

REQUEST	Current Zoning: I-2 (general industrial) Proposed Zoning: TOD-M (transit oriented development – mixed-use)
LOCATION	Approximately 0.37 acres located on the east side of Griffith Street between New Bern Street and Poindexter Drive. (Council District 3 - Mayfield)
SUMMARY OF PETITION	The petition proposes to allow all transit supportive uses per conventional TOD-M (transit oriented development – mixed-use) zoning for a 0.37 acre site that is located within a ½ mile walk of the New Bern Transit Station on the LYNX Blue Line. Uses allowed in the TOD-M (transit oriented development – mixed-use) district include office, residential, retail, and civic uses.
PROPERTY OWNER PETITIONER AGENT/REPRESENTATIVE	Suzanne Cameron Hurley Griffbrew Investments, LLC None
COMMUNITY MEETING	Meeting is not required.

STAFF RECOMMENDATION	<p>Staff recommends approval of this petition.</p> <p><u>Plan Consistency</u> The petition is consistent with the <i>New Bern Transit Station Area Plan</i> recommendation for mixed use transit supportive development.</p> <p><u>Rationale for Recommendation</u></p> <ul style="list-style-type: none"> • The subject site is within a 1/2 mile walk of the New Bern Transit Station on the LYNX Blue Line. • The proposal allows a site previously used for industrial/office to convert to transit supportive land uses. • Use of conventional TOD-M (transit oriented development – mixed-use) zoning applies standards and regulations to create the desired form and intensity of transit supportive development, and a conditional rezoning is not necessary. • TOD (transit oriented development) standards include requirements for appropriate streetscape treatment, building setbacks, street-facing building walls, entrances, and screening.
---------------------------------	--

PLANNING STAFF REVIEW

- **Proposed Request Details**
 - This is a conventional rezoning petition, which applies all the standards, regulations and uses in the TOD-M (transit oriented development – mixed-use) zoning district. Uses allowed in the TOD-M district include office, residential, retail, and civic uses.
- **Existing Zoning and Land Use**
 - The subject property is currently developed with an industrial /office building and is zoned I-2 (general industrial).
 - The majority of the surrounding properties are zoned I-2 (general industrial) and developed with office and industrial uses.
 - There is a nearby property to the north on Griffith Street zoned TOD-MO (transit oriented development – mixed-use, optional) and developed with an office building and another property located at New Bern Street and the LYNX Blue Line is zoned TOD-M (transit oriented development – mixed-use) and is developed with a multi-family building.
 - See “Rezoning Map” for existing zoning in the area.
- **Rezoning History in Area**
 - Since the construction of the LYNX Blue Line and the light rail station at New Bern Street, there have been a number of rezoning’s to conventional TOD-M (transit oriented development – mixed-use) and TOD-MO (transit oriented development- mixed-use, optional) in the area where this site is located. These rezonings have supported the transition of the area from a primarily

industrial district to a walkable transit supportive district.

- **Public Plans and Policies**

- The *New Bern Transit Station Area Plan* (2008) recommends transit supportive uses for the subject site and surrounding properties.
- The petition supports the *General Development Policies-Environment* by redeveloping an infill site, thereby minimizing further environmental impacts while accommodating growth.

- **TRANSPORTATION CONSIDERATIONS**

- As a small conventional rezoning, CDOT does not have any concerns with this petition. CDOT will ensure safe access during site plan review as part of the permitting process.

- **Vehicle Trip Generation:**

Current Zoning: 100 trips per day (based on 14,000 square feet of existing industrial uses).
25 trips per day (based on 3,700 square feet of industrial uses)

Proposed Zoning: Allows for a wide variety of uses.

DEPARTMENT COMMENTS (see full department reports online)

- **Charlotte Area Transit System:** No issues.
- **Charlotte Department of Neighborhood & Business Services:** No issues.
- **Charlotte Fire Department:** No comments received.
- **Charlotte-Mecklenburg Schools:** The conventional district allows a variety of uses; therefore, the impact on local schools cannot be determined.
- **Charlotte-Mecklenburg Storm Water Services:** No issues.
- **Charlotte Water:** See Advisory Comments, Note 1.
- **Engineering and Property Management:** See Advisory Comments, Note 2.
- **Mecklenburg County Land Use and Environmental Services Agency:** No issues.
- **Mecklenburg County Parks and Recreation Department:** No issues.

ADVISORY COMMENTS

1. The site has water system availability for the rezoning boundary via existing 12-inch and 6-inch water mains located along Griffith Street and sewer via an existing 8-inch gravity sewer main located along Griffith Street.
2. Site shall comply with the City of Charlotte Tree Ordinance.

Attachments Online at www.rezoning.org

- Application
- Locator Map
- Department Comments
 - Charlotte Area Transit System Review
 - Charlotte Department of Neighborhood & Business Services Review
 - Charlotte-Mecklenburg Storm Water Services Review
 - Charlotte Water Review
 - Engineering and Property Management Review
 - Mecklenburg County Land Use and Environmental Services Agency Review
 - Mecklenburg County Parks and Recreation Review
 - Transportation Review

Planner: Solomon Fortune (704) 336-8326