
REQUEST	Current Zoning: B-1, neighborhood business Proposed Zoning: UR-C(CD), urban residential-commercial, conditional
LOCATION	Approximately 1.16 acres located on the west side of Providence Road between Moravian Lane and Ardsley Road.
SUMMARY OF PETITION	The petition proposes to allow single or multi-occupancy reuse of an existing 43,050 square foot building for office, retail, restaurant, laboratory, college/university uses.
STAFF RECOMMENDATION	Staff recommends approval of this petition upon resolution of outstanding site plan issues. The proposed office, commercial and institutional uses are inconsistent with the <i>Central District Plan</i> . However, the location on a thoroughfare, and the existing zoning and land use pattern in the area makes this a suitable location for the proposed uses.
PROPERTY OWNER	Thies Realty & Mortgage Co.
PETITIONER	Thies Realty & Mortgage Co.
AGENT/REPRESENTATIVE	John Carmichael, K&L Bates, LLP
COMMUNITY MEETING	Meeting is required and has been held. Report available online.

PLANNING STAFF REVIEW

- **Proposed Request Details**

The site plan accompanying this petition contains the following provisions:

 - Reuse of the existing 43,050 square foot building with no additions or expansions.
 - One or more office, retail, restaurant, laboratory and university/college uses.
 - Restaurant uses limited to a maximum of 5,000 square feet.
 - Medical offices prohibited.
 - Parking provided at a higher rate (1 space per 750 square feet) than that required (1 space per 1,000 square feet) in the UR-C district.
 - An eight-foot wide planting strip and six-foot sidewalk along Providence Road.
 - Detached lighting limited to 20 feet in height.
 - A six-foot wooden screen fence to screen parking from abutting properties.
 - **Existing Zoning and Land Use**

The subject property is currently developed with an unoccupied 43,050-square foot commercial building that formerly housed a furniture showroom. Surrounding parcels on either side of Providence Road are zoned R-3, R-5, R-22MF, O-2 and B-1. Uses include residential, office, commercial, a religious institution, and vacant lots, with no residential uses fronting Providence Road.
 - **Rezoning History in Area**
 - There have been no rezonings in the immediate area in recent years.
 - **Public Plans and Policies**
 - The *Central District Plan* (1993) recommends single family residential uses at up to four dwelling units per acre at this location.
 - The petition is inconsistent with the *Central District Plan*.
-

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:** The petitioner should:
 - Provide a cross-access connection with the adjacent parcel 15504418 to allow vehicles to enter and exit the site at an existing traffic signal serving the existing Rite-Aid site.
 - Provide angled parking at the rear of the building to encourage the one-way traffic flow.
 - Combine the two existing driveways along Providence Road into one near the center of the site.
 - **Vehicle Trip Generation:**
Current zoning: The petition will allow a wide range of trip generation based on the existing zoning classification.
Proposed zoning: 4,260 trips per day.
 - **Connectivity:** See comments above.
 - **Charlotte Fire Department:** No issues.
 - **Charlotte-Mecklenburg Schools:** Non-residential petitions do not impact the number of students attending local schools.
 - **Charlotte-Mecklenburg Storm Water Services:** No issues.
 - **Mecklenburg County Land Use and Environmental Services Agency:** No issues.
 - **Mecklenburg County Parks and Recreation Department:** No comments received.
-

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

- **Site Design:** The following explains how the petition addresses the environmentally sensitive site design guidance in the *General Development Policies-Environment*.
 - Minimizes impacts to the natural environment by reusing an existing building.
-

OUTSTANDING ISSUES

- The petitioner should:
 1. Address CDOT comments.
 2. Delete Note B under Streetscape and Landscaping/Screening.
 3. Delete Note under Setback, Side yard and Rear yard requirements.
-

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 Storm Water Services Review
- Mecklenburg County Land Use and Environmental Services Agency Review

Planner: Sonja Sanders (704) 336-8327