

Note: A public hearing was held for this petition on February 18, 2013. As the petitioner has substantially modified the site plan changing the use of the property from multi-family residential to single family residential, a new public hearing is being held.

REQUEST	Current Zoning: R-3, single family residential Proposed Zoning: UR-2(CD) urban residential, conditional
LOCATION	Approximately 4.99 acres located on the west side of Park South Drive between Archdale Drive and Teversham Lane. (Council District 6 – Dulin)
SUMMARY OF PETITION	The petition proposes up to 15 single family dwelling units at a density of 3.00 units per acre.
STAFF RECOMMENDATION	Staff recommends approval of this petition upon resolution of outstanding issues. The proposed land use is consistent with the land use recommendation in the <i>South District Plan</i> .
PROPERTY OWNER PETITIONER AGENT/REPRESENTATIVE	Park South of Union, LLC Park South of Union, LLC Babak Emadi/URBANA
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:

- Up to 15 single family detached dwelling units each with a two car garage.
- Eight-foot planting strip and six-foot sidewalk along Park South Drive.
- Dedication of 35 feet of right-of-way from the centerline of Park South Drive.
- Internal private street network, with eight-foot planting strip and six-foot sidewalk along one side.
- Possible gated entry into the proposed development.
- Architectural commitment that building facades will include up to 60 percent stucco, brick or masonry product.
- 20-foot minimum driveway length for the proposed structures.
- Maximum building height of 40-feet.

• Existing Zoning and Land Use

The subject property is currently zoned R-3 and is vacant. The surrounding properties are currently zoned R-3 and developed with residential, and institutional structures.

• Rezoning History in Area

Petition 2012-040 north of the site along Park South Drive proposed a rezoning to MUDD(CD) to allow the development of a 55,100 square foot hotel with 108 rooms. The petition was withdrawn by the petitioner after the public hearing.

- Public Plans and Policies
 - The *South District Plan* (1993) recommends single family residential dwellings, at a base density of three dwelling units per acre.
 - The proposed petition is consistent with the South District Plan.

DEPARTMENT COMMENTS (see full department reports online)

- Charlotte Area Transit System: No comments received.
- Charlotte Department of Neighborhood & Business Services: No issues.

- Transportation: No issues.
 - Vehicle Trip Generation: Current Zoning: 182 trips per day. Proposed Zoning: 182 trips per day.
 - Connectivity: No issues.
- Charlotte Fire Department: No issues.
- **Charlotte-Mecklenburg Schools:** The proposed development would generate three students. The net change in the number of students generated from existing zoning to the proposed zoning is zero students.
- Charlotte-Mecklenburg Storm Water Services: No issues.
- Engineering and Property Management: No issues.
- Mecklenburg County Land Use and Environmental Services Agency: No issues.
- Mecklenburg County Parks and Recreation Department: No issues.
- Urban Forestry: No issues.

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*.
 - By building on a lot that scores high on GDP for accessibility and connectivity.

OUTSTANDING ISSUES

- The petitioner should:
 - 1. Label the area for detention as a possible detention area.
 - 2. Label the potential tree save area as a 'landscape buffer and tree save area'.
 - 3. Place dimensions on the proposed tree save area.
 - 4. Remove the private street cross-section from the site plan.
 - 5. Add an eight-foot planting strip and five foot sidewalk on the opposite side of the proposed street private street.
 - 6. Show and label the proposed curb and gutter along Park South Drive.

Attachments Online at www.rezoning.org

- Application
- Site Plan
- Community Meeting Report
- Charlotte Department of Neighborhood & Business Services Review
- Transportation Review
- Charlotte Fire Department Review
- Charlotte-Mecklenburg Schools Review
- Charlotte-Mecklenburg Storm Water Services Review
- Engineering and Property Management Review
- Mecklenburg County Land Use and Environmental Services Agency Review
- Mecklenburg County Parks and Recreation Review
- Urban Forestry Review

Planner: Solomon Fortune (704) 336-8326