

CITY COUNCIL REPORT

Item 4

Meeting Date: March 2, 2021
General Plan Element: *Character and Design*
General Plan Goal: *Determine the appropriateness of all development in terms of community goals, surrounding area character, and the specific context of the surrounding neighborhood.*

ACTION

One Scottsdale Planning Unit III
7-PP-2007#3

Request to consider the following:

1. Approval of a final plat for a new 7-lot commercial subdivision, on a 22-acre site located at 20001 N. Scottsdale Rd., with Planned Regional Center, Planned Community District (PRC PCD) zoning.

Goal/Purpose of Request

The objective of this plat is to create a 7-lot commercial subdivision and dedicate easements associated with the One Scottsdale Master Plan (61-DR-2015#2).

Key Items for Consideration

- Scenic Corridor along N. Scottsdale Road frontage
- 61-DR-2015#2: Approved conceptual master site plan
- No public comments, as of date of this report

LOCATION

20001 N. Scottsdale Road

OWNER

RKCCLL Investments, LLC
DMB Associates, Inc
Michael Burke
480-367-7000

APPLICANT CONTACT

Kurt Jones
Tiffany & Bosco, PA
(602) 452-2729

Action Taken _____

BACKGROUND

General Plan

The City of Scottsdale General Plan 2001 Land Use Element designates the property as Mixed-Use Neighborhoods, which are typically located in areas with strong access to multiple modes of transportation and major regional access and services. These areas support higher density housing combined with complementary office and/or retail uses or mixed-use structures with residential above commercial or office. Furthermore, the subject site is within the Regional Use District, which can provide flexibility for land uses that serve the regional market. Regional uses include, but are not limited to, corporate office, region serving retail, major medical, educational campus, community service facilities, tourism, and destination attraction uses. Finally, the subject site is located within the Greater Airpark Growth Area. Growth Areas are areas of the community that accommodate future growth through transportation system and infrastructure improvements and are intended to discourage sprawl by focusing new development into these targeted areas as they are most appropriate for integrating open spaces, natural resources, accommodating a variety of land uses, and oriented to multi-modal activity.

Greater Airpark Character Area Plan

The General Plan establishes Character Area Planning as a means to ensure quality of development and consistency of character within the context of community-wide goals. The subject site is located within the Greater Airpark Character Area Plan and is designated as Airpark Mixed Use-Residential (AMU-R). AMU-R allows for the greatest variety of land uses within the Greater Airpark, including business, office, employment, retail, institutional, and hotel uses.

Zoning

This site is zoned Planned Community (P-C), with Planned Regional Center (PRC) comparable zoning. This zoning was established with case 20-ZN-2002. The One Scottsdale P-C zoning and land use budget allows a mix of commercial, service, office, hotel, and residential uses.

Context

The property is located on the east side of N. Scottsdale Road between E. Thompson Peak Parkway on the north, E. Legacy Boulevard on the south, and N. 73rd Street on the east. Surrounding uses include existing commercial, multi-family residential and vacant land owned by the City of Phoenix.

Adjacent Uses and Zoning

- North Existing Commercial, Discount Tire Corporate Headquarter zoned, Commercial Office, Planned Community District (C-O PCD).
- South Vacant, undeveloped land within the One Scottsdale Planning Unit II, zone Planned Community District (PCD).
- East Existing multiple-family Residential, zoned Planned Regional Center and Planned Community District (PRC PCD).
- West Vacant, undeveloped land with the City of Phoenix

Other Related Policies, References:

Scottsdale General Plan 2001, as amended
Greater Airport Character Area Plan Character Area Plan
Zoning Ordinance
61-DR-2015: One Scottsdale Master Site Plan

APPLICANT’S PROPOSAL

Development Information

The development is comprised of a new 130 room hotel with 500 square feet of conference room that is centrally located and on the eastern side of the site. The remainder of the site plan includes two (2) major office building on the north and south end of the property. The western portion of the master plan depicts four (4) future inline commercial pads.

- Existing Use: Vacant, undeveloped land
- Proposed Use: 130 room Hotel (Phase 1), Office/Retail/Commercial Pad/Parking Garage (Future Phase)
- Parcel Size: 27.87 gross acres (21.61 net acres)
- Building Height Allowed: 45 feet, excluding rooftop appurtenances
- Building Height Proposed: 45 feet, excluding rooftop appurtenances
- Parking Required: 1,716 spaces
- Parking Provided: 2,602 spaces
- Open Space Required: 141,290 square feet / 3.24 acres
- Open Space Provided: 267,160 square feet/6.13 acres

IMPACT ANALYSIS

Plat

The proposed subdivision has been designed to meet all applicable city requirements, including access and utility service. The preliminary plat has seven (7) commercial lots which includes a Scenic Corridor, Public Non-Motorized Access Easement, and a Drainage Flood Control Easement along North Scottsdale Road.

Airport Vicinity

The site is located approximately 2.25 miles northwest of the Scottsdale Airport terminal and within the AC-1 Airport Influence Zone, which allows for hotel and residential uses provided a fair disclosure statement and Avigation Easement is recorded as a condition of development of building permit approval.

Traffic/Trails

Access to the site is provided by the three existing driveways of N. Scottsdale Road. Other site access is provided along N. 73rd Street, which is an internal roadway that runs north/south along the west side of the existing apartment complex from E. Legacy Boulevard to E. Thompson Peak Parkway. The proposed abandonment area along N. Scottsdale Road will more closely follow the proposed One Scottsdale site improvements. The property owner will be dedicating 348 square feet of right of way along N. Scottsdale to accommodate a new driveway and a 15-foot-wide Public Non-motorized Access Easement will be dedicated along N. 73rd Street. The proposed abandonment is not anticipated to impact traffic in the area.

Public Safety

The Public Safety Department has reviewed the applications and finds that there is adequate ability to provide fire and police services for the proposed use. Overall, emergency and non-emergency activities in Scottsdale are continually monitored and tracked to evaluate the effectiveness of our service delivery and to identify any potential for future public safety resource needs for the community.

Policy Implications

This final plat is consistent with the previously approved preliminary plat case. All stipulations and ordinance requirements have been addressed. Approval of this request will enable the final plat to be recorded, establishing the lots and easements.

OTHER BOARDS & COMMISSIONS

Development Review Board

Development Review Board heard this case as a preliminary plat request on March 5, 2020 and recommended approval with a 7-0 vote.

STAFF RECOMMENDATION

Recommended Approach:

Staff recommends that the City Council approve the One Scottsdale final plat.

RESPONSIBLE DEPARTMENTS

Planning and Development Services

- Current Planning Services
- Water and Wastewater Resources
- Plan Review
- Fire and Life Safety Services
- Traffic Engineering
- Stormwater Management

STAFF CONTACT

Meredith Tessier
Senior Planner
480-312-4211
E-mail: mtessier@ScottsdaleAZ.gov

APPROVED BY

02/02/2021

Meredith Tessier, Report Author

Date

Tim Curtis, AICP, Current Planning Director
480-312-4210, tcurtis@scottsdaleaz.gov

2/11/2021

Date

Randy Grant, Executive Director
Planning and Development Services
480-312-2664, rgrant@scottsdaleaz.gov

2/12/21

Date

ATTACHMENTS

1. Context Aerial
- 1A. Aerial Close-Up
2. Zoning Map
3. Preliminary Plat
4. Final Plat
5. March 5, 2020 Development Review Board meeting minutes

Context Aerial

7-PP-2007#3

Q.S.
40-45

Google Earth Pro Imagery

Close-up Aerial

7-PP-2003#3

Existing Zoning

7-PP-2007#3

DEDICATION

STATE OF ARIZONA }
COUNTY OF MARICOPA } 22

SMCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY, BDCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY, RKCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY AND BDCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY (collectively, "OWNERS") HEREBY DEDICATE AND AGREE TO HOLD THE PROPERTY ON THIS PLAT FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS WARRANT THAT THIS DEDICATION IS IN ACCORDANCE WITH THE CITY OF SCOTTSDALE'S LAND DIVISION ORDINANCE, AND THE ZONING ORDINANCE AND POLICE GENERAL ORDINANCES.

OWNERS WARRANT AND AGREE TO HOLD AND ITS SUCCESSORS AND HEIRS MAY WARRANT IS LIMITED TO THE DEDICATION OF THE PROPERTY, THAT OWNERS AND ITS SUCCESSORS AND HEIRS SHALL BE RESPONSIBLE FOR THE MAINTENANCE, REPAIR, REPLACEMENT, AND REPAIR OF THE DEDICATION, INCLUDING THE COST OF ANY NECESSARY PERMITS AND FEES.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

OWNERS SHALL BE RESPONSIBLE FOR ALL NECESSARY PERMITS AND FEES FOR THE DEDICATION OF THE PROPERTY ON THIS PLAT, FOR ACCESS FROM INDIVIDUAL, PUBLIC STREET, PRIVATE COLLECTIVE UTILITY, AND SPACE SERVICE (HEREINAFTER, "DEDICATION") FOR THE PURPOSES AND IN ACCORDANCE WITH THE TERMS AND CONDITIONS SET FORTH IN THIS PLAT. THE DEDICATION IS SUBJECT TO THE CONDITIONS, COVENANTS, AND RESTRICTIONS SET FORTH IN THE COORDINATE PLATS.

**PRELIMINARY PLAT
ONE SCOTTSDALE LOT 3**

A REPLAT OF LOT 3 OF PARCEL 1 OF ONE SCOTTSDALE, ACCORDING TO BOOK 1115 OF MAPS, PAGE 41, RECORDS OF MARICOPA COUNTY, ARIZONA.

OWNERS:

RKCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY
BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
CCFCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY
SMCCLL INVESTMENTS LLC, AN ARIZONA LIMITED LIABILITY COMPANY
7600 DOUBLETREE RANCH ROAD, SUITE 300
SCOTTSDALE, ARIZONA 85258

VICINITY MAP
471

ACKNOWLEDGMENT

STATE OF ARIZONA }
COUNTY OF MARICOPA }
THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 2015.
BY _____ FOR AND ON BEHALF OF BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
WITNESS MY HAND AND SEAL OF OFFICE THIS _____ DAY OF _____, 2015.
BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
BY _____
TITLE _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
COUNTY OF MARICOPA }
THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 2015.
BY _____ FOR AND ON BEHALF OF BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
WITNESS MY HAND AND SEAL OF OFFICE THIS _____ DAY OF _____, 2015.
BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
BY _____
TITLE _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
COUNTY OF MARICOPA }
THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 2015.
BY _____ FOR AND ON BEHALF OF BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
WITNESS MY HAND AND SEAL OF OFFICE THIS _____ DAY OF _____, 2015.
BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
BY _____
TITLE _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
COUNTY OF MARICOPA }
THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 2015.
BY _____ FOR AND ON BEHALF OF BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
WITNESS MY HAND AND SEAL OF OFFICE THIS _____ DAY OF _____, 2015.
BDCCLL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
BY _____
TITLE _____

SHEET NUMBER/INDEX

SHEET 1 OF 1
CHECK SHEET
INDEX, LOCAL DESCRIPTION, NAME OF RECORD
DRAWING AND LOT NUMBERS

ZONING

R-10

APPROVALS

APPROVED BY THE COMMISSIONER OF THE CITY OF SCOTTSDALE, ARIZONA THIS THE _____ DAY OF _____, 2015.
BY _____
TITLE _____
APPROVED BY: CITY CLERK
THIS PLAT HAS BEEN REVIEWED FOR COMPLIANCE WITH THE CITY OF SCOTTSDALE'S ZONING ORDINANCE AND POLICE GENERAL ORDINANCES.
BY: CITY ENGINEER/STAFF _____ DATE _____
THIS INSTRUMENT HAS BEEN REVIEWED FOR COMPLIANCE WITH THE DEVELOPMENT STANDARDS OF THE CITY OF SCOTTSDALE'S DEVELOPMENT WHICH BOARD (DWB) CASE NO. _____ AND ALL OTHER RELATED REGULATIONS.
BY: PLANNING DEPARTMENT MANAGER _____ DATE _____

SURVEYORS CERTIFICATION

THIS IS TO CERTIFY THAT I AM A LICENSED SURVEYOR AS REGISTERED IN ARIZONA AND THIS PLAT WAS MADE UNDER MY SUPERVISION. THIS PLAT MEETS THE TECHNICAL REQUIREMENTS FOR ARIZONA LAND SURVEYING SURVEY. THE SURVEY AND INSTRUMENTS OF THE SUBJECT PROPERTY DESCRIBED AND PLATED HEREON WERE MADE IN ACCORDANCE WITH THE RULES OF PROFESSIONAL CONDUCT AND ETHICS OF THE SURVEYING AND MAPPING BOARD OF ARIZONA. ALL INFORMATION AS SHOWN ON THIS PLAT AND EACH PORTION ARE CORRECTLY SHOWN, AND INSTRUMENTS ARE SUFFICIENT TO ENABLE THE SURVEY TO BE REPRODUCED.

JULIA A. SINGER
ARIZONA REGISTERED LAND SURVEYOR (JRS)
ARIZONALANDSURVEYING.COM

CALL OR MAIL US TODAY!
PROFESSIONAL SURVEYING AND MAPPING
SERVICES FOR THE ARIZONA LAND SURVEYING BOARD
AND THE SURVEYING AND MAPPING BOARD OF ARIZONA
S/I/G SURVEY INNOVATION GROUP, INC.
Land Surveying Services
www.surveying.com

**PRELIMINARY PLAT
ONE SCOTTSDALE
SCOTTSDALE, ARIZONA**

DRAWING NUMBER:
2015-194 PLAT
JOB NO. 2015-194
DRAWN: JLD
CHECKED: JMS
DATE: 07/24/2015
SCALE: AS SHOWN
SHEET: 1 OF 1

ATTACHMENT 3

CLUMP TABLE

CLUMP	SECT.	AREA	LENGTH	WIDTH
C1	1/4	25.87	11.27	2287.47' x 11.27'
C2	1/4	25.87	11.27	2287.47' x 11.27'

LINE TABLE

LINE	DIRECTION	LENGTH	LINE	DIRECTION	LENGTH
L1	S 89° 52' 30" W	25.87	L14	N 89° 52' 30" E	25.87
L2	S 89° 52' 30" W	25.87	L15	N 89° 52' 30" E	71.67
L3	S 89° 52' 30" W	25.87	L16	N 89° 52' 30" E	25.87
L4	S 89° 52' 30" W	25.87	L17	N 89° 52' 30" E	25.87
L5	S 89° 52' 30" W	25.87	L18	N 89° 52' 30" E	7.87
L6	S 89° 52' 30" W	25.87	L19	N 89° 52' 30" E	25.87
L7	S 89° 52' 30" W	25.87	L20	N 89° 52' 30" E	25.87
L8	S 89° 52' 30" W	25.87	L21	N 89° 52' 30" E	25.87
L9	S 89° 52' 30" W	25.87	L22	N 89° 52' 30" E	25.87
L10	S 89° 52' 30" W	25.87	L23	N 89° 52' 30" E	25.87
L11	S 89° 52' 30" W	25.87	L24	N 89° 52' 30" E	25.87
L12	S 89° 52' 30" W	25.87	L25	N 89° 52' 30" E	25.87
L13	S 89° 52' 30" W	25.87	L26	N 89° 52' 30" E	25.87

LOT AREA TABLE

LOT #	AREA (SQ. FT.)	AREA (ACRES)
1	25.87	0.59
2	25.87	0.59
3	25.87	0.59
4	25.87	0.59
5	25.87	0.59
6	25.87	0.59
7	25.87	0.59

- LEGEND**
- FILLER BRIDGE CAP FLUSH
 - FILLER BRIDGE CAP IN HOUSING
 - FILLER CIRCLED 'Y'
 - FILLER 1/2" ROUND, ALUMINUM
 - FILLER 1/2" ROUND, GALVANIZED
 - SET 1/2" ROUND, GALVANIZED
- M.C.A. MARICOPA COUNTY RECORDS
 B.L.P. BOOK & PAGE
 A.P.N. ASSessor PARCEL NUMBER
 R/W RIGHT OF WAY
 SFC SWANSON AIR FIELD CONTROL EASEMENT
 SFC WELLS AND BORDS FACILITIES EASEMENT
 SFC WELLS AND BORDS FACILITIES EASEMENT
 SFC SCENE CORRECTION EASEMENT
 SFC EASEMENT AND SERVICE ACCESS EASEMENT
 F.A.S. PUBLIC HIGHWAY-CONTROLLED ACCESS EASEMENT
 SFC SHORT SERVICE EASEMENT
- EASEMENT LINE
 --- SECTION LINE
 --- CENTER LINE
 --- ALIENATED EASEMENT LINE
 --- TYPICAL LOT LINE
 --- SFC
 --- SFC

SIG
 SURETY ASSOCIATION GROUP, INC.
 1000 W. WASHINGTON AVENUE
 SUITE 1000
 PHOENIX, ARIZONA 85001
 (602) 254-1100
 WWW.SURETYASSOCIATION.COM

**PRELIMINARY PLAT
 ONE SCOTTSDALE
 SCOTTSDALE, ARIZONA**

DRAWING NAME:
 2015-134 PLAT
 JOB NO. 2015-134
 DRAWING NO.
 CHECKED: JAS
 DATE: 01/24/2020
 SCALE: 1"=50'
 SHEET: 1 OF 3

**FINAL PLAT
 ONE SCOTTSDALE
 SCOTTSDALE, ARIZONA**

NOTES, LEGAL DESCRIPTION, BASIS OF BEARING, OWNER SIGNATURES AND ACKNOWLEDGEMENTS

DRAWING NAME:
 2015-134 PLAT
 JOB NO. 2015-134
 DRAWN: J.D.
 CHECKED: JAS
 DATE: 12/09/2020
 SCALE: N.T.S.
 SHEET: 2 OF 8

PLAN CHECK NO. 20482-20-4

NOTES

1. THIS PROPERTY DIVISION IS LOCATED WITHIN THE CITY OF SCOTTSDALE WATER SERVICE AREA AND HAS BEEN DESIGNATED AS HAVING AN ASSURED WATER SUPPLY.
2. CONSTRUCTION WITHIN PUBLIC EASEMENTS, EXCEPT BY PUBLIC AGENCIES AND UTILITY COMPANIES, SHALL BE LIMITED TO ROAD, RAIL, OR REGIONAL SECTION TYPE FENCING AND MUST BE IN CONFORMANCE WITH THE APPLICABLE COUNTY AND SECTION GUIDELINES.
3. ELECTRIC LINES ARE TO BE CONSTRUCTED UNDERGROUND AS REQUIRED BY ARIZONA CORPORATION COMMISSION GENERAL ORDER U-45.
4. ALL WORKMANSHIP SET SHALL BE UNDER THE DIRECT SUPERVISION OF THE REGISTRANT OF RECORDS IF FOR ANY REASON THE REGISTRANT OF RECORDS IS NOT AVAILABLE TO SUPERVISE THE SETTING OF THE IRONING CORNER MONUMENTS OR THE STREET CENTERLINE MONUMENTS, THE REPLACEMENT REGISTRANT SHALL SET MONUMENTS WITH REFERENCE TO THE SURVEY NUMBER AND A RECORD OF SURVEY PLAT SHALL BE RECORDED IN ACCORDANCE WITH THE STATE STATUTES.
5. ALL PERMETER SUBDIVISION MONUMENTS HAVE BEEN SET WITH 1/2" REBAR AND SPRUNG WITH PLASTIC CAP THIS EXCEPT UNLESS OTHERWISE NOTED.
6. ATTEMPTS OF CORRECTION OR AMENDMENT TYPE LETTERS CONCERNING THIS PLAT ARE NOT VALID, THERE WILL BE NO REVISIONS TO THIS PLAT WITHOUT THE DEVELOPMENT ENGINEERING MANAGER'S APPROVAL.
7. ANY DEVELOPMENT ON THE PROPERTY IS SUBJECT TO THE REQUIREMENTS OF SCOTTSDALE REVISED CODE, CHAPTER 18, ARTICLE X, SECTION 48-134- SUBORDINATES OF MECHANICAL RESOURCES DURING CONSTRUCTION.
8. MODIFICATIONS TO THE EASEMENT DIMENSIONS AND LOCATIONS HAVE ALTERED BASED ON FUTURE DEVELOPMENT CONDITIONS AS SUCH THESE EASEMENT MODIFICATIONS MAY BE PROCEEDED THROUGH THE MAP OF RELEASE AND MAP OF DECOMMISSION PROCESSES.

REFERENCE DOCUMENTS

MAP OF DECOMMISSION, WEST 80 ACRES OF SECTION 36, BOOK 43, PAGE 13
 SPECIAL WARRANTY DEED, DOCUMENT NO. 2007-0797848
 FINAL PLAT FOR ONE SCOTTSDALE, BOOK 871, PAGE 8
 MAP OF DECOMMISSION FOR LEGACY BELLEVUE, BOOK 1034, PAGE 5
 REPLAT PARCEL 1 OF ONE SCOTTSDALE, BOOK 1115, PAGE 41

ABANDONMENT

RIGHT OF WAY ABANDONED BY DOCUMENT _____, NOT

PARENT PARCEL LEGAL DESCRIPTION

LOT 3, OF REPLAT PARCEL 1 OF ONE SCOTTSDALE, ACCORDING TO THE PLAT OF RECORD IN THE OFFICE OF THE COUNTY RECORDER OF MARICOPA COUNTY, ARIZONA, RECORDED IN BOOK 1115 OF MAPS, PAGE 41.

FLOOD ZONE

ACCORDING TO THE FLOOD INSURANCE RATE MAP (#0401301230 L, DATED OCTOBER 16, 2015), THIS PROPERTY IS LOCATED IN FLOOD ZONE "AO" WITH A DEPTH OF 1' AND VELOCITY OF 3 FPM.

BASIS OF BEARING

THE NORTH LINE OF THE NORTHWEST QUARTER OF SECTION 36 AS SHOWN IN BOOK 1115, PAGE 41 MARICOPA COUNTY RECORDS, SAID LINE BEARS SOUTH 88 DEGREES 57 MINUTES 36 SECONDS EAST.

ZONING

PRE AND PCD

ACKNOWLEDGMENT

STATE OF ARIZONA }
 COUNTY OF MARICOPA } 23
 THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 20____.
 BY: _____ FOR AND ON BEHALF OF INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
 NOTARY PUBLIC: _____ MY COMMISSION EXPIRES: _____

DATED THIS _____ DAY OF _____, 20____
 GRANITOR INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
 BY: _____
 TITLE: _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
 COUNTY OF MARICOPA } 23
 THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 20____.
 BY: _____ FOR AND ON BEHALF OF COFFEL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
 NOTARY PUBLIC: _____ MY COMMISSION EXPIRES: _____

DATED THIS _____ DAY OF _____, 20____
 GRANITOR COFFEL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
 BY: _____
 TITLE: _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
 COUNTY OF MARICOPA } 23
 THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 20____.
 BY: _____ FOR AND ON BEHALF OF INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
 NOTARY PUBLIC: _____ MY COMMISSION EXPIRES: _____

DATED THIS _____ DAY OF _____, 20____
 GRANITOR INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
 BY: _____
 TITLE: _____

ACKNOWLEDGMENT

STATE OF ARIZONA }
 COUNTY OF MARICOPA } 23
 THIS DOCUMENT WAS ACKNOWLEDGED BEFORE ME THIS _____ DAY OF _____, 20____.
 BY: _____ FOR AND ON BEHALF OF INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY.
 NOTARY PUBLIC: _____ MY COMMISSION EXPIRES: _____

DATED THIS _____ DAY OF _____, 20____
 GRANITOR INOCCELL INVESTMENTS, LLC, AN ARIZONA LIMITED LIABILITY COMPANY
 BY: _____
 TITLE: _____

FINAL PLAT
ONE SCOTTSDALE
SCOTTSDALE, ARIZONA

DRAWING NAME:
2015-154 PLAT
JOB NO. 2015-154
DRAWN: JLD
CHECKED: JAS
DATE: 12/08/2020
SCALE: 1"=80'
SHEET: 3 OF 6

PLAN CHECK NO. 2082-20-4

BOUNDARY DIMENSIONS, LOT DIMENSIONS AND EXISTING EASEMENTS

CURVE	DELTA	RADIUS	LENGTH	CHORD
C1	34.5734°	25.00'	13.87'	8.307736' x 14.89'
C2	11.0838°	888.00'	172.72'	889.708' x 178.40'

LINE	DIRECTION	LENGTH	LINE	DIRECTION	LENGTH
L1	S12°31'33"E	25.00'	L16	N45°01'45"W	28.28'
L2	S12°28'05"W	8.87'	L17	N88°58'15"E	8.70'
L3	S44°28'05"W	52.08'	L18	N07°14'47"W	7.00'
L4	N07°14'51"E	8.86'	L19	N88°58'15"E	8.70'
L5	N88°58'05"W	8.86'	L20	N44°38'15"E	28.28'
L6	N43°34'10"W	42.57'	L21	N07°14'47"W	48.75'
L7	N43°28'08"W	23.48'	L22	N43°07'43"W	14.11'
L8	N10°00'00"E	53.71'	L23	S88°58'15"W	8.70'
L9	N44°18'03"W	27.42'	L24	S07°14'51"E	7.80'
L10	N88°58'18"E	7.40'	L25	N88°58'18"E	8.70'
L11	N07°00'00"E	7.00'	L26	N39°37'37"E	41.58'
L12	N88°58'18"E	7.40'	L27	S12°28'05"W	88.80'
L13	N07°14'51"W	47.51'	L28	N8°07'22"E	73.00'
L14	N44°38'15"E	28.28'			

LOT #	AREA (SQ)	AREA (ACR)
1	28,141	6.52
2	16,890	2.77
3	24,827	5.68
4	42,893	1.04
5	65,848	1.50
6	43,423	1.04
7	42,198	0.97
8	84,817	1.94

- LEGEND**
- FOUND BRASS CAP FLUSH
 - FOUND BRASS CAP IN HANDBOLE
 - FOUND CHISELED "Y"
 - FOUND 1/2" REBAR, RL5477339
 - FOUND 1/2" REBAR, RL5444118
 - SET 1/2" REBAR, RL5420883
 - N.C.R. MARICOPA COUNTY RECORDS
 - BK./PG. BOOK & PAGE
 - A/P# ASSessor PARCEL NUMBER
 - R/W RIGHT OF WAY
 - D/C DRAINAGE AND FLOOD CONTROL EASEMENT
 - W/F WATER AND SEWER FACILITIES EASEMENT
 - SC SECOND CORRIDOR EASEMENT
 - ESA EMERGENCY AND SERVICE ACCESS EASEMENT
 - SD SHORT DISTANCE EASEMENT
 - PS PRIVATE SEWER
 - PPFA PUBLIC TRANSIT FACILITIES AND ACCESS EASEMENT
 - PMMA PUBLIC NON-MOTORIZED ACCESS EASEMENT
 - DN DEDICATED HIGHWAY
- BOUNDARY LINE
 --- SECTION LINE
 --- CENTER LINE
 --- ADJACENT BOUNDARY LINE
 --- EXISTING EASEMENT
 --- DFC
 --- W/F
 --- PRIVATE SEWER

FINAL PLAT
ONE SCOTTSDALE
SCOTTSDALE, ARIZONA

ESA, DFC, LINE AND CURVE TABLES

DRAWING NAME:
2015-154 PLAT
JOB NO.: 2015-154
DRAWN: JLD
CHECKED: JAS
DATE: 11/09/2020
SCALE: 1"=80'
SHEET: 4 OF 8

NEXT QUARTER CORNER SECTION 28
7th 1/2 AC
FOUND 'S' CITY OF SCOTTSDALE
BRASS CAP FLUSH

NORTHWEST CORNER SECTION 28
7th 1/2 AC
FOUND 'S' MARICOPA ENGINEERING DEPARTMENT
BRASS CAP IN HOLE, BORN 0.5'

NORTHEAST CORNER OF THE
NEXT 1/2 OF THE NEXT 1/2 SECTION 28
7th 1/2 AC
FOUND 'S' CITY OF SCOTTSDALE
BRASS CAP FLUSH

DFC LINE TABLE

LINE	DIRECTION	LENGTH
D100	N07°28'20"W	380.17
D109	N89°00'00"W	316.53
D108(1/2)	S13°47'13"W	63.88
D108(1/2)	S44°28'53"W	78.51
D104	S01°00'00"W	234.57
D103	N89°00'00"W	134.30
D102	N02°43'38"E	262.75
D101	N89°00'00"W	265.57
D100	N89°00'00"W	247.08
D100	N89°00'00"W	708.00
D148	N02°13'08"E	18.84
D111	N89°00'00"W	278.91
D112	S01°00'00"W	184.24
D113	S33°04'44"E	28.04
D114	S10°00'00"W	83.36
D115	S27°28'38"W	11.88
D116	S02°30'00"W	478.25
D117	N89°00'00"W	88.25
D118	S34°52'37"W	47.34

DFC LINE TABLE

LINE	DIRECTION	LENGTH
D119	N89°01'30"E	34.08
D120	N01°14'02"E	482.03
D121	N77°32'38"E	18.77
D122	N89°00'00"W	138.88
D123	N100°00'00"E	304.53
D124	N89°00'00"W	303.88
D125	S100°00'00"W	382.33
D126	N89°00'00"W	18.88
D127	N33°34'27"E	38.33
D128	N89°00'00"W	24.02
D129	N89°00'00"W	270.84
D130	N100°00'00"E	80.97
D131	N89°00'00"W	12.88
D132	N100°00'00"E	380.74
D133	N89°00'00"W	271.84
D134	N89°00'00"W	33.41
D135	S17°28'38"W	247.84
D136	N89°17'37"E	88.44
D137	S100°00'00"W	34.02

DFC LINE TABLE

LINE	DIRECTION	LENGTH
D138	S53°37'47"W	49.84
D139	S11°07'02"W	40.88
D140	S91°04'27"W	194.88
D141	S40°58'17"W	18.37
D142	N89°00'00"W	278.33
D143	N83°25'33"W	31.33
D144	N100°00'00"E	33.83
D145	N89°00'00"W	8.02
D146	N100°00'00"E	383.34
D147	S54°48'13"E	47.27
D148	N89°00'00"W	87.41
D149(1/2)	N17°41'03"W	13.78
D150(1/2)	N28°40'56"W	18.44
D151(1/2)	N38°02'17"W	75.43
D152(1/2)	N68°15'34"E	56.14
D153(1/2)	N87°02'37"E	13.02
D154(1/2)	S47°54'52"E	16.74

ESA CURVE TABLE

CURVE	DELTA	RADIUS	LENGTH	CHORD
CC000	88°38'38"	25.80	38.77	64.400000" 33.38
CC001	88°38'38"	25.00	38.77	64.400000" 33.38
CC002	88°00'00"	25.80	38.77	64.400000" 33.38
CC003	88°00'00"	48.80	78.87	140.800000" 68.30
CC004	91°00'00"	25.80	38.71	64.400000" 33.88
CC005	88°00'00"	25.00	38.83	64.400000" 33.04
CC006	80°00'00"	25.80	38.77	64.400000" 38.28
CC007	17°48'43"	847.80	382.82	1670.171 281.77
CC008	88°38'38"	10.00	15.78	24.500000" 11.14
CC009	87°17'34"	25.80	38.35	64.400000" 33.23
CC010	88°38'38"	25.00	38.71	64.400000" 33.38
CC011	17°37'34"	847.80	241.17	1182.311 241.17
CC012	37°32'33"	888.80	81.78	1500.041 51.75
CC013	80°01'01"	25.00	38.38	64.400000" 33.38
CC014	80°01'01"	18.00	15.71	24.500000" 11.14
CC015	80°00'00"	18.00	15.71	24.500000" 11.14
CC016	74°51'41"	138.80	183.47	243.377 182.27
CC017	34°35'34"	25.80	18.22	33.81788 11.88
CC018	74°51'41"	147.80	158.25	275.137 188.30
CC019	18°41'47"	882.80	272.88	1518.877 272.75

ESA CURVE TABLE

CURVE	DELTA	RADIUS	LENGTH	CHORD
CC020	11°08'18"	632.00	149.38	289.707 149.88
CC021	18°28'17"	378.80	108.88	215.436 108.47
CC022	12°27'34"	308.80	118.57	230.287 118.29
CC023	12°28'32"	552.80	120.67	238.635 121.28
CC024	14°38'17"	328.80	88.87	175.407 88.87
CC025	7°48'18"	888.80	120.88	242.887 120.87
CC026	17°48'43"	847.80	382.82	1670.171 281.77
CC027	88°00'00"	25.00	44.08	84.78811 28.80
CC028	78°38'38"	25.80	34.88	64.40000 33.16
CC029	80°00'00"	18.00	25.12	34.50000 21.63
CC030	80°00'00"	25.00	38.27	64.40000 33.38
CC031	17°37'34"	847.80	241.17	1182.311 241.17
CC032	84°18'48"	25.00	38.71	64.40000 33.80
CC033	84°18'48"	25.00	38.71	64.40000 33.80
CC034	84°18'48"	25.00	38.71	64.40000 33.80
CC035	88°00'00"	48.80	78.87	140.80000 68.30
CC036	88°00'00"	25.80	38.77	64.40000 33.38
CC037	80°00'00"	25.00	38.27	64.40000 33.38
CC038	88°00'00"	10.00	15.71	24.50000 11.14
CC039	188°00'00"	8.00	18.87	31.00000 12.80

ESA LINE TABLE

LINE	DIRECTION	LENGTH
C000	N89°00'00"E	387.63
C001	N100°00'00"E	381.43
C002	N89°00'00"W	214.28
C003	N89°15'57"W	24.08
C004	N89°00'00"E	218.11
C005	N100°00'00"E	113.80
C006	N89°00'00"E	238.28
C007	N100°00'00"E	21.02
C008	N89°00'00"W	228.57
C009	N100°00'00"W	422.08
C010	S74°31'47"W	78.54
C011	N89°00'00"E	228.88
C012	N100°00'00"W	230.67
C013	N100°00'00"W	13.75
C014	N89°00'00"W	308.83
C015	S37°51'47"W	227.18
C016	N89°00'00"E	179.30
C017	N100°00'00"W	111.30
C018	N100°00'00"W	13.75
C019	N89°00'00"W	73.08
C020	S37°51'47"W	87.42

ESA LINE TABLE

LINE	DIRECTION	LENGTH
C021	N100°00'00"E	185.33
C022	N100°00'00"E	108.83
C023	N89°00'00"W	121.47
C024	N89°00'00"W	75.28
C025	N89°00'00"W	3.08
C026	N100°00'00"E	34.88
C027	N100°00'00"E	78.16
C028	N89°00'00"E	121.47
C029	N100°00'00"E	386.43
C030	N77°34'22"W	33.88
C031	N89°00'00"W	28.30
C032	N100°00'00"E	228.87
C033	N89°00'00"W	121.47
C034	N89°00'00"E	224.63
C035	N89°00'00"W	30.02

ESA LINE TABLE

LINE	DIRECTION	LENGTH
C036	N89°00'00"W	224.63
C037	N89°00'00"W	224.63
C038	N89°00'00"W	224.63
C039	N89°00'00"W	224.63
C040	N89°00'00"W	224.63
C041	N89°00'00"W	224.63

WEST QUARTER CORNER SECTION 36
T4S, R4E
POLINE 3' CITY OF SCOTTSDALE
BRASS CAP FLUSH

NORTHWEST CORNER SECTION 36
T4S, R4E
FOUND 4" HANDHOLE ENGINEERING DEPARTMENT
BRASS CAP W/ HANDHOLE, DOWN 8.7'

LINE	DIRECTION	LENGTH
K300	S89°00'00\"	18.94'
K301	S11°00'00\"	438.30'
K302	S89°00'00\"	20.80'
K303	N11°00'00\"	51.87'
K304	S89°00'00\"	130.41'
K305	N11°00'00\"	37.80'
K306	S89°00'00\"	33.87'
K307	S1°00'00\"	17.80'
K308	S89°00'00\"	86.63'
K309	N0°00'00\"	24.86'
K310	S89°00'00\"	18.08'
K311	N11°00'00\"	827.12'
K312	S89°00'00\"	18.47'
K313	N11°00'00\"	20.80'
K314	S89°00'00\"	18.47'
K315	N11°00'00\"	198.62'
K316	S89°00'00\"	188.98'
K317	N11°00'00\"	30.80'
K318	S89°00'00\"	108.55'
K319	N11°00'00\"	48.82'
K320	S89°00'00\"	125.58'
K321	N11°00'00\"	32.36'
K322	S89°00'00\"	28.80'
K323	S1°00'00\"	12.38'
K324	S89°00'00\"	103.98'

LINE	DIRECTION	LENGTH
K325	N11°00'00\"	5.14'
K326	S89°00'00\"	17.18'
K327	N11°00'00\"	20.00'
K328	S89°00'00\"	17.18'
K329	N11°00'00\"	488.12'
K330	S89°00'00\"	163.87'
K331	S11°00'00\"	11.75'
K332	S89°00'00\"	28.00'
K333	N11°00'00\"	11.75'
K334	S89°00'00\"	33.85'
K335	N89°14'39\"	38.00'
K336	S89°00'00\"	240.17'
K337	N11°00'00\"	86.63'
K338	S89°00'00\"	20.00'
K339	S11°00'00\"	388.08'
K340	S89°00'00\"	178.94'
K341	S11°00'00\"	38.08'
K342	S11°00'00\"	111.78'
K343	S89°00'00\"	215.78'
K344	N89°14'39\"	28.08'
K345	S89°00'00\"	248.17'
K346	S89°00'00\"	290.88'
K347	S89°00'00\"	291.72'
K348	N11°00'00\"	318.80'

CURVE	DELTA	RADIUS	LENGTH	CHORD
KC400	117.77°	886.00'	30.01'	972.73 FT @ 0.0'

LINE	DIRECTION	LENGTH
P300	S89°00'00\"	48.15'
P301	S11°00'00\"	12.08'
P302	S89°00'00\"	48.15'
P303	S0°00'00\"	74.62'
P304	S89°00'00\"	80.14'
P305	S1°00'00\"	12.08'
P306	S89°00'00\"	80.14'
P307	S0°00'00\"	328.14'
P308	S89°00'00\"	11.02'
P309	N0°00'00\"	1078.18'
P310	S89°00'00\"	12.02'
P311	S0°00'00\"	658.38'

DETAIL F
KTS

WSF, PRIVATE SEWER EASEMENT, LINE AND CURVE TABLES

FINAL PLAT
ONE SCOTTSDALE
SCOTTSDALE, ARIZONA

DRAWING NAME:
2015-154 PLAT
JOB NO. 2015-154
DRAWN: JLD
CHECKED: JAS
DATE: 12/09/2020
SCALE: 1"=80'
SHEET: 5 OF 8

SIIG
SURVEY INNOVATION
GROUP, INC.
133 JAMES ST. SUITE 100
SCOTTSDALE, ARIZONA 85251
PH: 480.227.2700
FAX: 480.227.0793
WWW.SIIGURVEYAZ.COM

3242 S. 106TH ST., UNIT 1
 PHOENIX, ARIZONA 85041
 PHONE: (602) 937-6271
 FAX: (602) 937-6271
 WWW.SURVEYVAZ.COM

SIIG
 SURVEY INNOVATION
 GROUP, INC.
 Lead Surveying License

FINAL PLAT
ONE SCOTTSDALE
SCOTTSDALE, ARIZONA

PNMA, SC, LINE AND CURVE TABLES

DRAWING NAME:
 2015-154 PLAT
 JOB NO. 2015-154
 DRAWN JLD
 CHECKED JAS
 DATE 12/09/2020
 SCALE: 1"=60'
 SHEET: 6 OF 6

PLAT CHECK NO. 2042-20-1

LINE	DIRECTION	LENGTH
PH680	N 32°52'37"E	28.00'
PH681	S 89°57'38"E	508.50'
PH683	S 12°51'32"E	26.52'
PH685	S 80°00'00"E	276.46'
PH684	S 74°31'47"W	327.16'
PH685	S 51°54'19"W	180.91'
PH686	S 01°51'07"W	136.73'
PH687	S 42°28'02"W	36.44'
PH688	N 88°31'52"W	161.74'
PH688	N 88°31'52"W	133.74'
PH618	N 43°34'49"W	42.29'
PH611	N 0°51'43"W	204.25'
PH612	N 45°28'06"E	25.34'
PH613	S 1°00'00"E	85.86'
PH614	N 44°18'02"W	17.57'
PH616	N 0°51'43"W	24.82'
PH617	N 44°38'18"E	88.28'

LINE	DIRECTION	LENGTH
PH618	N 0°51'43"W	85.77'
PH619	S 89°57'38"W	30.00'
PH620	N 0°51'43"W	181.52'
PH621	N 0°51'43"W	46.38'
PH622	N 44°18'18"E	28.28'
PH623	N 0°51'43"W	28.88'
PH624	N 43°01'45"W	28.28'
PH625	N 44°51'57"E	336.88'
PH626	N 44°51'57"E	36.28'
PH627	N 0°51'43"W	61.18'
PH628	N 43°01'45"W	14.14'
PH629	N 0°51'43"W	225.28'
PH630(BC)	N 88°47'17"W	14.72'
PH631(BC)	S 67°12'52"W	14.77'
PH632(BC)	N 77°14'34"W	15.78'
PH633(BC)	N 88°37'48"E	14.70'

CURVE	DELTA	RADIUS	LENGTH	CHORD
PH680	74.574°	1415.00'	180.40'	53.58'±37"W 190.22'
PH681	193.443°	862.00'	242.84'	91.94'±07"E 240.63'
PH683	11.9838°	873.00'	186.80'	81.07'±80"E 186.83'
PH685	18.5517°	313.00'	83.44'	67.54'±58"W 83.40'
PH684	17.2853°	567.00'	124.85'	510.94'±17"E 124.58'
PH685	17.9827°	529.50'	83.74'	N 07°02'47"W 83.61'
PH686	13.0028°	146.50'	26.24'	N 07°02'34"W 26.15'

LINE	DIRECTION	LENGTH
SC788	S 0°07'07"E	58.80'
SC789	N 88°00'00"W	32.00'
SC790	S 1°00'00"W	37.00'
SC791	N 88°00'00"W	8.00'
SC792	S 1°00'00"W	114.00'
SC793	S 88°00'00"E	18.00'
SC794	S 1°00'00"W	30.00'
SC795	S 88°00'00"E	163.96'
SC796	S 1°00'00"W	4.21'
SC797	N 88°00'00"W	120.88'
SC798	N 88°00'00"W	27.88'
SC799	S 1°00'00"W	83.88'
SC799	S 1°00'00"W	83.77'
SC799	S 88°00'00"E	144.13'
SC799	S 1°00'00"W	24.88'
SC799	N 88°00'00"W	88.00'

LINE	DIRECTION	LENGTH
SC790	S 1°00'00"W	184.52'
SC791	S 88°00'00"E	88.00'
SC792	S 1°00'00"W	48.25'
SC793	N 88°00'00"W	60.88'
SC794	S 1°00'00"W	67.57'
SC795	N 88°00'00"W	54.07'
SC796	S 1°00'00"W	43.88'
SC797	N 88°00'00"W	158.94'
SC798	S 88°00'00"E	120.88'
SC799	S 1°00'00"W	27.88'
SC799	N 88°00'00"W	83.88'
SC799	S 1°00'00"W	83.77'
SC799	S 88°00'00"E	31.29'
SC799	S 1°00'00"W	30.88'
SC799	N 88°00'00"W	62.96'

LINE	DIRECTION	LENGTH
SC790	S 1°00'00"W	102.00'
SC791	S 88°00'00"E	88.00'
SC792	S 2°21'38"W	24.21'
SC793	N 87°38'25"W	80.34'
SC794	N 83°04'08"W	37.81'
SC795	N 88°46'37"E	26.83'
SC797	N 87°34'48"E	36.83'
SC798	S 88°00'00"E	94.80'
SC798	S 88°00'44"E	91.22'
SC799	S 1°00'00"W	38.88'
SC799	N 88°00'00"W	102.88'
SC799	S 1°00'00"W	228.12'
SC799	S 88°00'00"E	46.86'
SC799	S 1°00'00"W	33.41'

CURVE	DELTA	RADIUS	LENGTH	CHORD
SC790	109.282°	31.00'	36.77'	5.38'±44"W 30.38'
SC791	14.282°	88.50'	33.02'	88.71'±16"E 31.88'
SC792	18.282°	88.50'	32.62'	88.71'±16"W 31.88'
SC793	118.570°	24.85'	63.01'	84.62'±38"E 53.77'
SC794	111.203°	88.50'	18.88'	N 83°14'45"E 18.85'
SC795	11.282°	88.50'	18.88'	N 83°15'08"W 18.83'
SC796	119.282°	31.85'	65.02'	84.73'±38"W 53.77'
SC797	18.282°	88.50'	32.62'	88.71'±16"E 31.88'
SC798	18.282°	88.50'	32.62'	88.71'±16"W 31.88'
SC799	118.570°	24.85'	63.01'	S 40°34'36"E 53.77'
SC799	111.203°	88.50'	18.88'	N 83°14'45"E 18.85'
SC799	11.282°	88.50'	18.88'	N 83°14'45"E 18.85'
SC799	18.272°	28.88'	7.74'	N 87°02'34"W 7.71'

SCOTTSDALE DEVELOPMENT REVIEW BOARD
KIVA-CITY HALL
3939 DRINKWATER BOULEVARD
SCOTTSDALE, ARIZONA
Thursday, March 5, 2020

SUMMARIZED MEETING MINUTES

PRESENT:

Kathy Littlefield, Vice Mayor
William Scarbrough, Vice Chair
Renee Higgs, Planning Commissioner
Joe Young, Design Member
Shakir Gushgari, Design Member
Doug Craig, Design Member
Michal Ann Joyner, Development Member

ABSENT:

None

STAFF:

Bryan Cluff
Joe Padilla
Melissa Berry
Karen Hemby
Brad Carr
Meredith Tessier
Andrew Chi

CALL TO ORDER

Vice Mayor Littlefield called the meeting of the Development Review Board to order at 1:00 PM.

ROLL CALL

A formal roll call was conducted confirming members present as stated above.

* Note: These are summary action minutes only. A complete copy of the meeting audio/video is available on the Development Review Board website at: http://scottsdale.granicus.com/ViewPublisher.php?view_id=36

ADMINISTRATIVE REPORT

1. Identify supplemental information, if any, related to March 5, 2020 Development Review Board agenda items, and other correspondence.

MINUTES

2. Approval of the February 20, 2020 Development Review Board Meeting Minutes.

BOARD MEMBER GUSHGARI MOVED TO APPROVE THE FEBRUARY 20, 2020 DEVELOPMENT REVIEW BOARD MEETING MINUTES, 2ND BY BOARD MEMBER YOUNG. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

CONSENT AGENDA

3. 61-DR-2015#2 (One Scottsdale Planning Unit III Master Site Plan and Phase I)
Request by owner for approval of a site plan, building elevations and a landscape plan for a new 123 room Home 2 Suites by Hilton hotel, along with a revised to previous approved conceptual master site plan (61-DR-2015), conceptual master landscape plan, and phasing plan for a new multi-phase development consisting of approximately 420,000 square feet of office located in two (2) multi-story buildings, 38, 300 square feet of retail located in four (4) single-story future building pad sites, along with two (2) multiple level parking structures, on a 21.6-acre site with Planned Regional Center and Planned Community District (PRC PCD).
20001 N Scottsdale Rd
Davis Architects, Architect/Designer

VICE CHAIR SCARBROUGH MOVED TO APPROVE 61-DR-2015#2 WITH REVISED BUILDING ELEVATIONS AND PERSPECTIVES, 2ND BY BOARD MEMBER CRAIG. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

4. 7-PP-2007#3 (One Scottsdale Planning Unit III)
Request by owner for approval of a Preliminary Plat for a 7-lot commercial subdivision on a +/- 22 -acre site with Planned Regional Center, Planned Community District (PRC PCD) zoning.
20001 N Scottsdale Rd
Davis Architects, Architect/Designer

VICE CHAIR SCARBROUGH MOVED TO APPROVE 7-PP-2007#3, 2ND BY BOARD MEMBER CRAIG. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

REGULAR AGENDA

5. 1-DR-2020 (7034 E. Osborn Road Mural)
Request to display a 320 square foot mural, measuring approximately 40 feet long by 8 feet tall, displaying saguaro cacti and cactus wren birds against a pink-colored background, located on the east wall of an existing single-story 1,341 square foot commercial building.
7034 E Osborn Rd
Lauren Lee Fine Art, Architect/Designer

BOARD MEMBER CRAIG MOVED TO APPROVE 1-DR-2020, 2ND BY VICE CHAIR SCARBROUGH. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

Alex McLaren spoke.

6. 48-DR-2019 (Wood Partners - Raintree)

Request by owner for approval of a site plan, landscape plan, and building elevations for a new multi-family residential development comprised of a single, 4-story-tall building with 330 units and a 6-story-tall central parking structure in approximately 554,000 square feet of building area, all on an approximately 5.56-acre site.

8684 E Raintree Dr

CCBG Architects Inc, Architect/Designer

BOARD MEMBER YOUNG MOVED TO APPROVE 48-DR-2019, 2ND BY BOARD MEMBER JOYNER. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

7. 27-DR-2019 (Scottsdale Entrada - Master Site Plan)

Request by applicant for approval of a master site plan and design concepts, on a +/-33.4-acre site.

6460 E McDowell Rd

Todd & Associates Inc, Architect/Designer

VICE CHAIR SCARBROUGH MOVED TO APPROVE 27-DR-2019 WITH STIPULATION TO COME BACK TO DRB FOR APPROVAL OF SIGN PLAN, TREATMENT OF STUCCO FAÇADE, AND RELIEF OF MATERIAL CHANGES, AMENDMENT BY BOARD MEMBER YOUNG, 2ND BY BOARD MEMBER CRAIG. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

8. 47-DR-2019 (Scottsdale Entrada)

Request by owner for approval of a site plan, landscape plan, and building elevations and the establishment of a Community Sign District for a new mixed-use development on a +/- 24-acre site with Planned Unit Development (PUD) and General Commercial (C-4) zoning.

6520 E McDowell Rd

Todd & Associates Inc, Architect/Designer

VICE CHAIR SCARBROUGH MOVED TO APPROVE 27-DR-2019 WITH STIPULATION TO COME BACK TO DRB FOR APPROVAL OF SIGN PLAN, TREATMENT OF STUCCO FAÇADE, AND RELIEF OF MATERIAL CHANGES, AMENDMENT BY BOARD MEMBER YOUNG, 2ND BY BOARD MEMBER CRAIG. THE MOTION CARRIED UNANIMOUSLY IN FAVOR BY VICE MAYOR LITTLEFIELD, VICE CHAIR SCARBROUGH, COMMISSONER HIGGS, BOARD MEMBERS YOUNG, GUSHGARI, JOYNER, AND CRAIG WITH AN AYE VOTE OF SEVEN (7) TO ZERO (0).

ADJOURNMENT

With no further business to discuss, the regular meeting of the Development Review Board adjourned at 2:28 PM.