

REQUEST	Proposed Zoning: B-1(CD) SPA LLW-PA, neighborhood business, conditional, site plan amendment within the Lower Lake Wylie Protected Area.
LOCATION	Approximately 1.21 acres located on the northeast corner of the intersection at Tuckaseegee Road and Little Rock Road.
SUMMARY OF PETITION	The petition proposes a site plan amendment to allow the expansion of an existing convenience store/gas station.
PROPERTY OWNER PETITIONER AGENT/REPRESENTATIVE	Sam's Real Estate Holdings – Georgia LLC Sami Nafisi J. Dean Prevette, PE
COMMUNITY MEETING STATEMENT OF CONSISTENCY	Meeting is required and has been held. Report available online. This petition is found to be consistent with the <i>Northwest District Plan</i> and to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee (motion by Commissioner Allen seconded by Commissioner Zoutewelle).

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. Rezoning petition "2011-079" is now labeled on the site plan. 2. The correct conditional notes in standard form are now provided on the site plan. 3. The site plan now notes a 20-foot maximum height of detached freestanding lighting and states that no wall pak lighting will be allowed. 4. The proposed building material will consist of cement board panels, and is now noted on the site plan. 5. The petitioner has added pertinent notes from the previous site plan (rezoning petition 1999-040) relating to the required Class B buffer and dedication of right-of-way along Tuckaseegee Road and Little Rock Road. 6. The current and proposed zoning are now correctly identified on the site plan. 7. The maximum height of the building is now stated on the site plan as 15'. 8. The petitioner has provided building elevations that includes the proposed expansion. 9. The zoning of adjacent properties and those across the streets are now labeled on the site plan. 10. The petitioner has addressed CDOT's comments by: <ol style="list-style-type: none"> a) adding a note relating to dedication of right-of-way along Tuckaseegee and Little Rock Roads; b) changing "Install Median per CDOT" to "Install Median per NCDOT"; and, c) showing sight triangles on the site plan.
------------------------------------	---

VOTE	Motion/Second:	Allen/Zoutewelle
	Yeas:	Allen, Dodson, Firestone, Phipps, Rosenburgh and Zoutewelle
	Nays:	None
	Absent:	Griffith
	Recused:	None
ZONING COMMITTEE DISCUSSION	Planning staff presented this item to the Committee, noting the intent of the site plan amendment and that outstanding issues had been addressed. There was no discussion of this petition.	
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

• **Background**

Rezoning petition 1999-40 was approved by City Council on May 17, 1999 in order to allow the construction of a convenience store/gasoline sales facility. The approved site plan limits building square footage to 1,495 square feet and prohibits other B-1 uses or car wash operations. Staff did not support this petition because it was inconsistent with the single family residential land use recommendations contained in the *Northwest District Plan* (1990), *Southwest District Plan* (1991) and the *Westside Strategic Plan* (adopted in 2000; in draft form at time of rezoning).

• **Proposed Request Details**

- The site plan amendment contains the following changes:
 - Increases the maximum building square footage from 1,495 to 2,682 to allow a 1,209 square foot expansion.
 - Reduces portions of the existing 30-foot Class 'B' buffer to 22.50 feet (with fence), in order to accommodate the proposed building expansion.
 - New sidewalks connecting the building to the existing sidewalks along Little Rock Road and Tuckaseegee Road.
 - Proposed landscaping area adjacent to the dumpster area.
 - Proposed rain garden within the 30-foot landscape setback along Little Rock and Tuckaseegee Roads (if required).
 - Identifies existing and future rights-of-way along Tuckaseegee and Little Rock Roads.
 - Limits maximum height of lighting to 20'.
 - Elevations depicting building expansion and noting building materials and colors.

• **Public Plans and Policies**

- The *Northwest District Plan* (1990) was amended by the approval of rezoning petition 1999-40, and recognizes the existing retail use on the subject property.
- The petition is consistent with the *Northwest District Plan*.

• **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.
 - **Transportation:** No issues.
 - **Charlotte Fire Department:** No issues.
 - **Charlotte-Mecklenburg Schools:** Not applicable.
 - **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*.
 - This site meets minimum ordinance standards.
-

OUTSTANDING ISSUES

- No issues.
-

Attachments Online at www.rezoning.org

- Application
- Pre-Hearing Staff Analysis
- 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: Claire Lyte-Graham (704) 336-3782