

Rezoning Petition 2009 - 040 PRE-HEARING STAFF ANALYSIS

June 15, 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.

STAFF Staff recommends approval of this petition. The petition is consistent

RECOMMENDATION with the Mt. Holly Road Special Project Plan.

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

Gonzalez

Petitioner City of Charlotte Economic Development Office

Agent/Representative N/A

Community Meeting Meeting is not required.

PLANNING STAFF REVIEW

Proposed Request Details

This is a conventional rezoning petition with no associated site plan.

Existing Zoning and Land Use

The subject properties are currently developed with single family homes, industrial uses and vacant lots zoned R-17MF. Surrounding properties west of Morningside Road are zoned I-1 and I-2 and are occupied by light industrial uses, a religious institution or are vacant. Properties south of Mouth Holly Road are zoned I-2 and developed with single family residences and industrial uses.

Rezoning History in Area

There have been no recent rezonings in the immediate area.

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*.

PUBLIC INFRASTRUCTURE (see full department reports online)

Vehicle Trip Generation:

Current Zoning: 950 trips per day.

Proposed Zoning: A wide range is possible for the proposed zoning scenarios.

CDOT: No issues.

Charlotte Fire Department: No issues.

CATS: No issues.

Connectivity: No issues.

Schools: CMS does not comment on non-residential 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
CATS Review
CDOT Review
Charlotte Fire Department Review
LUESA Review
Storm Water Review

Planner: Sonja Sanders (704) 336-8327