

Rezoning Petition 2009-040

ZONING COMMITTEE RECOMMENDATION

June 24, 2009

REQUEST Current Zoning: R-17MF (LWPA), multi-family residential, Lake Wylie

Protected Area

Proposed Zoning: I-1 (LWPA), light industrial, Lake Wylie Protected Area

LOCATION Approximately 8.5 acres located on the north side of Mount Holly Road

near Morningside Road.

CENTER, CORRIDOR OR

WEDGE

Center

SUMMARY OF PETITION This petition proposes to rezone the property to allow all uses permitted

in the I-1 district.

Bessie S. Killman; Ronald Dana; South Shore Properties, LLC and Miguel **Property Owner**

Gonzalez

Petitioner City of Charlotte Economic Development Office

Agent/Representative N/A

Community Meeting Meeting not required.

ZONING COMMITTEE The Zoning Committee voted unanimously to recommend APPROVAL

ACTION of this petition.

VOTE Motion/Second: Allen/Locher

> Allen, Griffith, Locher, and Simmons Yeas:

Nays: None

Absent: Howard and Walker

Recused: Rosenburgh

ZONING COMMITTEE

DISCUSSION

Staff reviewed the request and noted that there are no outstanding

issues with this conventional rezoning request.

STATEMENT OF

CONSISTENCY

This petition is found to be consistent with the Mt. Holly Road Special Project Plan and to be reasonable and in the public interest, by a

unanimous vote of the Zoning Committee (motion by Commissioner

Allen seconded by Commissioner Griffith).

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

There is no site plan associated with this conventional request.

Public Plans and Policies

- The Mt. Holly Road Special Project Plan (1994) recommends industrial land uses for the subject property and, specifically recommends a rezoning to light industrial.
- This petition is consistent with the Mt. Holly Road Special Project Plan.

STAFF RECOMMENDATION (Updated)

Staff agrees with the recommendation of the Zoning Committee.

PUBLIC INFRASTRUCTURE UPDATES (see full department reports online)

CDOT: No issues.

Charlotte Fire Department: No issues.

CATS: No issues.

Connectivity: No issues.

• **Schools:** CMS does not comment on nonresidential rezoning petitions.

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

- Storm Water: No issues.
- **LUESA:** Mecklenburg County Solid Waste requests that the property owners submit a Solid Waste Management Plan prior to initiating land clearing, demolition and/or construction activities.
- Site Design: There is no site plan associated with this conventional rezoning request.

OUTSTANDING ISSUES

No issues.

Attachments Online at www.rezoning.org

- Application Form
- CATS Review
- CDOT Review
- Charlotte Fire Department Review
- LUESA Review
- Pre-Hearing Staff Analysis
- Storm Water Review

Planner: Sonja Sanders (704) 336-8327