[image: image1.png]

COUNTY OF ALLEGHANY, VIRGINIA

Planning and Zoning Department

9212 Winterberry Avenue, Suite A

Covington, VA 24426

(540) 863-6650

APPLICATION FOR PLANNED UNIT DEVELOPMENT

Name of Applicant/Developer: __

Mailing Address: ___

Home Phone#: ____________________________

Work Phone #: ________________________________

**Name of Property Owner (if different from above): ___

Mailing Address: ___

Home Phone #: ____________________________

Work Phone #: ________________________________

**If owner is different from applicant/developer, written consent from the owner or a copy of a legal contract between the developer and owner shall accompany this application.

Location or Address of Property where PUD is requested: __

Tax Map ID# _________________________________ Lot Size/Acreage __________________ District ______________

Zone Classification _____________________ Zone Classification of Surrounding Property ________________________

State Route Number/Street Name ___ Subdivision ______________

Present Use of Property: _______________________________ Proposed Use of Property ________________________

Briefly state reasons why a PUD is being requested and how it would be beneficial to the County. ___________________

Briefly describe the improvements that are to be made to the property. State whether new buildings are to be constructed, or if alternatives or additions to an existing building are being proposed. _____________________________

Is the property or any portion of the property located in a flood hazard area? ___ No ___ Yes. If yes, please attach the flood information with this application.

Are there any covenants, deed restrictions, or a deed of dedication associated with this parcel? ___No ___ Yes If yes, submit a copy with this application.

A Planned Unit Development (PUD) shall be developed in accordance with the guidelines established in the Code of the County of Alleghany, Virginia, Chapter 66-Zoning, Article VII. It is recommended that this section of the ordinance be reviewed prior to submitting this application.

Items to be submitted with this Application

A. Scale Accurate Development Plan – This shall include the following:

1. Land uses including residential types, commercial types, recreation and any other proposed uses.

2. Street system.

3. Parking areas and parking space delineations.

4. Plat showing subdivision lot lines.

5. Utility right-of-way or easements including, but not limited to, water, sewer, gas, power, telephone, and cable.

6. Drainage plan, including contours.

7. Location of buildings, structures and improvements including setbacks to property lines.

8. Property lines of common property.

9. Pedestrian circulation system.

10. Landscaping plan.

11. Treatment of the project perimeter such as screening or buffering.

12. Relationships and tie-ins to adjacent property.

B. Vicinity Map (8 ½ “ x 14”) – Attach a copy of the County Tax Map showing the general location of the property to be utilized as a PUD in relation to adjoining property. Adjoining properties include the properties located across any street, road, right-of-way, river, stream or railroad. A copy of the County Tax Map, or portion thereof, showing the surrounding area will be sufficient. Copies of the tax maps can be obtained from the Commissioner of the Revenue’s Office or the Public Works Office.

C. Supporting Documentation - This documentation shall include the following minimum data:

 1.
A legal description of the project boundaries.

 2.
A statement of existing and proposed property owners.

 3.
Names and addresses of all adjacent property owners and the uses on the adjoining properties and their zone classification. Names of the current owners of adjoining properties can be obtained from the Commissioner of the Revenue’s Office or the Public Works Office.

 4.
A statement of project development objectives and character to be achieved.

 5.
An approximate development schedule including dates of proposed construction beginning and completion of construction, and staging plan.

 6.
A statement of intent regarding future selling or leasing of land areas, dwelling units, commercial areas, etc.

 7.
Quantitative data including the number and types of dwelling and commercial units, parcel or lot size(s), gross and net residential densities, total amount and percentage of open space, residential, commercial, recreational, and other compatible facility use type(s).

 8.
Proposed building types including architectural style, height, and floor area.

 9.
Preliminary approvals from the Virginia Department of Transportation (for public streets and entrance permits), and the Alleghany County Water and Sewer Commission. When requested by the Planning Commission or the Board of Supervisors, a traffic impact statement, prepared by the resident engineer of the Virginia Department of Transportation, showing the effects of traffic generated by the planned unit development on surrounding roads shall be provided.

 10.
Proposed agreements, provisions or covenants which govern the use, maintenance and continued protection of property to be held in common ownership. This shall include, but not limited to, open space maintenance agreements and private road maintenance agreements.

 11.
A temporary erosion and sedimentation control plan or a statement of proposed temporary and permanent erosion and sedimentation control measures to be taken.

 12.
A statement from the superintendent of schools regarding the impact of the project on the school system.

D. Application Fee - An application fee shall be paid at the time this request is filed. The fee is based on the fee schedule adopted by the Board of Supervisors. This fee is to cover the cost of advertising in the local newspaper and the notification of adjoining property owners. This fee is non-refundable once advertisement has occurred. Checks are to be made payable to “Alleghany County Treasurer”.

E. CHAPTER 527 – TRAFFIC IMPACT ANALYSIS COMPLIANCE
In compliance with VDOT’s Traffic Impact Analysis Regulations, Chapter 527, development plans that meet the regulations thresholds will require the submittal of a Traffic Impact Analysis (TIA’s). Effective January 1, 2008, applicant will need to complete a “Chapter 527-Traffic Impact Analysis Compliance” form that must be completed by the engineer or developer and submitted with this development plan to the Alleghany County Planning Department. The landowner/developer is responsible for compliance with the VDOT Chapter 527 – Traffic Impact Analysis (TIA) (24 VAC30-155) requirements. All developments that have vehicle traffic counts that conform to Chapter 527 requirements are required to be forwarded to VDOT for their review and comments. The landowner/developer is responsible for costs and fees associated with a TIA.

Action will not be taken on this proposed development plan until comments are received by VDOT in the time allowed by Chapter 527 regulations.

For more information regarding Chapter 527-Traffic Impact Analysis go to VDOT’s web page at www.virginiadot.org/projects/chapter527 .

F. Other

All flood information regarding the parcel in question shall be attached to this application. This information may include a copy of the FEMA FIRM Panel on which the property is located, a certified survey showing the flood hazard areas of the property in question, or a completed elevations certificate.

The landowner/developer will be responsible for compliance with all other applicable ordinances and regulations including the erosion and sedimentation ordinance.

A list of proffers or conditions shall be attached to this application if this request is a conditional request. Proffers are defined as conditions voluntarily offered by a developer or owner that limits or qualifies how the property in question will be used or developed. Proffers or conditions should be submitted in writing and signed by the applicant and property owner.

Photographs of the property involved may be included with this application. Photographs should not be larger than 8½ X 11 inches.

Evidence must be presented to show that any real estate taxes owned to the locality, which have been properly assessed against the subject property, have been paid. A copy of the paid real estate tax ticket or a statement from the Treasurer’s Office noting taxes have been paid must be attached to the application.

This application form must be filled out completely with full answers to every applicable statement and question. The application shall be signed by the applicant, the landowner, or their agent, and notarized by a Notary Public in the space provided.

The completed application with attachments and the fee are to be returned to the County Planner in the Planning and Zoning Department of the Public Works Office.

SIGNATURE

I, ______________________________________, being duly sworn, depose and say that I am the Leasee/Owner of the property involved in the application. If I am not, I will produce a copy of a contract to purchase the property or I will present certification from the owner granting me the right to submit this application. I further declare that I have familiarized myself with the rules and regulations pertaining to this application and that the foregoing statements and answers provided herein are in all respects true and correct to the best of my knowledge and belief.

Signed: ___

Date: ___

Notary Signature

State of Virginia, County of __________________________________ to wit

Subscribed and sworn before me this _____ day of _________________________, ____________________

Notary Public ___

My Commission Expires ______________________________________

CHECKLIST:

___ Application

___ Fee

___ Site/Concept Plan

___ Adjoining Property Owners

___Radius/Vicinity Map

___Photographs

___Evidence of Paid Taxes

___Flood Information

___Supporting Documentation

___ Chapter 527-TIA Form

FOR OFFICE USE ONLY

Application #: ___________________________ Time/Date of Hearing: BZA ___________________________________

Date Received: __________________________
Fee Paid: _________ Received By:_____________________________

Reviewed By: ___________________________________ Forwarded To: _____________________________________

Code Section: ___________________________________ Comp Plan: _______________________________________

Other Comments: __

3/14/2008
- 1 -

