

Rezoning Petition 2009-065

ZONING COMMITTEE RECOMMENDATION

September 30, 2009

REQUEST Current Zoning: R-17 MF, multi-family residential and B-2, general

business

Wedge

Proposed Zoning: O-2, office

LOCATION Approximately 5.13 acres located on the north side of Albemarle Road

near the intersection of Albemarle Road and East W. T. Harris Boulevard.

CENTER, CORRIDOR OR

WEDGE

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

in the O-2 district.

Property Owner

Petitioner

City of Charlotte

Charlotte Area Transit System

Agent/Representative Chris Bauer, Charlotte Area Transit System

Community Meeting Meeting not required.

ZONING COMMITTEE

ACTION

The Zoning Committee voted unanimously to recommend APPROVAL

of this petition.

VOTE Motion/Second: Allen/Zoutewelle

> Yeas: Allen, Griffith, Randolph, Rosenburgh,

Simmons, Zoutewelle

Nays: None

Absent: Dodson, Locher and Walker

Recused: None

ZONING COMMITTEE

DISCUSSION

Staff explained that the proposed petition would allow all uses permitted

in the O-2 district.

STATEMENT OF **CONSISTENCY**

This petition is found to be inconsistent with the Eastside Strategy Plan but to be reasonable and in the public interest, by a unanimous vote of

the Zoning Committee (motion by Commissioner Allen seconded by

Commissioner Zoutewelle).

Staff agrees with the recommendation of the Zoning Committee. STAFF OPINION

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 Eastside Strategy Plan (2001) recommends retail and multi-family land uses on this
- This petition is inconsistent with the Eastside Strategy Plan. However, the Lawyers Road Extension, which is currently under construction, bisects the site and creates a site that is more conducive to uses permitted in the office district than residential and retail uses.

• 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 comments received.

• Connectivity: No issues.

- **Schools:** CMS typically does not comment on non-residential petitions. However, CMS staff did determine that the proposed zoning would generate a total of 44 students if multi-family dwellings were to be constructed on the site. The potential number of students under the existing zoning could not be determined due to split zoning on the property.
- Park and Recreation: No comments received.

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

• Storm Water: No issues.

LUESA: No issues.

• **Site Design:** There is no site plan associated with this conventional rezoning request.

OUTSTANDING ISSUES

No issues.

Attachments Online at www.rezoning.org

- Application
- CDOT Review
- Charlotte Fire Department Review
- CMS Review
- · Community Meeting Report
- LUESA Review
- Storm Water Review

Planner: Sonja Sanders (704) 336-8327