

ZONING CHANGE REVIEW SHEET

CASE: C14-2008-0220 – Double Creek Village **Z.A.P. DATE:** October 6, 2009
November 3, 2009
November 17, 2009
December 1, 2009
January 5, 2010
February 16, 2010
April 20, 2010
October 5, 2010
November 2, 2010

ADDRESS: 10200 – 10614 South IH 35 Service Road Southbound

OWNER: Sterling/Babcock & Brown **AGENT:** Alice Glasco Consulting
Double Creek LP (Alice Glasco)
(Drew Ireland)

ZONING FROM: I-RR; CS **TO:** CS-MU **AREA:** 48.44 acres

SUMMARY STAFF RECOMMENDATION:

The Staff's recommendation is to grant general commercial services – mixed use – conditional overlay (CS-MU-CO) combining district zoning. The Conditional Overlay prohibits the following uses: adult-oriented uses; bail bond services, campground; commercial blood plasma center; drop-off recycling collection facility; equipment sales; exterminating services; kennels; monument retail sales; pawn shop services; residential treatment; and transitional housing.

The Restrictive Covenant includes all recommendations listed in the Traffic Impact Analysis memorandum, dated October 27, 2010, as provided in Attachment A.

ZONING AND PLATTING COMMISSION RECOMMENDATION:

October 6, 2009: *APPROVED A POSTPONEMENT REQUEST BY STAFF TO NOVEMBER 3, 2009; BY CONSENT.*

[T. RABAGO; C. BANKS – 2ND] (7-0)

November 3, 2009: *APPROVED A POSTPONEMENT REQUEST BY STAFF TO NOVEMBER 17, 2009; BY CONSENT.*

[D. TIEMANN; S. BALDRIDGE – 2ND] (7-0)

November 17, 2009: *APPROVED A POSTPONEMENT REQUEST BY STAFF TO DECEMBER 1, 2009; BY CONSENT.*

[S. BALDRIDGE; T. RABAGO – 2ND] (6-0) D. TIEMANN – ABSENT

December 1, 2009: *APPROVED A POSTPONEMENT REQUEST BY STAFF TO JANUARY 5, 2010; BY CONSENT.*

[D. TIEMANN; C. BANKS – 2ND] (7-0)

January 5, 2010: *APPROVED A POSTPONEMENT REQUEST BY STAFF TO JANUARY 19, 2010; BY CONSENT.*

*[D. TIEMANN, C. BANKS – 2ND] (5-0) T. RABAGO – NOT YET ARRIVED;
G. BOURGEOIS – ABSENT*

February 16, 2010: *APPROVED A POSTPONEMENT REQUEST BY THE APPLICANT TO APRIL 20, 2010; BY CONSENT.*

[S. BALDRIDGE, G. BOURGEOIS – 2ND] (7-0)

April 20, 2010: *TO GRANT AN INDEFINITE POSTPONEMENT AS STAFF RECOMMENDED; BY CONSENT.*

[S. BALDRIDGE, D. TIEMANN – 2ND] (7-0)

October 5, 2010: *APPROVED A POSTPONEMENT REQUEST BY THE STAFF TO NOVEMBER 2, 2010.*

[S. BALDRIDGE; T. RABAGO – 2ND] (7-0)

November 2, 2010: *APPROVED STAFF RECOMMENDATION OF CS-MU-CO DISTRICT ZONING WITH CONDITIONS OF THE TIA; BY CONSENT.*

[P. SEEGER; D. TIEMANN – 2ND] (7-0)

NOTE: *STAFF READ INTO THE RECORD THAT RIGHT-OF-WAY FOR THE NEW LOOP ROAD WAS A CONDITION OF TIA APPROVAL AND WOULD BE DEDICATED AT THE TIME OF ZONING.*

ISSUES:

The Applicant has met with representatives of the Onion Creek Homeowners Association to discuss the zoning request.

DEPARTMENT COMMENTS:

The subject zoning/rezoning area is undeveloped, has access to the IH-35 frontage road and Old San Antonio Road. The majority of the subject area is zoned interim – rural residence (I-RR) district, with the portion extending down to FM 1626 zoned general commercial services – conditional overlay (CS-CO) by way of a 2003 case also named Double Creek Village. This extension between the IH 35 frontage road and FM 1626 was shown as Stablewood Drive on a Preliminary Plan of Stablewood at Slaughter Creek. The Preliminary Plan also included adjacent properties to the north, west and south. Since this particular area of the Preliminary Plan did not proceed to the final plat stage, it has expired. Within the past several years, zoning for new commercial development and redevelopment has been approved for properties south of West Slaughter Lane in proximity to the IH-35 frontage

road and at its intersection with FM 1626 (zoned GR-CO – Wal-Mart, South Park Meadows; CS-CO – Janssen Tract, Double Creek Village Phase I; CS-MU-CO – Harrell Tract #5, and Double Creek Village Phase II). Please refer to Exhibits A (Zoning Map), A-1 (Vicinity Map), A-2, (Aerial Vicinity Map) and A-3 (Aerial View).

The Applicant proposes to zone the property general commercial services – mixed use – conditional overlay (CS-MU-CO) district for up to 250,000 square feet of shopping center uses, 400 hotel rooms, 48,000 square feet of sit-down restaurants, 16,000 square feet of restaurants with drive-through service, and 8,000 square feet of financial services with drive-through services, to be constructed in two phases. It is anticipated that Phase I will be complete in 2013 and Phase 2 in 2018. The Mixed Use designation would allow for residential development to occur in conjunction with commercial development. The Applicant has offered to prohibit several uses and these have been incorporated into the Staff recommendation.

The zoning area also includes right-of-way for a loop road extending between FM 1626 and IH 35 (Tract 3), which will be dedicated at the time the zoning is finalized. As shown in Exhibit B, two driveways are proposed to the southbound IH 35 frontage road and three driveways are proposed to the new loop road. Vehicular access is not proposed to Old San Antonio Road. That portion of Old San Antonio Road that is west of the (approximately) triangular GR-CO area (C14-03-0053 as shown on Exhibit A) and extending to FM 1626 is proposed to be vacated with a cul-de-sac installed at the north portion. The vacated portion will be available to the adjoining MF-3-CO/GR-MU-CO and GR-CO properties to the west and east, respectively.

Staff recommends CS-MU-CO district zoning based on the following considerations of the property: 1) location on the southbound IH-35 frontage road which is suitable for commercial uses; 2) properties to the north that access Slaughter Lane and south along the IH-35 frontage road have been approved for GR-CO or CS-CO zoning for similar commercial and retail development; and 3) the Traffic Impact Analysis requires right-of-way dedication for the new loop road, and establishes intersection improvements for the new loop road at the IH 35 frontage road and FM 1626, as well as in proximity to the site.

EXISTING ZONING AND LAND USES:

	ZONING	LAND USES
<i>Site</i>	I-RR; CS-CO	Undeveloped
<i>North</i>	CS-MU-CO; GR-MU-CO; GR-CO; GR-MU-H-CO	Undeveloped; Single family residence; Restaurant, Theater, Auto repair service
<i>South</i>	I-RR; SF-2; CS-CO; CS-MU-CO	Undeveloped; Auto sales
<i>East</i>	N / A	Southbound service road of IH 35
<i>West</i>	GR-CO; SF-2; I-RR; MF-2-CO	Undeveloped; A few single family residences; Akins High School and football field

AREA STUDY: N / A**TIA:** Is required – please refer to Attachment A**WATERSHEDS:** Onion / Slaughter Creeks**DESIRED DEVELOPMENT ZONE:** Yes**CAPITOL VIEW CORRIDOR:** No**SCENIC ROADWAY:** No**NEIGHBORHOOD ORGANIZATIONS:**

26 – Far South Austin Community Association

627 – Onion Creek Homeowners Association

742 – Austin Independent School District 777 – Parkside at Slaughter Creek HOA

786 – Home Builders Association of Greater Austin

1037 – Homeless Neighborhood Association 1075 – League of Bicycling Voters

1113 – Austin Parks Foundation 1164 – Austin Southwest Association

1200 – Super Duper Neighborhood Objectors and Appealers Organization

1224 – Austin Monorail Project

SCHOOLS:

Menchaca Elementary School

Paredes Middle School

Akins High School

CASE HISTORIES:

NUMBER	REQUEST	COMMISSION	CITY COUNCIL
C14-2010-0111 – 10301 Old San Antonio Road Rezone	MF-2-CO to MF-2-CO, to change a condition of zoning regarding driveway access	Scheduled for November 2, 2010	Scheduled for November 4, 2010
C14-05-0119 – P.C.W. Construction Equipment and Sales – 10704 South IH 35 Service Road Southbound	I-RR to CS	To Grant CS-CO with CO for 2,000 trips	Approved CS-CO as Commission recommended (9-29- 05).
C14-04-0160 – Harrell Tract #5 – 10184 – 10224 South IH-35 Service Road Southbound; 10101 – 10139 Old San Antonio Road	I-RR to CS-MU- CO	To Grant CS-MU-CO with CO prohibiting certain uses and limiting development to 2,000 daily trips	Approved CS-MU-CO as Commission recommended (12-2- 04).

C14-04-0126 – Harrell Tract #4 - 10100 – 10182 South IH-35 Service Road Southbound; 10100 – 10128 Old San Antonio Road	I-RR to CS-CO	To Grant CS-CO with CO for list of prohibited uses, RC for the TIA and establish that the minimum size for a stand-alone restaurant is 300 square feet	Approved CS-CO as Commission recommended (12-2-04).
C14-03-0053 – Double Creek Village – 11000 Block of South IH-35 Service Road Southbound	I-RR to CS	To Grant CS-CO for Tract 1; GR-CO for Tract 2, with conditions of the TIA. CO is for list of prohibited uses; and prohibits access to Old San Antonio Road. Restrictive Covenant for the TIA.	Approved CS-CO for Tract 1 and GR-CO for Tract 2 with Restrictive Covenant for the TIA as recommended by ZAP (12-11-03).
C14-02-0052 – Wedding Facility, Catering and Restaurant – 10300 Old San Antonio Road	I-RR to GR-MU-CO	To Grant GR-MU-CO with CO limiting development of the property to bed and breakfast residential, indoor and outdoor entertainment and restaurants, 200 trips per day, height of 35 feet and 50% building coverage. RC specifying types of events and reservation of r-o-w on Old San Antonio Road	Approved GR-MU-CO with RC as Commission recommended (8-22-07).
C14H-01-0104 – Wedding/Catering Facility (Matthew Brown Homestead) – 10140 Old San Antonio Road	I-RR to GR-MU-CO-H for Tract 1; GR-MU-CO for Tract 2	To Grant GR-MU-CO-H for Tract 1; GR-MU-CO for Tract 2, with CO for 35' height, 1,000 trips per day, 50% building coverage, 60% impervious cover, uses limited to bed and breakfast. RC to define the types of gatherings that would occur; r-o-w on Old San Antonio Road	Approved GR-MU-H-CO for Tract 1; GR-MU-CO for Tract 2, with CO and RC as Commission recommended, with additional permitted uses of indoor and outdoor entertainment, and restaurants except t(11/29/01).
C14-00-2031 –	I-RR to MF-2	To Grant MF-2-CO	Approved MF-2-CO as

Stablewood Apartments – Old San Antonio Road		w/CO prohibiting access to Old San Antonio Road, 15' wide vegetative buffer adjoining SF-2 zoned property, and 2,000 trips per day	PC recommended (8-17-00).
--	--	--	---------------------------

RELATED CASES:

The subject property was annexed into the City limits on December 31, 1997.

The subject property as well as adjacent surrounding properties were originally part of the Stablewood at Slaughter Creek Preliminary Plan Revision #1, approved on August 31, 1999 (C8-95-0211.02). As shown in Exhibit C, the Preliminary Plan included a mix of retail, office/commercial, single family residences, recreation center and open space. The Preliminary Plan included a loop road known as Stablewood Drive extending between the IH-35 frontage road and FM 1626 (in a similar configuration to that proposed with the subject application). This eastern portion of the Stablewood Preliminary Plan did not proceed to the final plat stage, and has expired.

ABUTTING STREETS:

Name	ROW	Pavement	Class	Sidewalk?	Bus Route?	Bike Route?
South IH 35 Service Road Southbound	380 feet	Varies	Six-lane freeway Two-lane undivided major arterial	No	No	Priority 2, Route 421
East FM 1826	114 feet	21 feet	arterial	No	201	Priority 2, Route 446
Old San Antonio Road	56 feet	21.5 feet	Local	No	No	No

Additional information: Old San Antonio Road is a substandard collector roadway without curb and gutter or sidewalks. A portion of the road east of the site is within the floodplain of Slaughter Creek. The road provides access to Akins High School and has a posted speed limit of 35 MPH.

CITY COUNCIL DATE: November 19, 2009

ACTION: Approved a Postponement request by the Staff to January 14, 2010 (7-0).

January 14, 2010

Approved a Postponement request by Staff to March 11, 2010 (7-0).

March 11, 2010	Approved a Postponement request by Staff to April 29, 2010 (7-0).
April 29, 2010	Approved an Indefinite Postponement request by Staff (7-0).
November 4, 2010	Approved a Postponement request by Staff to November 18, 2010 (7-0)
November 18, 2010	

ORDINANCE READINGS: 1st 2nd 3rd

ORDINANCE NUMBER:

CASE MANAGER: Wendy Rhoades
e-mail: wendy.rhoades@ci.austin.tx.us

PHONE: 974-7719

 SUBJECT TRACT
 PENDING CASE
 ZONING BOUNDARY

EXHIBIT A

This map has been produced by the Communications Technology Management Dept. on behalf of the Planning Development Review Dept. for the sole purpose of geographic reference. No warranty is made by the City of Austin regarding specific accuracy or completeness.

LEGEND

- PROJECT PHASES
- PROPOSED ROAD IMPROVEMENTS
- LOT LINES
- ZONING BOUNDARIES
- CITY OF AUSTIN FULL PURPOSE/2 MILE ETJ BOUNDARY

EXHIBIT A-2

SUBJECT TRACT

(X) = SITE DRIVEWAY

EXHIBIT B

FIGURE 1A

CONCEPTUAL
SITE PLAN

[illegible]

2025 RELEASE UNDER E.O. 14176

[illegible][illegible]

2025 RELEASE UNDER E.O. 14176

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
84

[illegible]

1. [REDACTED]

2. [REDACTED]

3. [REDACTED]

4. [REDACTED]

5. [REDACTED]

6. [REDACTED]

7. [REDACTED]

8. [REDACTED]

9. [REDACTED]

10. [REDACTED]

11. [REDACTED]

12. [REDACTED]

13. [REDACTED]

14. [REDACTED]

15. [REDACTED]

16. [REDACTED]

17. [REDACTED]

18. [REDACTED]

19. [REDACTED]

20. [REDACTED]

21. [REDACTED]

22. [REDACTED]

23. [REDACTED]

24. [REDACTED]

25. [REDACTED]

26. [REDACTED]

27. [REDACTED]

28. [REDACTED]

29. [REDACTED]

30. [REDACTED]

31. [REDACTED]

32. [REDACTED]

33. [REDACTED]

34. [REDACTED]

35. [REDACTED]

36. [REDACTED]

37. [REDACTED]

38. [REDACTED]

39. [REDACTED]

40. [REDACTED]

41. [REDACTED]

42. [REDACTED]

43. [REDACTED]

44. [REDACTED]

45. [REDACTED]

46. [REDACTED]

47. [REDACTED]

48. [REDACTED]

49. [REDACTED]

50. [REDACTED]

51. [REDACTED]

52. [REDACTED]

53. [REDACTED]

54. [REDACTED]

55. [REDACTED]

56. [REDACTED]

57. [REDACTED]

58. [REDACTED]

59. [REDACTED]

60. [REDACTED]

61. [REDACTED]

62. [REDACTED]

63. [REDACTED]

64. [REDACTED]

65. [REDACTED]

66. [REDACTED]

67. [REDACTED]

68. [REDACTED]

69. [REDACTED]

70. [REDACTED]

71. [REDACTED]

72. [REDACTED]

73. [REDACTED]

74. [REDACTED]

75. [REDACTED]

76. [REDACTED]

77. [REDACTED]

78. [REDACTED]

79. [REDACTED]

80. [REDACTED]

81. [REDACTED]

82. [REDACTED]

83. [REDACTED]

84. [REDACTED]

85. [REDACTED]

86. [REDACTED]

87. [REDACTED]

88. [REDACTED]

89. [REDACTED]

90. [REDACTED]

91. [REDACTED]

92. [REDACTED]

93. [REDACTED]

94. [REDACTED]

95. [REDACTED]

96. [REDACTED]

97. [REDACTED]

98. [REDACTED]

99. [REDACTED]

100. [REDACTED]

[illegible]

3, 5, 10, 12, 13, 14, 20, 22, 27, 34, 35, 39, 40, 42
 (see also) *Comptes de l'Association des Professeurs de l'Université de Montréal* No. 1. CB-95-0218.02

STABLEWOOD
AT SLAUGHTER CREEK
PRELIMINARY PLAN
C8 95 0211.02
REVISION No. 1

LAND USE SUMMARY

SINGLE FAMILY	162.22 AC.
2000 SQ. FT.	{ 219.4 AC.
2000 SQ. FT.	{ 219.4 AC.
COMMERCIAL	130.56 AC.
OPEN SPACE	1.00 AC.
ROADS	96.57 AC.
REC. CENTER	2.70 AC.
GREENBELT	34.91 AC.
W.P./P.U.E.	
TOTAL CREEPAGE -	371.46 AC.
TOTAL NO. OF LOTS	4

LAND USE SUMMARY LAND USE SUMMARY

SINGLE FAMILY	127 AC.	SINGLE FAMILY	79 AC.
(84%)			(84%)
ROADS	56 AC.	ROADS	75 AC.
	56 AC.		
TOTAL	183 AC.	TOTAL	154 AC.

[illegible]

PROBATION DEPARTMENT

© 2000 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without prior written permission from The McGraw-Hill Companies, Inc.

Approved
P. J. Williams
6-3-99

EXHIBIT C

YOUNG
REZONING
AREA

PRELIMINARY PLAN

REVISED AREA

NOTE: 10% TOL TO BE DEDUCTED FROM WEIGHT TO ALL WEIGHTS AT-WAY

for Payment & Day

Very Ours
Dated

LEGEND

AND IN WANTED
 APPROXIMATELY
 1961, BUT NOT
 1962.
 1963.
 1964.
 1965.
 1966.
 1967.
 1968.
 1969.
 1970.
 1971.
 1972.
 1973.
 1974.
 1975.
 1976.
 1977.
 1978.
 1979.
 1980.
 1981.
 1982.
 1983.
 1984.
 1985.
 1986.
 1987.
 1988.
 1989.
 1990.
 1991.
 1992.
 1993.
 1994.
 1995.
 1996.
 1997.
 1998.
 1999.
 2000.
 2001.
 2002.
 2003.
 2004.
 2005.
 2006.
 2007.
 2008.
 2009.
 2010.
 2011.
 2012.
 2013.
 2014.
 2015.
 2016.
 2017.
 2018.
 2019.
 2020.
 2021.
 2022.
 2023.
 2024.
 2025.
 2026.
 2027.
 2028.
 2029.
 2030.
 2031.
 2032.
 2033.
 2034.
 2035.
 2036.
 2037.
 2038.
 2039.
 2040.
 2041.
 2042.
 2043.
 2044.
 2045.
 2046.
 2047.
 2048.
 2049.
 2050.
 2051.
 2052.
 2053.
 2054.
 2055.
 2056.
 2057.
 2058.
 2059.
 2060.
 2061.
 2062.
 2063.
 2064.
 2065.
 2066.
 2067.
 2068.
 2069.
 2070.
 2071.
 2072.
 2073.
 2074.
 2075.
 2076.
 2077.
 2078.
 2079.
 2080.
 2081.
 2082.
 2083.
 2084.
 2085.
 2086.
 2087.
 2088.
 2089.
 2090.
 2091.
 2092.
 2093.
 2094.
 2095.
 2096.
 2097.
 2098.
 2099.
 2100.
 2101.
 2102.
 2103.
 2104.
 2105.
 2106.
 2107.
 2108.
 2109.
 2110.
 2111.
 2112.
 2113.
 2114.
 2115.
 2116.
 2117.
 2118.
 2119.
 2120.
 2121.
 2122.
 2123.
 2124.
 2125.
 2126.
 2127.
 2128.
 2129.
 2130.
 2131.
 2132.
 2133.
 2134.
 2135.
 2136.
 2137.
 2138.
 2139.
 2140.
 2141.
 2142.
 2143.
 2144.
 2145.
 2146.
 2147.
 2148.
 2149.
 2150.
 2151.
 2152.
 2153.
 2154.
 2155.
 2156.
 2157.
 2158.
 2159.
 2160.
 2161.
 2162.
 2163.
 2164.
 2165.
 2166.
 2167.
 2168.
 2169.
 2170.
 2171.
 2172.
 2173.
 2174.
 2175.
 2176.
 2177.
 2178.
 2179.
 2180.
 2181.
 2182.
 2183.
 2184.
 2185.
 2186.
 2187.
 2188.
 2189.
 2190.
 2191.
 2192.
 2193.
 2194.
 2195.
 2196.
 2197.
 2198.
 2199.
 2200.
 2201.
 2202.
 2203.
 2204.
 2205.
 2206.
 2207.
 2208.
 2209.
 2210.
 2211.
 2212.
 2213.
 2214.
 2215.
 2216.
 2217.
 2218.
 2219.
 2220.
 2221.
 2222.
 2223.
 2224.
 2225.
 2226.
 2227.
 2228.
 2229.
 2230.
 2231.
 2232.
 2233.
 2234.
 2235.
 2236.
 2237.
 2238.
 2239.
 2240.
 2241.
 2242.
 2243.
 2244.
 2245.
 2246.
 2247.
 2248.
 2249.
 2250.
 2251.
 2252.
 2253.
 2254.
 2255.
 2256.
 2257.
 2258.
 2259.
 2260.
 2261.
 2262.
 2263.
 2264.
 2265.
 2266.
 2267.
 2268.
 2269.
 2270.
 2271.
 2272.
 2273.
 2274.
 2275.
 2276.
 2277.
 2278.
 2279.
 2280.
 2281.
 2282.
 2283.
 2284.
 2285.
 2286.
 2287.
 2288.
 2289.
 2290.
 2291.
 2292.
 2293.
 2294.
 2295.
 2296.
 2297.
 2298.
 2299.
 2300.
 2301.
 2302.
 2303.
 2304.
 2305.
 2306.
 2307.
 2308.
 2309.
 2310.
 2311.
 2312.
 2313.
 2314.
 2315.
 2316.
 2317.
 2318.
 2319.
 2320.
 2321.
 2322.
 2323.
 2324.
 2325.
 2326.
 2327.
 2328.
 2329.
 2330.
 2331.
 2332.
 2333.
 2334.
 2335.
 2336.
 2337.
 2338.
 2339.
 2340.
 2341.
 2342.
 2343.
 2344.
 2345.
 2346.
 2347.
 2348.
 2349.
 2350.
 2351.
 2352.
 2353.
 2354.
 2355.
 2356.
 2357.
 2358.
 2359.
 2360.
 2361.
 2362.
 2363.
 2364.
 2365.
 2366.
 2367.
 236

EXHIBIT C

Date: October 27, 2010
To: Wendy Walsh, Case Manager
CC: Kathy Hornaday, P.E., HDR|WHM
Reference: Cityview at Double Creek - TIA Final Memo C14-2008-0220

The proposed Cityview at Double Creek development is located at the southwest corner of the intersection of IH 35 West Frontage Road and Old San Antonio Road, in Austin, Texas. This 30.6-acre development is anticipated to consist of 250,000 square feet of shopping center, two hotels with 200 rooms each, 48,000 square feet of high turnover restaurant, 16,000 square feet of fast food restaurant with drive-thru, and 8,000 square feet of drive-in bank. The property is currently vacant and the development is anticipated to be completed in two phases. Phase 1 will be completed in 2013 and Phase 2 in 2018.

Access to the development is proposed via two driveways on IH 35 West Frontage Road and three driveways on proposed New Loop Road. An extension of Slaughter Creek Overpass is proposed as part of the Cityview at Double Creek development. This extension, New Loop Road, will traverse the site and connect to Slaughter Creek Overpass at IH 35 West Frontage Road.

The Transportation Review Section has reviewed the Traffic Impact Analysis for the Cityview at Double Creek TIA, dated October 20, 2008 (revised October, 2010), prepared by Kathy Hornaday, P.E., HDR|WHM and offer following comments:

TRIP GENERATION

Based on the standard trip generation rates established by the Institute of Transportation Engineers (ITE), the development will generate approximately 31,901 unadjusted average daily

ATTACHMENT A

trips (ADT) upon build out (18,200 trips in Phase 1 and 13,701 trips in Phase 2). The table below shows the adjusted trip generation by land uses for the proposed development:

Table 1: Adjusted Trip Generation						
Proposed Land Use	Size (sf)	ADT	AM Peak Hour		PM Peak Hour	
			Enter	Exit	Enter	Exit
Phase 1						
Shopping Center	250,000	9,714	157	101	345	374
Hotel (Rooms)	200	1,695	74	53	65	68
High Turnover Restaurant	5,000	474	29	27	18	11
Fast-Food Restaurant with Drive-Thru	3,000	714	39	38	26	24
Drive-in Bank	8,000	1,433	52	41	92	92
Subtotal		14,030	351	260	546	569
Phase 2						
Hotel (Rooms)	200	1,695	74	53	65	68
High Turnover Restaurant	43,000	4,077	245	226	155	99
Fast-Food Restaurant with Drive-Thru	13,000	3,094	171	164	111	103
Subtotal		8,866	490	443	331	270
Total		22,896	841	703	877	839

ASSUMPTIONS

1. Traffic growth rates for the area were examined using previously collected traffic volumes from TxDOT and were assumed at four (4) percent annually.
2. Background traffic volumes for Year 2013 include estimated traffic for the Double Creek Village - Phase II and Saunders 143 developments.
3. Reductions taken for pass-by and internal capture are shown in Table 2 below.

Table 2: Summary of Pass-By, Internal Capture and Transit Reductions				
Land Use	Pass-By Reductions %		Internal capture %	
	AM Peak	PM Peak	AM Peak	PM Peak
Shopping Center	0	34	5	5
Hotel			5	5
High Turnover Restaurant	0	43	5	5
Fast-Food Restaurant with Drive-Thru	49	50	5	5
Drive-in Bank	0	47	5	5

EXISTING AND PLANNED ROADWAYS

IH 35 is classified as a six-lane freeway between Slaughter Lane and FM 1626 by the Austin Metropolitan Area Transportation Plan (AMATP) and the Capital Area Metropolitan Planning Organization (CAMPO) 2030. According to TxDOT traffic counts, the 2006 traffic volume on IH 35, north of Slaughter Lane, was approximately 110,100 vehicles per day (vpd). The Austin Bicycle Plan recommends Priority 2 Route 421 from William Cannon Drive to FM 1626 on the IH 35 frontage roads.

According to the CAMPO 2030 Mobility Plan, IH 35 is planned to be upgraded to an eight-lane freeway with managed lanes between Slaughter Lane and FM 1626. According to the AMATP, IH 35 is planned to be upgraded to an eight-lane freeway between Slaughter Lane and FM 1626.

FM 1626 is classified as a two-lane undivided major arterial and a four-lane divided major arterial between IH 35 and Manchaca Road per the CAMPO 2030 Transportation Plan and AMATP. According to TxDOT traffic counts, the 2006 traffic volume on FM 1626, west of IH 35, was approximately 10,500 vpd. The Austin Bicycle Plan recommends Priority 2 Route 446 along FM 1626 from IH 35 to Manchaca Road. FM 1626 is planned to be upgraded to a four-lane divided major arterial between IH 35 and Manchaca Road by Travis County (and others), between Bliss Spiller Road and IH 35.

Slaughter Lane is classified as a six-lane divided major arterial between Manchaca Road and Onion Creek per the AMATP and the CAMPO 2030 Transportation Plan. 24-hour traffic data are not available at this location; however, based on a review of the 2008 peak period traffic counts, approximately 42,200 vpd are estimated on Slaughter Lane, west of IH 35. The Austin Bicycle Plan recommends Priority 1 Route 86 along Slaughter Lane from IH 35 to South First Street.

Slaughter Creek Overpass is a two-lane bridge over IH 35. 24-hour traffic data are not available at this location; however, based on a review of the 2008 peak period traffic counts, approximately 5,900 vpd are estimated on Slaughter Creek Overpass. An extension of Slaughter

Creek Overpass is proposed as part of this development project. This extension, New Loop Road, will traverse the site and terminate immediately south of the proposed development. As part of the FM 1626 project, Slaughter Creek Overpass will also be widened to a five-lane bridge section with U-turn lanes by TxDOT.

South First Street/Conroy Lane is a four-lane divided roadway, north of FM 1626. 24-hour traffic data are not available at this location; however, based on a review of the 2008 peak period traffic counts, approximately 8,100 vpd are estimated on South First Street, north of FM 1626. Conroy Lane aligns with South First Street and is a two-lane undivided roadway, south of FM 1626. The Austin Bicycle Plan recommends Priority 2 Route 222 along South First Street from Slaughter Lane to FM 1626.

Old San Antonio Road is a two-lane undivided roadway. 24-hour traffic data are not available at this location; however, based on a review of the 2008 peak period traffic counts, approximately 3,000 vpd are estimated on Old San Antonio Road, west of IH 35 West Frontage Road. No improvements are currently planned for this roadway near the site.

INTERSECTION LEVEL OF SERVICE (LOS)

The TIA analyzed 12 intersections, two of which are signalized. The results are summarized in table below. The build-out condition level of service (LOS) assumed that all roadway and intersection improvements recommended in this TIA are constructed.

Table 3 : Intersection LOS										
	2008 Existing		Phase 1				Phase 2			
			2013 Forecasted without Improvements*		2013 Site + Forecasted with Improvements		2018 Forecasted without Improvements*		2018 Site + Forecasted with Improvements	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
IH 35 and Slaughter Lane*	F	F	F	F	F	F	F	F	F	F
South First Street/Conroy Lane and FM 1626*	C	D	E	F	B	D	D	D	D	D

IH 35 West Frontage Road and Slaughter Creek Overpass	B	F	B	F	-	-	-	-	-	-
IH 35 East Frontage Road and Slaughter Creek Overpass/Private Driveway	F	F	F	F	-	-	-	-	-	-
IH 35 and Slaughter Creek Overpass/New Loop Road(FM 1626)/Private Driveway	-	-	-	-	D	D	D	C	D	C
IH 35 West Frontage Road and Old San Antonio Road	A	A	A	A	A	A	A	B	A	C
IH 35 West Frontage Road and FM 1626	A	D	A	A	A	A	A	A	A	A
Old San Antonio Road and FM 1626	D	A	F	F	C	D	F	D	B	A
FM 1626 and Old FM 1626	-	-	-	-	-	-	A	E	A	D
IH 35 West Frontage Road and Driveway A	-	-	-	-	A	A	A	A	A	A
New Loop Road and Driveway B/Driveway C	-	-	-	-	A	B	A	C	C	C
IH 35 West Frontage Road and Driveway D	-	-	-	-	A	A	A	A	A	A
New Loop Road and Driveway E	-	-	-	-	A	A	A	A	A	A

* = Signalized

RECOMMENDATIONS

1. Right-of way dedication for the New Loop Road (called out as Tract 3 in the field notes) as shown in the zoning map for case C14-2008-0220 will be required prior to the 3rd reading of the Council.
2. Pro-rata share of fiscal is required to be posted for the following improvements prior to any site development permit. Cost estimates must be approved by TxDOT and COA Transportation Department Signals Division.

Intersection	Improvements
IH 35 and Slaughter Lane	<ol style="list-style-type: none"> Re-striping of the eastbound Slaughter Lane approach to provide three through lanes. Construction of an eastbound right-turn deceleration bay with the associated southbound acceleration bay at the IH 35 West Frontage Road.
South First Street / Conroy Lane and FM 1626	<ol style="list-style-type: none"> Construction of a westbound right turn lane
IH 35 and Slaughter Creek Overpass/New Loop Road/Private Driveway	<ol style="list-style-type: none"> Installation of traffic signals along Slaughter Creek Overpass at both the IH 35 East and West Frontage Roads (To be installed and funded by TxDOT). Re-stripe the northbound approach of IH 35 East Frontage

	Road to provide one left-turn/through lane and one through/right-turn lane. iii. Re-stripe the southbound approach of IH 35 West Frontage Road to provide one left-turn lane and one through lane.
Slaughter Creek Overpass Extension	i. Construct a southbound right-turn deceleration lane on IH 35 West Frontage Road. ii. Construct a northbound left-turn lane on IH 35 East Frontage Road. iii. Construct a westbound right-turn lane on the private driveway. iv. Optimize signal timing during both the AM and PM peak periods.
IH 35 West Frontage Road and FM 1626	1. Construction of acceleration lane on IH 35 West Frontage Road for eastbound right turns

3. All driveways should be constructed to the recommended alignment and widths as outlined in the TIA and will be reviewed during site plan process to meet TCM and TxDOT standards.
4. TxDOT and COA Transportation Department Signals Division have approved the TIA.
5. Two copies of the final TIA are required to be provided prior to third Reading at City Council.
6. Development of this property should be limited to uses and intensities which will not exceed or vary from the projected traffic conditions assumed in the TIA, including peak hour trip generations, traffic distribution, roadway conditions, and other traffic related characteristics.

If you have any questions or require additional information, please contact me at 974-2219.

 Sangeeta Jain
 Senior Planner
 Planning and Development Review

SUMMARY STAFF RECOMMENDATION:

The Staff's recommendation is to grant general commercial services – mixed use – conditional overlay (CS-MU-CO) combining district zoning. The Conditional Overlay prohibits the following uses: adult-oriented uses; bail bond services, campground; commercial blood plasma center; drop-off recycling collection facility; equipment sales; exterminating services; kennels; monument retail sales; pawn shop services; residential treatment; and transitional housing.

The Restrictive Covenant includes all recommendations listed in the Traffic Impact Analysis memorandum, dated October 27, 2010, as provided in Attachment A.

BASIS FOR LAND USE RECOMMENDATION (ZONING PRINCIPLES)

- 1. The proposed zoning should be consistent with the purpose statement of the district sought.*

General commercial services (CS) district zoning is intended for commercial or industrial uses that typically have operating characteristics or traffic service requirements generally incompatible with residential environments. The MU, Mixed-Use district is intended to allow for office, retail, commercial and residential uses to be combined in a single development.

The property has access to the IH-35 southbound frontage road.

- 2. Zoning changes should promote an orderly and compatible relationship among land uses.*

Staff recommends CS-MU-CO district zoning based on the following considerations of the property: 1) location on the southbound IH-35 frontage road which is suitable for commercial uses; 2) properties to the north that access Slaughter Lane and south along the IH-35 frontage road have been approved for GR-CO or CS-CO zoning for similar commercial and retail development; and 3) the Traffic Impact Analysis requires right-of-way dedication for the new loop road, and establishes intersection improvements for the new loop road at the IH 35 frontage road and FM 1626, as well as in proximity to the site.

EXISTING CONDITIONS**Site Characteristics**

The subject property consists of undeveloped land. The northern portion of the property slopes towards Slaughter Creek which forms the northern boundary. The southern portion of the site is relatively flat and there appear to be no significant topographical constraints.

Impervious Cover

The maximum impervious cover allowed by the CS zoning district is 80% based on the more restrictive watershed regulations described below.

Environmental

The site is not located over the Edwards Aquifer Recharge Zone. The site is in the Desired Development Zone. The site is in the Slaughter Creek Watershed and the Onion Creek Watershed of the Colorado River Basin, which are classified as Suburban Watersheds by Chapter 25-8 of the City's Land Development Code. Under current watershed regulations, development or redevelopment on this site will be subject to the following impervious cover limits:

<i>Development Classification</i>	<i>% of Net Site Area</i>	<i>% with Transfers</i>
Single-Family (minimum lot size 5750 sq. ft.)	50%	60%
Other Single-Family or Duplex	55%	60%
Multifamily	60%	70%
Commercial	80%	90%

According to flood plain maps, there is a floodplain within, or adjacent to the project boundary. Based upon the close proximity of flood plain, offsite drainage should be calculated to determine whether transition zone exists within the project location. If transition zone is found to exist within the project area, allowable impervious cover within said zone should be limited to 30%.

Standard landscaping and tree protection will be required in accordance with LDC 25-2 and 25-8 for all development and/or redevelopment.

Numerous trees will likely be impacted with this rezoning case. Please be aware that an approved rezoning status does not eliminate the requirements to meet the intent of the tree ordinances. If further explanation or specificity is needed, please contact the City Arborist at 974-1876. At this time, site specific information is unavailable regarding other vegetation, areas of steep slope, or other environmental features such as bluffs, springs, canyon rimrock, caves, sinkholes, and wetlands.

Under current watershed regulations, development or redevelopment on this site will be subject to the following water quality control requirements:

- Structural controls: Sedimentation and filtration basins with increased capture volume and 2 year detention.

At this time, no information has been provided as to whether this property has any pre-existing approvals that preempt current water quality or Code requirements.

Transportation

A traffic impact analysis is required and has been received. Additional right-of-way, participation in roadway improvements, or limitations on development intensity may be recommended based on review of the TIA [LDC, Sec. 25-6-142]. Comments are provided in Attachment A.

Water and Wastewater

The landowner intends to serve the site with City of Austin water and wastewater utilities. The landowner, at his own expense, will be responsible for providing the water and wastewater utility improvements, offsite main extensions, system upgrades, utility relocations and or abandonments required. The water and wastewater plan must be in accordance with the City of Austin utility design criteria. The water and wastewater utility plan must be reviewed and approved by the Austin Water Utility. All water and wastewater construction must be inspected by the City of Austin. The landowner must pay the City inspection fee with the utility construction. The landowner must pay the tap and impact fee once the landowner makes an application for a City of Austin water and wastewater utility tap permit.

Site Plan and Compatibility Standards

Any new development is subject to Subchapter E. Design Standards and Mixed Use. Additional comments will be made when the site plan is submitted.

The site is subject to compatibility standards. Along a portion of the west property line, the following standards apply:

- No structure may be built within 25 feet of the property line zoned or used as SF-2.
- No structure in excess of two stories or 30 feet in height may be constructed within 50 feet of the property line.
- No structure in excess of three stories or 40 feet in height may be constructed within 100 feet of the property line.
- No parking or driveways are allowed within 25 feet of the property line.
- In addition, a fence, berm, or dense vegetation must be provided to screen adjoining properties from views of parking, mechanical equipment, storage, and refuse collection.

Additional design regulations will be enforced at the time a site plan is submitted.

PUBLIC HEARING INFORMATION

This zoning/rezoning request will be reviewed and acted upon at two public hearings: before the Land Use Commission and the City Council. Although applicants and/or their agent(s) are expected to attend a public hearing, you are not required to attend. However, if you do attend, you have the opportunity to speak FOR or AGAINST the proposed development or change. You may also contact a neighborhood or environmental organization that has expressed an interest in an application affecting your neighborhood.

During its public hearing, the board or commission may postpone or continue an application's hearing to a later date, or may evaluate the City staff's recommendation and public input forwarding its own recommendation to the City Council. If the board or commission announces a specific date and time for a postponement or continuation that is not later than 60 days from the announcement, no further notice is required.

During its public hearing, the City Council may grant or deny a zoning request, or rezone the land to a less intensive zoning than requested but in no case will it grant a more intensive zoning.

However, in order to allow for mixed use development, the Council may add the MIXED USE (MU) COMBINING DISTRICT to certain commercial districts. The MU Combining District simply allows residential uses in addition to those uses already allowed in the seven commercial zoning districts. As a result, the MU Combining District allows the combination of office, retail, commercial, and residential uses within a single development.

For additional information on the City of Austin's land development process, visit our website:

www.ci.austin.tx.us/development

Written comments must be submitted to the board or commission (or the contact person listed on the notice) before or at a public hearing. Your comments should include the board or commission's name, the scheduled date of the public hearing, and the Case Number and the contact person listed on the notice.

Case Number: C14-2008-0220

Contact: Wendy Rhoades, 512-974-7719

Public Hearing: Oct. 5, 2010, Zoning & Platting Commission

Nov. 4, 2010, City Council

Rick Sheldon, Managing Partner of
Your Name (please print) *Sheldon Stakewood, LLC*

☐ I am in favor
☒ I object

10301 Old San Antonio Rd.

Your address(es) affected by this application

9-30-10

Date

Signature

Daytime Telephone: *210-490-2500*

Comments: *Our property is landlocked & can only gain access through the Double Creek Property. Property owner is UNWILLING to provide access & we request to have the right-of-way associated with Double Creek dedicated at the time of this zoning case.*

If you use this form to comment, it may be returned to:

City of Austin

Planning & Development Review Department

Wendy Rhoades

P. O. Box 1088

Austin, TX 78767-8810