
APPEARANCE FOR:	Thomas Moore	MINUTES OF MEETING: April 16, 2010
APPEARANCE AGAINST:	None	. ,
PREMISES AFFECTED:	861 N. LaSalle Street	

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of a proposed rooftop enclosure to have a rear yard set back of zero instead of 38.75'.

ACTION OF BOARD VARIATION GRANTED

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS THE VOTE

BRIAN L. CROWE	
GIGI McCABE-MIELE	
DEMETRI KONSTANTELOS	_
REVEREND WILFREDO DEJESUS	
JONATHAN SWAIN	

AFFIRMATIVE	NEGATIVE	ABSENT
		x
X		
x		
х		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; an appeal for this property was granted in Cal.No. 65-10-A; the applicant shall now be permitted to construct a rooftop enclosure whose rear yard set back shall be zero; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE CHAIRMAN

Page 44 of 47 MINUTES

APPLICANT:Harvest Christian Center ChicagoCAL NO.: 98-10-SAPPEARANCE FOR:Richard BakerMINUTES OF MEETING:
April 16, 2010APPEARANCE AGAINST:Ald. Tom Allen, Tina Wallace, Enid BeckerPREMISES AFFECTED:4020 N. Tripp Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of a proposed religious facility with 243* seats.

ACTION OF BOARD-

APPLICATION APPROVED

THE VOTE

BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		Х
х		
х		
x		
Х		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting ' 'd on April 16, 2010 after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; this building was formerly used as an electronic parts store. The religious assembly use has been reduced to 243 seats. The applicant shall provide 30 required parking spaces on-site. The applicant has testified that it will not provide day care nor an overnight shelter nor a "soup kitchen" at the site. The prior owner testified as to the prior use and the parking at this site. The Alderman of the ward and several homeowners from the neighborhood testified in opposition to the religious assembly use. The neighbors stated that the use would increase automobile traffic and congestion in the neighborhood The neighbors stated that Irving Park Road is very congested during baseball season at Wrigley Field and a church at this location would add to that traffic. They also stated that there is another church in the area that also adds to the amount of traffic and congestion in the area. Finally, the objectors thought the additional people coming to the church would add to the foot traffic in the area. The Alderman stated that an additional church in the area would only add to the congestion in the neighborhood. The Board notes that Irving Park Road is a 4 lane state highway with an additional 2 lanes for parking. This road is a major 4 lane road that handles large amounts of East / West traffic on the north side of the city. The Board notes that Irving Park Road is capable of handling the additional automobile traffic. The Board finds that the church will not cause a burden to the neighborhood especially with vehicular traffic. The church is providing the required number of spaces for parking for the size of the congregation; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation;

CAL NO.: 98-10-S

MINUTES OF MEETING: April 16, 2010

1

and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed religious facility, provided landscaping and fencing are installed in compliance with the Chicago landscape Ordinance.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

* Amended at Hearing

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS

APParts ()		1 () 5 22	SUB;	STARUS
	/	<u>.</u>	م سر	\bigcirc
Not supering the second state of the second st				
	4		C.IA	IRMAN

Page 46 of 47 MINUTES

APPLICANT:

Outdoor Impact, Inc.

CAL NO.: 107-10-A

MINUTES OF MEETING: April 16, 2010

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 1959 W. Chicago Avenue

NATURE OF REQUEST: Application for an appeal from the decision of the office of the Zoning Administrator under Chapter 17 of the Zoning Ordinance in refusing to allow the establishment of a 16' x 22' off-premise sign (352 square feet). The sign is not permitted today to be more than 100 square feet because it is located within 250' of a residential district. This case was previously heard in October of 2009 and failed to receive 3 affirmative votes.

ACTION OF BOARD-

REMANDED TO THE DEPARTMENT OF ZONING AND LAND USE PLANNING

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
<u>x</u>		
X		

approved	AS	T0	SUBSIANCE
	/	ſ.	in the
n a sea an an	Ý		CHAIRMAN

APPLICANT:

Park National Bank & Trust No. 31934

CAL NO.: 133-10-Z

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 2900 N. Elston Ave / 2510 W. George

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a 4 story 3 dwelling unit office building whose rear yard shall be zero instead of

A.CTION OF BOARD-CASE CONTINUED TO JULY 16, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M₀CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

	x
x	
x	
х	
x	

ABSENT

- 14

AFFIRMATIVE NEGATIVE

APPROVED AS TO SUBSTANCE

Page 1 of 47 MINUTES

CHAIRMAN

APPLICANT:

Natural Healing Paradise Spa, Inc. CAL NO.: 134-10-S

APPEARANCE FOR:

Lisa Moreno

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST: None

PREMISES AFFECTED: 5515-19 W. Belmont Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed massage establishment.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG	1	0	2010
-----	---	---	------

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010 after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a massage establishment; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed massage establishment.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUDSIANCE CHAIRMAN

Page 2 of 47 MINUTES

APPLICANT:

Firefly Liquors Inc.

Thomas Moore

CAL NO.: 135-10-S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 5029 N. Western Avenue

None

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed liquor store.

ACTION OF BOARD-

APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

FFIRMATIVE	NEGATIVE	ABSENT
		x
<u>x</u>		
<u>x</u>		
x		
х		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a liquor store at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed liquor store.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSTANCE

Page 3 of 47 MINUTES

APPLICANT:

KE Salon LLC

Thomas Moore

CAL NO.: 136-10-S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST: None

PREMISES AFFECTED: 2211 W. Montrose Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed beauty salon.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a beauty salon at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed beauty salon.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED	A3	T 0	SUBSIANCE
		2	
-			i de la composición de la comp
			CHAIRMAN

Page 4 of 47 MINUTES

APPLICANT:	Christine & Michael Frisch	CAL NO.: 137-10-Z
APPEARANCE FOR:	Mark Kupiec	MINUTES OF MEETING: April 16, 2010
APPEARANCE AGAINST:	None	T
PREMISES AFFECTED:	1846 N. Bissell Street	

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed 4 story single family residence whose north side yard shall be 1' inste of 2', the combined side yard shall be 4' instead of 4'-8", the rear yard shall be zero instead of 18.2' and the rear yard open space shall be zero instead of 81 square feet.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010	BRIAN L. CROWE		
_	GIGI McCABE-MIELE	х	
CITY OF CHICAGO ZONING BOARD OF APPEALS	DEMETRI KONSTANTELOS	x	
ZONING BOARD OF AFFEALS	REVEREND WILFREDO DEJESUS	х	
	JONATHAN SWAIN	x	

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a 4 story single family residence whose north side yard shall be 1, the combined side yard shall be 4', the rear yard shall be zero and the rear yard open space shall be zero; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE

Page 5 of 47 MINUTES

CHAIRMAN

NEGATIVE

AFFIRMATIVE

ABSENT

X

Bernie's Inc. LLC

APPLICANT:

APPEARANCE FOR: Thomas Moore

APPEARANCE AGAINST: None

PREMISES AFFECTED: 3664 N. Clark Street

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the expansion of an existing tavern.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

			1	T
AUG 1 0 2010	BRIAN L. CROWE			y
	GIGI McCABE-MIELE	x		l
CITY OF CHICAGO ZONING BOARD OF APPEALS	DEMETRI KONSTANTELOS	x		
	REVEREND WILFREDO DEJESUS	x		
	JONATHAN SWAIN	x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to expand an existing tavern; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed tavern expansion

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TU SungiAnde

CHAIRMAN

Page 6 of 47 MINUTES

CAL NO.: 138-10-S

MINUTES OF MEETING: April 16, 2010

NEGATIVE

AFFIRMATIVE

ABSENT

APPLICANT:Bernie's, Inc. LLCAPPEARANCE FOR:Thomas MooreAPPEARANCE AGAINST:NonePREMISES AFFECTED:3664 N. Clark Street

CAL NO.: 139-10-Z

MINUTES OF MEETING: April 16, 2010

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed enclosure of an outside patio whose north side yard shall be zero instead of 7.5 and the west side yard shall be zero instead of 5' on a reverse corner lot.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS

THE RESOLUTION:

REVEREND WILFREDO DEJESUS X JONATHAN SWAIN X

DEMETRI KONSTANTELOS

BRIAN L. CROWE

GIGI McCABE-MIELE

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to enclose and outside patio whose north side yard shall be zero and the west side yard shall be zero on a reverse corner lot; a special use was granted for this location (Cal. No. 138-10-S) which permitted the expansion of the existing tavern; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE CHAIRMAN

Page 7 of 47 MINUTES

APPLICANT:Bernie's Inc. LLCCAL NO.: 140-10-SAPPEARANCE FOR:Thomas MooreMINUTES OF MEETING:
April 16, 2010APPEARANCE AGAINST:NonePREMISES AFFECTED:3701 N. Clark Street

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed accessory off-site parking lot for 3 additional parking spaces to serve the tavern at 3664 N. Clark Street.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M©CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

FFIRMATIVE	NEGATIVE	ABSENT
		<u>x</u>
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish an accessory off-site parking lot for 3 additional parking spaces to serve the tavern at 3664 N. Clark Street; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the surrounding neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is it the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed off-site parking, provided the parking spaces for Bernie's Tavern are clearly striped and indicate they are for its sole use.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPENDED AS TO ST chi

Page 8 of 47 MINUTES

APPLICANT:

South Central Bank

John Pikarski

CAL NO.: 141-10-S

APPEARANCE FOR:

APPEARANCE AGAINST: None

PREMISES AFFECTED: 1959 W. Grand Avenue

MINUTES OF MEETING: April 16, 2010

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed financial institution with a drive through facility.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
х		
х		:
х		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a financial institution with a drive through facility; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed drive-through facility, provided it is constructed consistent with the layout and design represented on the site plan and elevation drawings prepared by Mayes Architects, dated April 5, 2010, and provided landscaping and fencing are installed in compliance with the Chicago Landscape Ordinance.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

BAT CORDING C

Page 9 of 47 MINUTES

APPLICANT:

South Central Bank

John Pikarski

APPEARANCE FOR:

APPEARANCE AGAINST: None

PREMISES AFFECTED: 1959 W. Grand Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed financial institution with a drive-through facility. The required yard abutting an RT-4 zoning district shall be zero instead of 11.22'

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

 1400044
 x

NEGATIVE

ABSENT

AFFIRMATIVE

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; a special use was granted to this location (141-10-S) to permit the establishment of a financial institution with a drive through facility; the applicant is also permitted to reduce the required yard abutting an RT-4 zoning district to zero; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

Approximate that the standing of the

Page 10 of 47 MINUTES

CAL NO.: 142-10-Z

MINUTES OF MEETING: April 16, 2010

 APPLICANT:
 Darrell Jackson

 APPEARANCE FOR:
 Same

 APPEARANCE AGAINST:
 None

CAL NO.: 143-10-S

MINUTES OF MEETING: April 16, 2010

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed barber shop.

343 E. 47th Street

ACTION OF BOARD-APPLICATION APPROVED

PREMISES AFFECTED:

THE VOTE

DEJESUS

AUG 1 0 2010	BRIAN L. CROWE
CITY OF CHICAGO ZONING BOARD OF APPEALS	GIGI MoCABE-MIELE
	DEMETRI KONSTANTELOS
	REVEREND WILFREDO DEJE

AFFIRMATIVE	NEGATIVE	ABSENT
		х
х		
x		
х		
х		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

JONATHAN SWAIN

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a barber shop at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the surrounding neighborhood; the Board finds the use complies with al applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed barber shop.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS, TU Saudi Anuté

Page 11 of 47 MINUTES

APPLICANT:

Magdalena Wrobel

EARANCE FOR: James J. Banks

APPEARANCE AGAINST: None

PREMISES AFFECTED: 3404 S. Aberdeen

CAL NO.: 144-10-Z

MINUTES OF MEETING: April 16, 2010

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed second floor addition and first floor open porch whose front yard sha be zero instead of 19.95', the combined side yards shall be 4'-4" (1'-4" on the north and 3' on the south) for an existing 2 dwelling unit building.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
. X		
<u>x</u>		
<u>x</u>		
X		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a second floor addition and first floor open porch whose front yard shall be zero, the combined side yards shall be 4'-4" (1'-4" on the north and 3' on the south) for an existing 2 dwelling unit building; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE

Page 12 of 47 MINUTES

APPLICANT:

Agudath Israel of West Rogers Park CAL NO.: 145-10-S

APPEARANCE FOR:

James J. Banks

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST: None

PREMISES AFFECTED: 6758 N. California

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed religious assembly use in a two story building.

ACTION OF BOARD-

APPLICATION APPROVED

THE VOTE

AUG	1	0	2010		
CITY ()F(CH	ICAGO		

ZONING BOARD OF APPEALS

BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
X		
x		
х		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a religious assembly in use in an existing two story building; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed religious assembly use.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APTROVED AS TO SUBSTANCE REC

Page 13 of 47 MINUTES

APPLICANT:	Agudath Israel of West Rogers Park	CAL NO.: 146-10-Z
APPEARANCE FOR:	James J. Banks	MINUTES OF MEETING: April 16, 2010
APPEARANCE AGAINST:	None	11pm 10, 2010
PREMISES AFFECTED:	6758 N. California	

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed 2 story religious assembly whose south side yard (abutting an RS-3 district) shall be 1'-7¹/₂" instead of 10.64' and whose east side yard shall be 3' and a north side setback of 9'-11".

ACTION OF BOARD-

VARIATION GRANTED

ALC + A 2040

THE VOTE

		AFFIRMATIVE	NEGATIVE	ABSENT
	BRIAN L. CROWE			<u>x</u>
CITY OF CHICAGO ZONING BOARD OF APPEALS	GIGI McCABE-MIELE	x		
	DEMETRI KONSTANTELOS	x		
	REVEREND WILFREDO DEÆSUS	x		
	JONATHAN SWAIN	x		
THE DECOLUTION.				

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; a special use was granted for this location (Cal. No.145-10-S) to permit a religious assembly; the applicant is now permitted to establish a 2 story religious assembly whose south side yard (abutting an RS-3 district) shall be 1'-7½" instead of 10.64' and whose east side yard shall be 3' and a north side setback of 9'-11"; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

Page 14 of 47 MINUTES

APPLICANT:

Firefly Salon

CAL NO.: 147-10-S

APPEARANCE FOR:

Thomas Moore

None

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST:

PREMISES AFFECTED:

1227-29 W. Diversey Parkway

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed beauty salon.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010	BRIAN L. CROWE
	GIGI McCABE-MIELE
CITY OF CHICAGO	DEMETRI KONSTANTELOS
ZONING BOARD OF APPEALS	REVEREND WILFREDO DEJESUS
	JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
Х		
х		
х		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a beauty salon; the testimony of the appraiser was that the use would not have a negative impact on the community and is in character with the surrounding neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed beauty salon.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPHINED 25 TO SUBSTANCE

Page 15 of 47 MINUTES

APPLICANT:

Rogelio Navarette

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED:

6400 S. California Avenue

NATURE OF REQUEST: Application for a Appeal under Chapter 17 of the Zoning Ordinance for the approval of the establishment of allow three dwelling units to be established in an RS-3 zoning district. There is no eviden on file which supports the claim for a lawful 3 dwelling unit located within the basement.

ACTION OF BOARD-CASE CONTINUED TO JUNE 18, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
x		
x		
x		
X		

CAL NO.: 148-10-A

MINUTES OF MEETING: April 16, 2010

> APPROVED AS TO SUBSTANCE CHAIRMAN

Page 16 of 47 MINUTES

APPLICANT: 545 W. Stratford Condominium Association CAL NO.: 149-10 -Z

APPEARANCE FOR:

Frederick Agustin

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST: None

PREMISES AFFECTED: 545 W. Stratford Place

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed addition of an attached garage whose side yard shall be zero on the west instead of 4.2', the combined side yards shall be 4.2' instead of 12' and the rear yard shall be zero instead of 42'.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M©CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
<u>x</u>		
<u>x</u>		
<u>x</u>		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct an addition of an attached garage whose side yard shall be zero on the west, the combined side yards shall be 4.2' instead of 12' and the rear yard shall be zero; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS IJ SUDSTAILS

Page 17 of 47 MINUTES

APPLICANT:

The Peace Corner Youth Center

CAL NO.: 150-10-S

MINUTES OF MEETING:

April 16, 2010

APPEARANCE FOR:

Gregory Miller

APPEARANCE AGAINST: None

PREMISES AFFECTED: 5022 W. Madison Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed community center.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010	BRIAN L. CROWE
	GIGI McCABE-MIELE
CITY OF CHICAGO ZONING BOARD OF APPEALS	DEMETRI KONSTANTELOS
	REVEREND WILFREDO DEJESUS

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

JONATHAN SWAIN

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a community center at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed community center.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

Page 18 of 47 MINUTES

APPHOVED AS TO Streiting - - + 2 2 2

APPLICANT:

Raul Patino

CAL NO.: 151-10-Z

MINUTES OF MEETING: April 16, 2010

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED:

5554 S. Sayre

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed north side open stair case whose side yard shall be 2' instead of 5'.

ACTION OF BOARD-

CONTINUED TO JULY 16, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
х		
X		
X		
x		

Page 19 of 47 MINUTES

APPROVED AS TO SUBSTANCE

APPLICANT:	Laura & Sean Rahilly	CAL NO.: 152-10-Z
APPEARANCE FOR:	Kate Duncan	MINUTES OF MEETING: April 16, 2010
APPEARANCE AGAINST:	None	
PREMISES AFFECTED:	3942 N. Marshfield	

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed 2 story single family residence whose north side yard shall be zero instead of 2', the south side yard shall be 2'; the combined side yards shall be 2' instead of 5', the rear yard shall be 2'; the combined side yards used of 35' and there will be no open space in the rear yard due to the rear yard reduction. The north yard reduction will allow a connection from house to the garage.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS

BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		Х
x		
x		
x		
x		÷

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a 2 story single family residence whose north side yard shall be zero, the south side yard shall be 2'; the combined side yards shall be 2', the rear yard shall be 25'-3" and there will be no open space in the rear yard due to the rear yard reduction; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

Page 20 of 47 MINUTES

NYALIY) 28 TO LIBRICAL

APPLICANT:

Antonio Torres

CAL NO.: 153-10-Z

April 16, 2010

MINUTES OF MEETING:

APPEARANCE AGAINST:

APPEARANCE FOR:

PREMISES AFFECTED: 2447 N. Long Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of the proposed 4th floor addition whose area shall be increased by not more than 15% of the area of the building which existed before the passage of this ordinance; the north side yard shall be 1'-instead of 2'-4", to increase the height to 33' instead of 30'.

ACTION OF BOARD-CASE CONTINUED TO JUNE 16, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
х		
х		
х		

APPLICANT:Verlean WatsonCAL NO.: 154-10-ZAPPEARANCE FOR:Lewis PowellMINUTES OF MEETING:
April 16, 2010APPEARANCE AGAINST:NonePREMISES AFFECTED:9523 S. Wentworth Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed 1 and 2 story addition to an existing 2 dwelling unit building whose front yard shall be 10.1' instead of 20' and a 3.5' north side yard.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010		AFFIRMATIVE	NEGATIVE	ABSENT
HOW I C - Sta	BRIAN L. CROWE			x
CITY OF CHICAGO ZONING BOARD OF APPEALS	GIGI McCABE-MIELE	<u>x</u>	L	
	DEMETRI KONSTANTELOS	x		
	REVEREND WILFREDO DEJESUS	х		
	JONATHAN SWAIN	x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a 1 and 2 story addition to an existing 2 dwelling unit building whose front yard shall be 10.1' and a 3.5' north side yard; the Boarc finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

Page 22 of 47 MINUTES

APPLICANT: Kimberly A. Strauss Trust c/o Levin Ginsburg

APPEARANCE FOR: Bernard Citron

APPEARANCE AGAINST: Paul Sajovec

PREMISES AFFECTED: 1822 W. Barry Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed breezeway (connection from house to the garage) whose rear yard shall be 22' instead of 35'. The principal building is under construction.

ACTION OF BOARD-VARIATION DENIED

THE VOTE

AUG 1 0 2010		AFFIRMATIVE	NEGATIVE	ABSENT
	BRIAN L. CROWE			х
CITY OF CHICAGO ZONING BOARD OF APPEALS	GIGI McCABE-MIELE		x	
	DEMETRI KONSTANTELOS		x	
	REVEREND WILFREDO DEJESUS		x	
	JONATHAN SWAIN		x	

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the appellant stated that he is requesting relief for a breezeway that is need for security for his family and for easier access for his handicapped parents to have easier access to the home from the garage. The applicant stated that it is his opinion that the breezway would not be out of character with the neighborhood. The architect for the applicant stated that the breezway has been designed so that the impact on the neighbors would be minimal. The chief of staff for Alderman Waguespack, Paul Sajovec, stated that it is the Alderman's position that the request should be denied. He stated that community groups in his ward are opposed to breezeways and the applicant has not demonstrated the hardship for a breezeway; the Board finds that the request for the variation be denied; the Board finds that the hardship is self-created by the applicant and would not be in character with the surrounding neighborhood; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would not create practical difficulties or particular hardships for the subject property; 2) the requested variation is not consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question can yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are not due to unique circumstances and are generally applicable to other similarly situated property; and 5) the variation, if granted will alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby deny the variation.

APPROVED AS TO SUBSTANCE

CAL NO.: 155-10-Z

April 16, 2010

MINUTES OF MEETING:

Page 23 of 47 MINUTES

CHAIRMAN

APPLICANT:

Edward J. S. Lin

CAL NO.: 156-10-Z

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 5458 S. Dorchester

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a rear enclosed porch addition to have a rear yard of 5.9' instead of 23.4', the south side yard shall be 2'-9", to exceed the 1.2 floor area ratio for the porch enclosure only (378 square feet) and to reduce the rear yard open space to 77 square feet.

ACTION OF BOARD-CASE CONTINUED TO JUNE 18, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
<u>x</u>		
x		
	د	· .

APPROVED AS TO SUBSTANCE

CHAIRMAN

Page 24 of 47 MINUTES

APPLICANT:Ethiopian Community Association
of Chicago, Inc.CAL NO.: 157-10-SAPPEARANCE FOR:Lawrence LuskMINUTES OF
MEETING:
April 16, 2010APPEARANCE AGAINST:NonePREMISES AFFECTED:1730 W. Greenleaf Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed community center.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a community center at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed community center.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSTANCE

Page 25 of 47 MINUTES

APPLICANT:

SDSFR, LLC

Kevin Wolfberg

CAL NO.: 158-10-S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST: None

PREMISES AFFECTED: 3120-32 N. Harlem Avenue

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed drive-through facility at an existing restaurant.

ACTION OF BOARD-

APPLICATION APPROVED

THE VOTE

AUG 1	0	2	01	10
-------	---	---	----	----

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
х		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a drive through facility for an existing restaurant at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed drive-through facility, provided: it is constructed consistent with the layout and design represented on the site plan prepared by Kenneth Youhn, dated April 13, 2010; an alley-access ordinance is approved for the site prior to the issuance of a building permit; and that landscaping and fencing are installed in compliance with the Chicago Landscape Ordinance.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED	As	70	SUBSTANCE
angun bebryan tara ana ang		/-	120

Page 26 of 47 MINUTES

APPLICANT:Public Building Commission of ChicagoCAL NO.: 159-10-ZAPPEARANCE FOR:Meg GeorgeMINUTES OF MEETING:
April 16, 2010APPEARANCE AGAINST:NonePREMISES AFFECTED:2402 N. Washtenaw / 2700 W. Fullerton

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed park, play courts and field house whose rear yard shall be 5'-5" instead of 30' and the west side (facing Washtenaw) shall be 10' instead of 30'.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

		AFFIRMATIVE	NEGATIVE	ABSENT
AUG 1 0 2010	BRIAN L. CROWE			x
CTURY OF CLUCK CO	GIGI McCABE-MIELE	x		
CITY OF CHICAGO ZONING BOARD OF APPEALS	DEMETRI KONSTANTELOS	x		
	REVEREND WILFREDO DEJESUS	x		
	JONATHAN SWAIN	x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a park, play courts and field house at this location, whose rear yard shall be 5'-5" and the west side (facing Washtenaw) shall be 10'; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSTANCE

Page 27 of 47 MINUTES

CHAIRMAN

APPLICANT:

Julissa Torres*

CAL NO.: 160-10-S

MINUTES OF MEETING: April 16, 2010

APPEARANCE FOR: Yvonne Probst

APPEARANCE AGAINST: None

PREMISES AFFECTED: 6103 W. Addison

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a barber shop.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

FFIRMATIVE	NEGATIVE	ABSENT
		х
х		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a barber shop at this location; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed barber shop.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSTANCE

Page 28 of 47 MINUTES

APPLICANT:	David E. Billups	CAL NO.: 161-10-Z
APPEARANCE FOR:	Same	MINUTES OF MEETING: April 16, 2010
APPEARANCE AGAINST:	None	
PREMISES AFFECTED:	9121 S. Luella Avenue	

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed car port whose south side yard shall be zero instead of 4' and the combined side yards shall be 4.10' instead of 12.6'.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

ALLC + A 2010		AFFIRMATIVE	NEGATIVE	ABSENT
AUG 1 0 2010	BRIAN L. CROWE			x
CITY OF CHICAGO	GIGI McCABE-MIELE	<u>x</u>		
ZONING BOARD OF APPEALS	DEMETRI KONSTANTELOS	x		
	REVEREND WILFREDO DEJESUS	x		
	JONATHAN SWAIN	x]	

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a car port whose south side yard shall be zero; and the combined side yards shall be 4.10'; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE

CHAIRMAN

Page 29 of 47 MINUTES

APPLICANT:Gerardo SotoCAL NO.: 162-10-ZAPPEARANCE FOR:SameMINUTES OF MEETING:
April 16, 2010APPEARANCE AGAINST:NonePREMISES AFFECTED:5028 S. Fairfield Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed open stair whose front yard shall be 1' instead of 20'.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct an open stair case whose front yard shall be 1' instead of 20'; the applicant stated that the existing stair case is very steep and would like to replace the stairs with a design that promotes greater safety; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE

1 CHAIRMAN

Page 30 of 47 MINUTES

APPLICANT: Great Lakes Trust Company ATUT # 1102 CAL NO.: 163-10-Z

APPEARANCE FOR: Mark

Mark Kupiec

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST: None

PREMISES AFFECTED: 4244-46 S. Wentworth

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed gas service station and retail sales building whose front yard shall be 1.68' instead of 7.87' and the north side yard shall be zero instead of 9.78'.

ACTION OF BOARD-VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
x		
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on March 29, 2010 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a gas service station and retail sales building whose front yard shall be 1.68' instead of 7.87' and the north side yard shall be zero; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED	奧富	TO	SUESTANCE
		\sim	
	2		
			·*
	402 	-	
	N		ALLE A STYRE & M. 1.1

Page 31 of 47 MINUTES

CHAIRMAN

APPLICANT:

Armitage Village Condominium Assoc.

CAL NO.: 164-10-A

APPEARANCE FOR:

MINUTES OF MEETING: April 16, 2010

APPEARANCE AGAINST:

PREMISES AFFECTED: 448

448-50 W. Armitage / 2007 N. Cleveland

NATURE OF REQUEST: An appeal from the decision of the office of the Zoning Administrator in refusing to permit the establishment of a 15 dwelling unit condominium building to apply for a building permit to add 3 prop roof top decks. The property contained two buildings which has subsequently divided the single zoning lot withou meeting the bulk requirements of the code.

ACTION OF BOARD-

WITHDRAWN ON MOTION OF THE APPLICANT

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
<u> </u>		
x		
х		
x		ł.

APPROVED AS TO SUBSTAILE iairman

Page 32 of 47 MINUTES

APPLICANT:

The Menomonee Club

Ronald Grais

None

CAL NO.: 165-10-S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 800 W. Buena

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed community center.

ACTION OF BOARD-APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
X		
x		
х		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a community center; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the proposed community center.

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

apphoyed	â\$	TQ	SUBSTANCE
]	2.1
China and a state of the second s	**************************************	4	PUNITERS
			CHAILMEN

Page 33 of 47 MINUTES

APPLICANT:

Puerto Rican Cultural Center

Brent Denizen

CAL NO.: 166-10-S

APPEARANCE FOR:

APPEARANCE AGAINST: None

PREMISES AFFECTED: 2739 W. Division

MINUTES OF MEETING:

April 16, 2010

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed green house on the second floor of an existing school.

ACTION OF BOARD-

APPLICATION APPROVED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
х		
Х		
х		
х		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on March 29, 2010; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to construct a green house on the second floor of an existing school; the testimony of the appraiser was that the use would not have a negative impact on the surrounding community and is in character with the neighborhood; the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s): The Department of Zoning and Land Use Planning recommends approval of the school expansion

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSTANCE

CHAIRMAN

Page 34 of 47 MINUTES

APPLICANT:

667 West Diversey LLC

CAL NO.: 167-10-S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 667 W. Diversey

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a proposed 2 story grocery store and required non-accessory parking. The building is to be located on a pedestrian street.

ACTION OF BOARD-CASE CONTINUED TO JUNE 18, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI MCCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO DEJESUS JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
<u>x</u>		
x		
<u>x</u>		
х		

APPROVED AS , TO SULSIANCE

CHAIRMAN

Page 35 of 47 MINUTES

APPLICANT:

Yulin Yang

CAL NO.: 317-09-S

April 16, 2010

MINUTES OF MEETING:

THE VOTE

APPEARANCE FOR: Michael Brimstin

APPEARANCE AGAINST: None

PREMISES AFFECTED: 3929 N. Ashland

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of a proposed beauty salon.

ACTION OF BOARD-APPLICATION APPROVED

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI M¢CABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		x
x		
x		
x		

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16,2010 after due notice thereof as provided under Section 17-13-0107B and by publication in the Chicago Sun-Times on August 3, 2009; and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to establish a beauty salon; the testimony of the appraiser was that the use would not have a negative impact on surrounding community and is in character with the neighborhood; the applicant shall be permitted the Board finds the use complies with all applicable standards of this Zoning Ordinance; is in the interest of the public convenience and will not have a significant adverse impact on the general welfare of neighborhood or community; is compatible with the character of the surrounding area in terms of site planning and building scale and project design; is compatible with the character of the surrounding area in terms of operating characteristics, such as hours of operation, outdoor lighting, noise, and traffic generation; and is designed to promote pedestrian safety and comfort; it is therefore

RESOLVED, that the aforesaid special use request be and it hereby is approved and the Zoning Administrator is authorized to permit said special use subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued;

APPROVED AS TO SUBSIANCE

CHAIRMAN

Page 36 of 47 MINUTES

APPLICANT:

Devon Financial Services, Inc.

CAL NO.: 372-09 S

April 16, 2010

MINUTES OF MEETING:

APPEARANCE FOR:

APPEARANCE AGAINST:

PREMISES AFFECTED: 22 E. Adams

NATURE OF REQUEST: Application for a Special Use under Chapter 17 of the Zoning Ordinance for the approval of the establishment of a payday loan store.

ACTION OF BOARD CASE CONTINUED TO JULY 16, 2010

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO JONATHAN SWAIN

NEGATIVE	ABSENT

, se

APPROVED AS TO SUBSTALIGE CHAIRMAN

APPLICANT:Greg FizesanAPPEARANCE FOR:SameAPPEARANCE AGAINST:None

CAL NO.: 390-09-Z

MINUTES OF MEETING: April 16, 2010

PREMISES AFFECTED: 4949 W. Belle Plaine Avenue

NATURE OF REQUEST: Application for a Variation under Chapter 17 of the Zoning Ordinance for the approval of the enclosure of porches whose west yard shall be 4.1' and to increase the area by 1,311 square feet which is not more than 15% of the area which existed prior to the adoption of this code.

ACTION OF BOARD VARIATION GRANTED

THE VOTE

AUG 1 0 2010

CITY OF CHICAGO ZONING BOARD OF APPEALS BRIAN L. CROWE GIGI McCABE-MIELE DEMETRI KONSTANTELOS REVEREND WILFREDO JONATHAN SWAIN

AFFIRMATIVE	NEGATIVE	ABSENT
		х
<u>x</u>		
x		
x		
x		
		. 16.

THE RESOLUTION:

WHEREAS, a public hearing was held on this application by the Zoning Board of Appeals at its regular meeting held on April 16, 2010, after due notice thereof as provided under Section 17-13-0107A and by publication in the Chicago Sun-Times on October 1, 2009 and

WHEREAS, the Zoning Board of Appeals, having fully heard the testimony and arguments of the parties and being fully advised in the premises, hereby finds the following; the applicant shall be permitted to enclose porches whose west yard shall be 4.1' and to increase the area by 1,311 square feet which is not more than 15% of the area which existed prior to the adoption of this code; the Board finds 1) strict compliance with the regulations and standards of this Zoning Ordinance would create practical difficulties or particular hardships for the subject property; 2) the requested variation is consistent with the stated purpose and intent of this Zoning Ordinance 3) the property in question cannot yield a reasonable return if permitted to be used only in accordance with the standards of this Zoning Ordinance; 4) the practical difficulties or particular hardships are due to unique circumstances and are not generally applicable to other similarly situated property; and 5) the variation, if granted will not alter the essential character of the neighborhood; it is therefore

RESOLVED, that the Zoning Board of Appeals, by virtue of the authority conferred upon it, does hereby make a variation in the application of the district regulations of the zoning ordinance and that the aforesaid variation request be and it hereby is granted subject to the following condition(s):

That all applicable ordinances of the City of Chicago shall be complied with before a permit is issued.

APPROVED AS TO SUBSTANCE

Page 38 of 47 MINUTES