

REQUEST	Current Zoning: MUDD-O, mixed use development district, optional Proposed Zoning: MUDD-O SPA, mixed use development district, optional, site plan amendment
LOCATION	Approximately 11.69 acres located on the west side of West Tyvola Road south of South Stream Boulevard.
CENTER, CORRIDOR OR WEDGE	Wedge
SUMMARY OF PETITION	This petition proposes a site plan amendment to allow all MUDD uses on four outparcels, with a maximum of 25,000 square feet.
Property Owner Petitioner Agent/Representative	City of Charlotte P&L Coliseum LP Mason Zimmerman
Community Meeting	Meeting is required and has been held. Report available online.

ZONING COMMITTEE ACTION	The Zoning Committee voted unanimously to recommend APPROVAL of this petition.
--------------------------------	---

VOTE	Motion/Second: Walker/Dodson Yeas: Allen, Dodson, Randolph, Rosenburgh, Simmons and Walker Nays: None Absent: Griffith Recused: None
ZONING COMMITTEE DISCUSSION	Staff reviewed the petition and noted that the remaining outstanding issues had been resolved prior to the public hear and that the petition is consistent with the <i>Westside Strategic Plan</i> .
STATEMENT OF CONSISTENCY	This petition is found to be consistent with the <i>Westside Strategic Plan</i> and to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee (motion by Commissioner Simmons seconded by Commissioner Allen).
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**
The site plan accompanying this petition contains the following provisions:
 - All MUDD uses allowed with maximum of two drive-in windows and one gas/convenience store.
 - Internal private street with a five-foot wide sidewalk and five-foot wide planting strip.
 - An administrative approval to be submitted for the larger City Park rezoning petition 2007-082 to reduce the development rights to reflect development on this site. This will result in a zero net increase in square footage for the overall development.

- A six-foot wide sidewalk with an eight-foot wide planting strip along West Tyvola Road.
- A 50-foot class "C" buffer around the perimeter of the site.
- Dedication of the 100-foot SWIM buffer or flood fringe, whichever is greater, and an access easement to the greenway.
- Articulated building facades along West Tyvola Road.
- 80 feet of right-of-way dedication for the future extension of Speer Boulevard.

This site plan contains the following optional request:

- Parking and circulation between the setback and buildings and drive-in windows.
 - **Public Plans and Policies**
 - The *Westside Strategic Plan* (2000), as amended by rezoning petition 2007-082, recommends retail, office and/or residential at this location. This site is part of the City Park redevelopment project for the former Charlotte Coliseum property and several adjacent properties along Tyvola Road and Price Lane.
 - This petition is consistent with the *Westside Strategic 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 comments received.
 - **CATS:** No issues.
 - **Connectivity:** No issues.
 - **Schools:** CMS does not comment on nonresidential petitions.
 - **Park and Recreation:** No issues.
-

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

- **Storm Water:** No issues.
 - **LUESA:** No issues.
 - **Site Design:** The following explains how the petition addresses the environmentally sensitive site design guidance in the *General Development Policies*.
 - Protects environmentally sensitive areas by preserving the area within the floodplain.
-

OUTSTANDING ISSUES

- No issues.
-

Attachments Online at www.rezoning.org

- Application Form
- CATS Review
- CDOT Review
- Community Meeting Report
- LUESA Review
- Pre-Hearing Staff Analysis
- Site Plan
- Storm Water Review

Planner: Tim Manes (704) 336-8320