

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 2.80 acres located on the north side of West 4 th Street Extension at the intersection of Johnson and Wales Way and West 4 th Street Extension.
SUMMARY OF PETITION	The petition proposes to rezone 2.80 acres to allow an increase in height to 55 feet in "area one" and allow a six-foot encroachment into the landscape buffer from the previous approved site plan. The plan also proposes a reduction in office, retail square footage and elimination of 250 hotel component from the original approved plan.
PROPERTY OWNER PETITIONER AGENT/REPRESENTATIVE	Gateway West-FCA, LLC Gateway West-FCA, LLC Keith MacVean
COMMUNITY MEETING STATEMENT OF CONSISTENCY	Meeting is required and has been held. Report available online. This petition is found to be consistent with the <i>Charlotte Center City 2020 Vision Plan</i> and to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee (motion by Commissioner Zoutewelle seconded by Commissioner Firestone).

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

VOTE	Motion/Second: Zoutewelle/Allen Yeas: Allen, Dodson, Firestone, Rosenburgh, and Zoutewelle Nays: None Absent: Griffith and Phipps Recused: None
ZONING COMMITTEE DISCUSSION	Staff reviewed the petition and noted that there were no outstanding issues. The request is consistent with the <i>Center City 2020 Vision Plan</i> . The Committee did not have any questions.
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

- **Background**
 - The subject site was rezoned under petition 2008-086.
 - The approved plan allowed for an optional request for a 180-foot height limit in "area three".
 - The site plan allowed for the development of: 380 residential units; 60,000 square feet of retail/restaurant; and 200,000 square feet of office, and a 250-room hotel.
 - 20-foot landscape buffer that did not allow any encroachments.
Maximum height of 50 feet for "area one".
- **Proposed Request Details**
 - The site plan accompanying this petition contains the following provisions:
 - Maximum height of 55 for "area one".
 - 300 multi-family dwelling units and 10,000 square feet of retail, office and restaurant.
 - Building elevations have been provided.
 - Six-foot encroachment into the 20-foot landscape buffer for balconies.
 - 15-foot encroachment for utilities in the 20-foot landscape buffer located in "utility area A".
 - Concrete waiting pad for a transit stop along West 4th Street.

- Architectural standards for percentages of masonry building material required on each side.
 - Optional request to allow a maximum height of 180 feet in “area three”.
 - **Public Plans and Policies**
 - The *Center City 2020 Vision Plan* (2011) recommends office, retail, and residential for the subject property.
 - This request is consistent with the *Center City 2020 Vision Plan*.
 - **Staff Recommendation (Updated)**
 - Staff agrees with the recommendation of the Zoning Committee.
-

DEPARTMENT COMMENTS (see full department reports online)

- **Charlotte Area Transit System:** No issues.
 - **Charlotte Department of Neighborhood & Business Services:** No comments received.
 - **Charlotte Department of Solid Waste Services:** No issues.
 - **Transportation:** No issues.
 - **Charlotte Fire Department:** No comments received.
 - **Charlotte-Mecklenburg Schools:** No issues.
 - **Charlotte-Mecklenburg Storm Water Services:** No issues.
 - **Mecklenburg County Land Use and Environmental Services Agency:** No comments received.
 - **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*.
 - This site meets minimum ordinance standards.
-

OUTSTANDING ISSUES

- No issues.
-

Attachments Online at www.rezoning.org

- Application
- Pre-Hearing Staff Analysis
- Site Plan
- Community Meeting Report
- Charlotte Area Transit System Review
- Charlotte Department of Solid Waste Services Review
- Transportation Review
- Charlotte-Mecklenburg Schools Review
- Charlotte-Mecklenburg Storm Water Services Review
- Urban Forestry Review

Planner: Solomon Fortune (704) 336-8326