

Rezoning Petition 2012-079 PRE-HEARING STAFF ANALYSIS September 24, 2012

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 0.86 acres located on the north side of West Mallard

Creek Church Road between Claude Freeman Drive and David Taylor

Drive.

SUMMARY OF PETITION The petition proposes to rezone 0.086 acres to allow the

development of 6,000 square foot building for a retail dry cleaner

with possible drive through service.

STAFF Staff recommends approval of this petition upon resolution of

RECOMMENDATION outstanding issues. The petition is consistent with the *University*

Research Park Area Plan.

PROPERTY OWNER Arbors Holdings, LLC
PETITIONER TAG Ventures, LLC

AGENT/REPRESENTATIVE Brian Upton / The Isaacs Group

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

PLANNING STAFF REVIEW

Background

- The subject site was part of a larger 145-acre rezoning approved in 2002 for the Arbors Shopping Center under petition 2002-142, which allowed a total of 300,000 square feet overall for retail and office uses, in addition to 63 townhomes and 428 single family homes.
- The optional requests allowed for an accessory service window in association with a financial institution, allowed parking between the street and building, and entry and wall signage.
- An eight-foot planting strip and six-foot sidewalk with brick screening wall were required along Mallard Creek Church Road.

Proposed Request Details

The site plan amendment contains the following changes:

- A proposed building allowing up to 6,000 square feet maximum.
- Four-sided elevations with proposed materials indicated.
- Eight- foot planting strip and six- foot sidewalk along Mallard Creek Church Road and the private drive.
- Three foot brick screening wall along Mallard Creek Church Road.
- Original approved notes that were changed per this rezoning will still apply.
- Optional request:
 - Allow accessory service window with a dry cleaning service.
 - Allow a dry cleaning service up to 6,000 square feet.

Existing Zoning and Land Use

The subject property is zoned MUDD-O and is currently vacant. The surrounding properties are zoned MUDD-O and RE-2 and are developed with various commercial uses.

· Rezoning History in Area

Petition 2011-036 rezoned property located on the southern side of the intersection of Senator Royal and Mallard Creek Church Road from RE-1 to RE-3(O). The rezoning approved up to 320 multi-family units, a possible 200- room hotel, and 325,000 square feet for office and retail.

Public Plans and Policies

- The *University Research Park Area Plan* (2010) recommends office and retail for the subject property.
- This request is consistent with the *University Research Park Area Plan* (2010).

DEPARTMENT COMMENTS (see full department reports online)

- Charlotte Area Transit System: No comments received.
- Charlotte Department of Neighborhood & Business Services: No issues.
- Transportation:
 - Vehicle Trip Generation: The petition will not affect the number of vehicle trips.
 - Connectivity: No issues.
- Charlotte Fire Department: No issues.
- Charlotte-Mecklenburg Schools: This site plan amendment will not impact the number of students attending local schools.
- Charlotte-Mecklenburg Storm Water Services: No issues.
- Mecklenburg County Land Use and Environmental Services Agency: No issues.
- Mecklenburg County Parks and Recreation Department: No issues.
- Urban Forestry: No issues.

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

- The petitioner should:
 - 1. Request an optional provision to increase the maximum square footage from 4,500 as allowed in the ordinance to 6,000 square feet.
 - 2. Remove signage shown from the elevations.

Attachments Online at www.rezoning.org

- Application
- Site Plan
- Community Meeting Report
- Charlotte Department of Neighborhood & Business 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
- Urban Forestry Review

Planner: Solomon Fortune (704) 336-8326