

REQUEST	Current Zoning: R-5, single family residential
LOCATION	Proposed Zoning: R-12MF (CD), multi-family residential, conditional Approximately .365 acres located on the east corner of the intersection of Holt Street and Herrin Avenue.
SUMMARY OF PETITION	The petition proposes to develop three detached single family dwellings at a density of 8.2 dwelling units per acre.
Property Owner	Lawrence J. Short
Petitioner	Lawrence J. Short
Agent/Representative	N/A
Community Meeting	Meeting is required and has been held. Report available online.

ZONING COMMITTEE ACTION	<p>The Zoning Committee voted unanimously to recommend APPROVAL of this petition with the following modifications:</p> <ol style="list-style-type: none"> 1. Note #5 was modified to signify that the planting strip and sidewalk on Herrin Avenue shall remain. 2. Note #6 was modified to indicate all trees in the rear yard will remain. 3. Note #7 was removed which indicated that future amendments shall be allowed by the petitioner. 4. Note #10 was replaced with garages on lots one and two must be located a minimum of ten feet behind the front face of either building and lot three's attached garage must be flush with or behind the side of the house facing Herrin Street. 5. The attached elevation note was changed to state "design details are subject to change". 6. Note #2 was replaced to indicate that changes to the site plan will be in compliance with Section 6.207 of the Zoning Ordinance. 7. All notes were removed which indicated that minimum ordinances standards will be met.
--------------------------------	---

VOTE	Motion/Second: Walker /Dodson
	Yeas: Dodson, Fallon, Firestone, Lipton Phipps, Rosenburgh, and Walker
	Nays: None
	Absent: None
	Recused: None

ZONING COMMITTEE DISCUSSION Staff reviewed the petition noting that all outstanding issues had been resolved. The petition is consistent with the *North Charlotte Plan* and the density is supported by the *GDP*. The Committee had no further questions on this petition.

STATEMENT OF CONSISTENCY This petition is found to be consistent with the *North Charlotte Plan* and to be reasonable and in the public interest, by a 7-0 vote of the Zoning Committee (motion by Commissioner Lipton seconded by Commissioner Fallon).

STAFF OPINION Staff agrees with the recommendation of the Zoning Committee.

FINAL STAFF ANALYSIS(Pre-Hearing Analysis online at www.rezoning.org)**PLANNING STAFF REVIEW****Proposed Request Details**

The site plan accompanying this petition contains the following provisions:

- Three detached single family dwellings.
- New six-foot planting strip and five-foot sidewalk along Holt Street.
- Building elevations with building material specifications.
- Existing four-foot sidewalk and five-foot planting strip to remain along Herrin Avenue.

Public Plans and Policies

- *The North Charlotte Plan* (1995) recommends single family residential for the site; however, the plan does not specify the density.
- This petition does meet the *General Development Policies (GDP)* for the density requested, as illustrated in the table below.
- The petition is consistent with the *North Charlotte Plan* and the density is supported by the *General Development Policies (GDP)*.

STAFF RECOMMENDATION (Updated)

- Staff agrees with the recommendation of the Zoning Committee.
-

DEPARTMENT COMMENTS (see full department reports online)

- **Charlotte Area Transit System:** No issues.
 - **Charlotte Department of Neighborhood & Business Services:** No issues.
 - **Charlotte Department of Transportation:** No issues.
 - **Charlotte Fire Department:** No issues.
 - **Charlotte-Mecklenburg Schools:** No issues.
 - **Charlotte-Mecklenburg Storm Water Services:** No issues.
 - **Mecklenburg County Land Use and Environmental Services Agency:** No issues.
 - **Mecklenburg County Parks and Recreation:** No issues.
-

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

- **Site Design:** No issues.
-

OUTSTANDING ISSUES

- No issues.
-

Attachments Online at www.rezoning.org

- Application
- Site Plan
- Community Meeting Report
- Charlotte Area Transit System Review
- Charlotte Department of Neighborhood & Business Services Review
- Charlotte Department of Transportation Review
- Charlotte Fire Department Review
- Charlotte-Mecklenburg Schools Review
- Charlotte-Mecklenburg Storm Water Services Review
- Mecklenburg County Land Use and Environmental Services Agency Review
- Mecklenburg County Parks and Recreation Review
- Pre-Hearing Staff Analysis

Planner: Michael Cataldo (704) 336-8316