

ZONING COMMITTEE RECOMMENDATION March 24, 2010

REQUEST	Current Zoning: R-3, single family Proposed Zoning: O-1(CD), office, conditional	
LOCATION	Approximately 1.32 acres located on the north side of Pineville-Matthews Road between Carmel Executive Park and Bannington Road.	
CENTER, CORRIDOR OR WEDGE	Wedge	
SUMMARY OF PETITION	This petition would allow an existing solar panel/array project to have public access for educational and informational purposes and all other O-1 uses.	
Property Owner Petitioner Agent/Representative	Duke Power Corporation Duke Power Corporation Robert Young	
Community Meeting	Meeting is required and has been held. Report available online.	
ZONING COMMITTEE ACTION		e voted unanimously to recommend APPROVAL e following modification:
	 The petitioner amended note 7 to indicate new street trees replacing the Bradford Pears along Pineville-Matthews Road will be planted 30 feet on center in the 20-foot setback prior to issuance of a driveway permit associated with this project. 	
VOTE	Motion/Second: Yeas: Nays: Absent: Recused:	Griffith/Allen Allen, Dobson, Griffith, Randolph, Simmons, and Walker None Rosenburgh None
ZONING COMMITTEE DISCUSSION	Staff reviewed the petition and noted that the remaining site plan issue had been addressed and that the petition is consistent with the <i>South District Plan</i> and appropriate for approval.	
STATEMENT OF CONSISTENCY	This petition is found to be consistent with the <i>South District 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:
- Installation of gravel walkway along the southern portion of the solar panel/array area with seating and display signs for educational purposes.

- Construction of a 1,000 square foot building.
- Installation of small maturing trees along Pineville-Matthews Road to replace existing Bradford Pears.
- Installation of a five-foot wide sidewalk connecting the display area to the existing sidewalk along Pineville-Matthews Road.
- Public Plans and Policies
 - The *South District Plan* (1993) recommends institutional, which includes educational uses, on this site.
 - This petition is consistent with the South District 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.
- Neighborhood and Business Services: No issues.
- Schools: CMS does not comment on non-residential petitions.
- Park and Recreation: No comments received.

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*.
 - The site meets minimum ordinance standards.

OUTSTANDING ISSUES

No issues.

Attachments Online at <u>www.rezoning.org</u>

- Application Form
- CATS Review
- CDOT Review
- Charlotte Fire Department Review
- Community Meeting Report
- LUESA Review
- Neighborhood and Business Services Review
- Pre-Hearing Staff Analysis
- Site Plan
- Storm Water Review
- Urban Forestry Review

Planner: Tim Manes (704) 336-8320