MEMORANDUM
TO: 	Charletta Wilson-Jacks, Director City of Atlanta Office of Planning
FROM: 	Denise Starling on behalf of the SPI-12 Design Review Committee
	Date: 	June 7, 2012
Committee Members Present
SPI-12 Development Review Committee

Development Review Committee – Special Public Interest District 12	Page 2

Denise Starling, BATMA
Sally Silver, Council District 7
Jim Feldman, Buckhead CID
Chuck Winstead, Buckhead CID
John Crocker, MARTA
Peter Davis, NPU-B
Andrea Bennett, NPU-B

City Staff Members Present
	Karl Smith-Davids
	

1. 1:00 – 1:30	DRC Roles and Responsibilities – Committee Members
Karl Smith-Davids provided an overview of the role and responsibilities to the committee members, discussed the review process and expectations for the meetings. Starling distributed a notebook containing the district zoning text, the associated maps, a description of DRC roles and responsibilities, contact information and the meeting agenda to all members. Notebooks will be collected after each meeting.

2. 1:30 Proposed Development Address: Phipps Plaza Multifamily
Applicant: Kimley Horn, David Meyers/ JHP Architecture
SAP#: SAP-12-063
Project Scope: 320 Multifamily Units, internal corridors, 1-2 bed mix apartments
Variation Requested: See below

Wieuca frontage requires 18 foot height to facilitate inclusion of future retail on the ground level. The development as proposed does not meet this, however, achieves the impression of the required height by architectural detail. The DRC does not anticipate retail development on in this area and recommends the City accept the request for variation.

The DRC noted that the ground floor units must have doors directly accessing the Wieuca frontage and the end unit did not meet this requirement and should be modified.

The DRC recommends the Phipps Drive vehicular entrance be modified to accommodate pedestrian traffic accessing Phipps Plaza via the internal road adjacent to Wieuca. The DRC recommends the applicant coordinate with Simon to provide attractive accessible pedestrian connectivity across Phipps Drive and along the road adjacent to Wieuca leading to the upper level parking.

The DRC members noted that all bicycle parking is interior to the development and recommended the inclusion some spaces in areas where visitors might gain access.

The DRC members noted the 65% fenestration requirement on Wieuca and asked the applicant to be sure this is achieved.

The DRC noted concerns about the retaining wall noted on the plans along the eastern end of the Wieuca frontage (toward Phipps). The recommended careful consideration of the treatment to ensure the maximum 36 inch variation in topography requirement is not exceeded.

The DRC recommended the applicant ensure the inclusion of internal areas to support tenants in recycling activities. The applicant noted that recycling, solar panels, electric vehicle charging were all items they will incorporate.

3. 2:00 Proposed Development Address: 3330 Peachtree Road
Applicant: Regent Partners, Jim Feldman /Keith Mack
SAP#:
Project Scope: 2 story 16,504 gsf building, phase I of II, 2 tenants
Variation Requested:

The proposed design includes a small percentage of the Peachtree frontage which has a use designated as electrical room which is not an active use as required. The DRC recommends the approval of this variation as the impact is minimal in that the architecture supports the designation of this use and fenestration requirements are satisfied.

The DRC noted that the address must be displayed on the front of the building in 6 inch or larger font. The Applicant indicated he will add this to the plans. DRC Member Jim Feldman abstained from voting on this project given the conflict of interest present.

4. 2:30 Proposed Development Address: Shops Around Lenox- Bhojanic restaurant and Seven Lamps
Applicant: Coley Garrett
SAP#:
Project Scope: New façade, entry doors, outdoor dining pavilion
Variation Requested:
The applicant presented two new dining establishments being built out within the two “internal corners” of the Shops Around Lenox development. The Applicant noted that they had previously been approved by the NPU for liquor licenses and that no other variations are necessary.

5. 3:00 Proposed Development Address: Twin Peaks
Applicant: Jean Vallee, Robb McKerrow
SAP#:
Project Scope: Reclad exterior columns and replace exterior lighting and railing for existing outdoor dining area. Build entryway/canopy and apply stone veneer to pillars and column bases.
Variation Requested: 12 sf Exterior Dining, pillars in front entry
The Applicant noted that the façade design presented has already been permitted with the exception of the addition of the stone pillars, wood truss and wood handrail surrounding the outdoor dining. The DRC found that its role really does not extend to aesthetics and, therefore, recommends approval of the request.

6. 3:30 Proposed Development Address: Terminus – 3280 Peachtree
Applicant: LAS Architects, Jay Silverman
SAP#: 12-073
Project Scope: 359 apartments, 463 structured parking, 2 bldgs, LEED certified
Variation Requested:
The DRC noted concerns about the proposed bridging of Highland Road, which ranges in clearance height from 14 to 29 feet. The DRC noted concerns about the tunnel-like quality of this space, the lack of active uses on the street face, the safety and general aesthetics of this area. The DRC members offered several ideas for consideration including, wrapping the area with active uses, incorporating public art, incorporating the fitness center, minimize, reshape and/or relocate structural columns to provide as much clear space as possible, provide artistic lighting, vertical penetrations to the amenity deck above to allow sunlight to filter into the space.
[bookmark: _GoBack]The DRC noted concerns with Terminus Drive – specifically that it is not activate and does not appear to meet the fenestration requirements for minor street sidewalks.
The DRC noted concerns with loading on Highland and suggested this be reconsidered as this is a major access point in the street network, not an internal service drive.
The DRC noted concerns with the configuration of the pet walk area – being overly long and narrow and recommended the Applicant explore opportunities to rework this area.
The DRC noted they liked the general design of the proposed project in terms of look and feel, however, since significant revisions are needed to address the issues raised requested the applicant return to present the revisions at the July meeting.
