

DISTRICT OF COLUMBIA GOVERNMENT ADVISORY NEIGHBORHOOD COMMISSION (ANC) 5D

www.anc5d.org

DRAFT MONTHLY PUBLIC MEETING AGENDA [Updated 2/9/16]

February 9, 2016 - 7:00 PM

Metropolitan Police Fifth District Headquarters 1805 Bladensburg Road, NE Washington, DC 20002

7:00 -- Welcome

1. Call to order & Adoption of agenda Commissioner Roberts

7:05 -- Standing Presentations (5 minutes each)

2. Executive Office of the Mayor Tommie Jones (tommie.jones@dc.gov)

3. Ward 5 Councilmember McDuffie Laisha Dougherty (ldougherty@dccouncil.us)

4. Public Safety Report MPD 5th District Team

7:20 -- Requested Presentations

5. **ZC# 15-31: 777 17th Street, NE (5D05)** (10 minutes) Comm. Henderson & Capital City Real Estate

6. **ZC# 04-33G: Inclusionary Zoning** (5 minutes) Comm. Roberts & Coalition for Smarter Growth

7. DC Council # 21-415: Universal Paid Leave Act (5 minutes) Comm. Roberts & DC Paid Family Leave

7:40 -- Action Items (10 minutes each: 3 minutes of applicant presentation, 5 minutes of discussion, 2 minutes to vote)

8. BZA# 19168: 1258 Holbrook Terrace NE (5D02) Commissioner Shropshire

"Application of Getachew B Afework, pursuant to 11 DCMR § 3104.1, for a special exception from the conversion to apartment house requirements pursuant to § 336, to permit the enlargement of a pre-1958 residential building into an eight-unit apartment house in the R-4 District at premises 1258 Holbrook Terrace N.E. (Square 4055, Lot 839)."

- BZA hearing scheduled for 3/1/16; ANC report due 2/23/16. Referred to ANC 5D on 10/26/15;
- 9. BZA# 19173: 1264 Holbrook Terrace NE (5D02) Commissioner Shropshire
 "Application of Equity Trust Company, Custodian FBO, pursuant to 11 DCMR § 3104.1, for a special exception
 from the conversion to apartment house requirements pursuant to § 336, to permit the enlargement of a pre-1958
 residential building into an eight unit apartment house in the R-4 District at premises 1264 Holbrook Terrace
 N.E. (Square 4055, Lot 840)."
 - BZA hearing scheduled for 3/1/16; ANC report due 2/23/16. Referred to ANC 5D on 11/5/15.

10. **BZA# 19203: 1844 Kendall St NE (5D01)**

Commissioner Lewis

"Application of Sheela Tschand, pursuant to 11 DCMR §§ 3103.2 and 3104.1, for a variance from the side yard requirements under § 405, and a special exception from the conversion to apartment house requirements under § 336, to allow the conversion of a one-family dwelling into a three-story, three-unit apartment house in the R-4 District at premises 1844 Kendall Street N.E. (Square 4048, Lot 808)."

• BZA hearing scheduled for 3/1/16; ANC report due 2/23/16. Referred to ANC 5D on 12/2/15.

11. **BZA# 19231: 1814 Central Place NE (5D01)**

Commissioner Lewis

"Application of Habitat for Humanity of Washington, DC, pursuant to 11 DCMR § 3103.2, for variances from the lot width requirements under § 401.3, and the off-street parking requirements under § 2101.1, to permit the construction of four new flats in the R-4 District at premises 1814 Central Place, N.E. (Square 4047, Lot 57)."

• <u>BZA hearing projected for April 2016</u>. Referred to ANC 5D on 1/29/16.

12. **BZA# 19232: 1833 Central Place NE (5D01)**

Commissioner Lewis

"Application of Habitat for Humanity of Washington, DC, pursuant to 11 DCMR § 3103.2, for variances from the lot width requirements under § 401.3, and the off-street parking requirements under § 2101.1, to permit the construction of two new flats in the R-4 District at premises 1833 Central Place, N.E. (Square 4047, Lot 10)."

• BZA hearing projected for April 2016. Referred to ANC 5D on 1/29/16.

8:10 -- Administrative Action Items (5 minutes each)

13. Treasurer's Report Commissioner Shropshire

14. Adoption of Meeting Minutes Commissioner Buggs

15. Resolution – Distribution & Reading of ANC 5D Draft Minutes Commissioner Buggs

16. Resolution – Recognition of Michael Henderson, ANC 5D Web Site Commissioner Roberts

17. Resolution – Acceptable Forms of ANC 5D Meeting Notice Commissioner Roberts

18. Resolution – Consent to Receive Electronic OZ Notifications Commissioner Roberts

8:40 -- Community Concerns

19. Single Member District Reports (1 minute each) Commissioners

20. Community Concerns (3 minutes each; 12 minutes total) 5D Community Members

Per DC Code 1-309.11(b)(3), this time is provided for community members to share "their views on problems or issues of concern within the Commission area and on proposed DC Government actions that affect the Commission area." Please provide your name and address/location of the issue when stating your concern. In most cases, the ANC 5D commissioner in whose single member district the issue resides will be responsible for follow-up.

21. Adjourn. Next public ANC 5D meeting is on Tuesday, March 8, 2016, 7:00 pm at 1805 Bladensburg Road NE.

ANC 5D Commissioners	5D01: Peta-Gay Lewis	5D02: Keisha Shropshire	5D03: Adam Roberts
2015 - 2016		ANC 5D Treasurer	ANC 5D Chairperson
5D04: Bernice Blacknell	5D05: Kathy Henderson	5D06: Yvonne Buggs	5D07: Clarence Lee
ANC 5D Vice Chairperson		ANC 5D Secretary	