

MEMORANDUM

TO: Planning

FROM: Neighborhood & Business Services, Housing Division

DATE: July 8, 2013

RE: Rezoning Petition #2013-070

Date Filed: 6-24-13

Petitioner: Liberty Healthcare Properties of Mecklenburg County, LLC c/o Doug Whitman

Property Owner: Liberty Healthcare Properties of Mecklenburg County, LLC and Liberty Healthcare Properties of Ballantyne, LLC

Owner's Address: 2334 South 41st St, Wilmington, NC, 28403 **Tax Parcel Number(s)**: 229-011 & 229-011-03

Location of Property: Southeastern corner of the intersection of Providence Rd West and Old Ardrey Kell Rd

Proposed Use: Institutional (CD) S.P.A. To increase the number of dwelling units allowed in the independent living unit building from 168 to 178, and to allow accessory carpots on the site

Existing Zoning: Institutional (CD)

Neighborhood & Business Services Housing Locational Policy Review: No Comment