
REQUEST	Current Zoning: R-4, single family residential Proposed Zoning: UR-C(CD), urban residential- commercial, conditional
LOCATION	Approximately 1.59 acres on the north side of the intersection of Fordham Road and West Boulevard.
SUMMARY OF PETITION	This petition seeks approval for an accessory parking lot to serve a church that is located across Fordham Road.
STAFF RECOMMENDATION	Staff recommends approval of this petition. The petition is inconsistent with the <i>Central District Plan</i> ; however, district plans frequently do not specify locations for institutional uses.
Property Owner	The Rock Worship Center COGIC
Petitioner	The Rock Worship Center
Agent/Representative	N/A
Community Meeting	Meeting is required and has been held. Report available online.

PLANNING STAFF REVIEW

- **Proposed Request Details**
The site plan accompanying this petition contains the following provisions:
 - A 104-space asphalt parking lot with sidewalk and handicapped ramp to the public sidewalk.
 - Two vehicular access drives, one to Fordham Road and one to West Boulevard.
 - Perimeter trees provided in addition to shrubs to screen parking from abutting properties.
 - **Existing Zoning and Land Use**
The subject property is zoned R-4 and developed with a parking lot that is in violation of the Zoning Ordinance. The surrounding area is zoned R-4 and is occupied by single family homes or vacant lots, except for the church immediately across the street from the petitioned site.
 - **Rezoning History in Area**
There have not been any recent rezonings in this area.
 - **Public Plans and Policies**
 - The *Central District Plan* (1993) recommends residential development up to four dwelling units per acre.
 - This petition is inconsistent with the *Central District Plan*.
-

PUBLIC INFRASTRUCTURE (see full department reports online)

- **Charlotte Area Transit:** No issues.
- **Charlotte Department of Neighborhood & Business Services:** No issues.
- **Charlotte Department of Transportation:** No issues.
 - **Vehicle Trip Generation:**
Current Zoning: 80 trips per day.
Proposed Zoning: 370 trips per day.
 - **Connectivity:** No issues.
- **Charlotte Fire Department:** No issues.
- **Charlotte-Mecklenburg Storm Water Services:** The site plan does not conform to the Post Construction Controls Ordinance (PCCO) permit approved in May of 2009. A note needs to be added that the project will comply with the PCCO.

- **Mecklenburg County Land Use and Environmental Services Agency:** No comments received.
 - **Mecklenburg County Parks and Recreation:** No issues.
 - **Charlotte-Mecklenburg Schools:** Nonresidential petitions do not impact the number of students attending local schools.
-

ENVIRONMENTALLY SENSITIVE SITE DESIGN (see full department reports online)

- **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 www.rezoning.org

- Application
- Site Plan
- Community Meeting Report
- Charlotte Area Transit Review
- Charlotte Department of Neighborhood & Business Services Review
- Charlotte Department of Transportation Review
- Charlotte Fire Department Review
- Charlotte-Mecklenburg Storm Water Services Review
- Mecklenburg County Parks and Recreation Review

Planner: Tom Drake (704) 336-8312