

ZONING COMMITTEE RECOMMENDATION April 25, 2012

REQUEST Current Zoning: R-22MF, multi-family residential

Proposed Zoning: O-1(CD), office, conditional

LOCATION Approximately 3.65 acres located on the northwest corner at the

intersection of North Wendover Road and Marvin Road.

SUMMARY OF PETITION The petition proposes the reuse and possible expansion of two

existing child care buildings for approximately 30,000 square feet of

office uses.

PROPERTY OWNER

PETITIONER

RBC Bank

Thompson Child & Family Focus

John B. Fryday, Fryday & Doyne Architects

AGENT/REPRESENTATIVE

COMMUNITY MEETING

STATEMENT OF CONSISTENCY

Meeting is required and has been held. Report available online.

This petition is found to be inconsistent with the *Central District Plan* but to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee (motion by Commissioner Griffith seconded

by Commissioner Johnson).

ZONING COMMITTEE ACTION

The Zoning Committee voted unanimously to recommend **APPROVAL** of this petition with the following modification:

1. Clarified that the existing buffer along the western property line, abutting the NS zoned parcel, will be maintained.

VOTE Motion/Second: Johnson/Griffith

Yeas: Firestone, Griffith, Johnson, Phipps, and

Zoutewelle

Nays: None

Absent: Allen, Dodson, and Rosenburgh

Recused: None

ZONING COMMITTEE

DISCUSSION

Staff presented the petition to the Zoning Committee and state there

were no outstanding site plan issues. There was no further

discussion.

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:

- Reuse and expansion of an existing child care facility for offices uses.
- Total building area not to exceed 30,232 square feet.
- Preservation of existing trees within the setback along both North Wendover Road and Marvin Road
- Approximate half acre tree save area within the rear portion of the site.
- Elimination of a driveway off North Wendover Road near the intersection with Marvin Road.
- Additional right-of-way measuring 50 feet from the centerline of North Wendover Road to be dedicated and conveyed.
- Building height limited to 40 feet.
- Building expansions will be compatible architecture to the existing structures.
- All detached lighting will be limited to 25 feet in height and shall be downwardly directed and shielded.

- No "wall-pak" type lighting will be allowed.
- Existing parking within the setback along Marvin Road will be removed. However, the petitioner reserves the right to request a variance to allow the parking to remain.
- Existing sidewalk to remain along North Wendover Road and Marvin Road.

Public Plans and Policies

- The Central District Plan (1993) recommends multi-family residential land use for both parcels.
- The *Grier Heights Neighborhood Action Plan* (1997) reaffirmed the recommendation of the *Central District Plan* for multi-family residential for these parcels.
- The petition is inconsistent the *Central District Plan;* however both parcels are currently nonresidential and a new nonresidential use was recently approved on the abutting site to allow a police substation.

Staff Recommendation (Updated)

• Staff agrees with the recommendation of the Zoning Committee.

DEPARTMENT COMMENTS (see full department reports online)

- Charlotte Area Transit System: No comments received.
- Charlotte Department of Neighborhood & Business Services: No issues.
- Charlotte Department of Solid Waste Services: No issues.
- Transportation: No issues.
- Charlotte Fire Department: No issues.
- Charlotte-Mecklenburg Schools: No issues.
- Charlotte-Mecklenburg Storm Water Services: No issues.
- Mecklenburg County Land Use and Environmental Services Agency: No issues.
- Mecklenburg County Parks and Recreation Department: No comments received.

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-Environment*.
 - Minimizes impacts to the natural environment by reusing existing buildings.

OUTSTANDING ISSUES

No issues.

Attachments Online at www.rezoning.org

- Application
- Pre-Hearing Staff Analysis
- Site Plan
- Community Meeting Report
- Charlotte Department of Neighborhood & Business Services Review
- Charlotte Department of Solid Waste Services Review
- Transportation Review
- Charlotte Fire Department Review
- Charlotte-Mecklenburg Storm Water Services Review
- Mecklenburg County Land Use and Environmental Services Agency Review
- Mecklenburg County Parks and Recreation Review

Planner: Shad Spencer (704) 353-1132