

The
Berthin Residence

1504 Columbia Rd., N W • Washington, D C 20009

Zoning PDRM Set

MICHAEL PATRICK ROUSE
architecture

*2007 Vermont Avenue, NW
Washington, DC 20001
info@mprarchitecture.com*

Columbia Road, N.W.
33' R.O.W.

Zoning Review

1504 Project
1504 Columbia Rd., NW Lot: 0033
Washington, DC 20010 Square: 2577

Jurisdiction: Washington, DC

Zoning (2016): RA-2
Lot Area: 1584 S.F.
Overlay District: n/a
Historic District: None.

Existing Use: Single Family Residence (Attached)
Proposed Use: Multi-Family Residence (Attached)
Basement/Cellar: Cellar

	<u>Required</u>	<u>Existing</u>	<u>Proposed</u>	Reference
<u>Units & Parking Spaces</u>				
Number of Dwellings	1 Units	1 Units	3 Units	
Number of Parking Spaces	0 Spaces	0 Spaces	0 Spaces	
<u>Setbacks & Building Heights</u>				
Side Yard Setback	0 L.F.	0 L.F.	0 L.F.	F.306.1
Side Yard Setback	0 L.F.	0 L.F.	0 L.F.	F.306.1
Rear yard depth (min.)	15 L.F.	14.58 L.F.	14.58 L.F.	F.305.1
Building Height	N.A. Stories	3 Stories	4 Stories	F.303.1
Lot Width	50 Ft.	41 Ft.	43.8 Ft.	F.303.1
<u>Areas</u>				
Lot Area	S.F.	1584 S.F.	1584 S.F.	
Gross Floor Area	N.A. S.F.	2459 S.F.	2752 S.F.	
Floor Area Ratio	1.8 Max.	1.5524	1.7374	F.302.1
Building Area (footprint)	0 S.F.	1018 S.F.	961 S.F.	
Lot Occupancy	60% Max.	64.27%	60.67%	F.304.1
Green Area Ratio	0.40 Min.	-	N.A.	F.307.1


MICHAEL PATRICK ROUSE
architecture

Site Plan

Berthin Residence

1504 Columbia Rd., NW • Washington, DC 20009

SP
DD Set

Scale: 1:160, 1' = 1'-0"
Date: 4/6/19


MICHAEL PATRICK ROUSE
architecture

Cellar Level Plan-Unit A

Berthin Residence

1504 Columbia Rd., NW • Washington, DC 20009

A-1

DD Set

Scale: 3/16" = 1'-0"
Date: 4/6/19

2007 Vermont Avenue NW
Washington, DC 20001
info@mprarchitecture.com

©Copyright 2019 Michael Patrick Rouse Architecture, PLLC


MICHAEL PATRICK ROUSE
architecture

First Floor Plan-Unit B

Berthin Residence

1504 Columbia Rd., NW • Washington, DC 20009

A-2

DD Set

Scale: 3/16" = 1'-0"

Date: 4/6/19

2007 Vermont Avenue NW
Washington, DC 20001
info@mprarchitecture.com

©Copyright 2019 Michael Patrick Rouse Architecture, PLLC


EX. deck to be retained and have NEW spiral staircase installed.


