

Rezoning Petition 2015-115 Zoning Committee Recommendation

October 28, 2015

REQUEST Curr

Current Zoning: UMUD (uptown mixed use)

Proposed Zoning: UMUD-O (uptown mixed use, optional)

LOCATION

Approximately 0.67 acres located on the southeast corner at the intersection of North Church Street and West 9th Street.

(Council District 2 - Austin)

SUMMARY OF PETITION

The petition proposes to allow all uses permitted in the UMUD (uptown mixed use), including high intensity residential, office, and retail, and requests optional site modification for balconies extending into the building setback.

PROPERTY OWNER
PETITIONER
AGENT/REPRESENTATIVE

Skyhouse Charlotte II, LLC Skyhouse Charlotte II, LLC

Jeff Brown & Keith MacVean / Moore & Van Allen, PLLC

COMMUNITY MEETING

Meeting is required and has been held. Report available online. Number of people attending the Community Meeting: 3

STATEMENT OF CONSISTENCY

This petition is found to be consistent with the *Charlotte Center City* 2020 Vision Plan, based on information from the staff analysis and the public hearing, and because:

 While the plan does not make a specific land use recommendation for this site, it encourages active uses at the ground floor of buildings.

Therefore, this petition is found to be reasonable and in the public interest, based on information from the staff analysis and the public hearing, and because:

- The Center City Transportation Plan identifies the section of West 9th Street that abuts the site as a location where on-street parking is desired, and the proposed development will provide on-street parking along West 9th Street; and
- The provision of the on-street parking pushes the building setback further into the subject site. The allowance for the encroachment of the balconies into the setback helps to mitigate the increased setback required to accommodate the on-street parking; and
- The proposed balconies will not interfere with the street or sidewalk activity; and
- The proposed balcony encroachment is a site specific solution based on site constraints and is not intended to set a precedent for other projects; and
- If the proposed development includes ground floor retail, the inclusion of on-street parking will be especially valuable;

By a 5-0 vote of the Zoning Committee (motion by Commissioner Dodson seconded by Commissioner Wiggins).

ZONING COMMITTEE ACTION

The Zoning Committee voted 5-0 to recommend **APPROVAL** of this petition with the following modifications:

- A note has been added that "The Petitioner will work with the City Urban Forester and the Planning Department on the location and selection of the proposed street trees along W. 9th Street to minimize the potential conflict with the proposed balconies."
- 2. Pages two, three and four have been removed from the submittal.

VOTE Motion/Second: Wiggins/Majeed

Yeas: Dodson, Wiggins, McClung, Sullivan, and

Majeed

Nays: None

Absent: Eschert, Labovitz, and Nelson

Recused: Lathrop

ZONING COMMITTEE

DISCUSSION

Staff presented this item and noted that all the outstanding issues had

been addressed. There was no further discussion of the petition.

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:

- A new 24-story building.
- All uses permitted in the UMUD (uptown mixed use) district in the new building.
- A 16-foot setback along West 9th Street and a 14-foot setback along North Church Street.
- Recessed on-street parking on West 9th Street.
- Site will comply with UMUD (uptown mixed use) requirements set forth in the Zoning Ordinance, with the exception of the following optional request:
 - To allow balconies to extend up to seven feet into the required setback along West 9th Street. The proposed balconies will maintain a minimum clearance of 15 feet between the bottom of the balconies and the sidewalk above West 9th Street, and will not encroach into the street right of way. This is a site-specific proposal which will allow the indicated addition of on-street parking along the West 9th Street frontage.

Public Plans and Policies

- The Charlotte Center City 2020 Vision Plan (2011) does not make a specific land use recommendation for this site. However, the plan encourages active uses at the ground floor of buildings.
- The *Center City Transportation Plan* (2006) encourages recessed on-street parking on both the north and south sides of West 9th Street, although this has been foregone in some residential locations.
- The petition supports the *General Development Policies Environment* by redeveloping an infill site, thereby minimizing further environmental impacts while accommodating growth.

Transportation Considerations: No issues.

DEPARTMENT COMMENTS (see full department reports online)

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

OUTSTANDING ISSUES

No issues.

Attachments Online at www.rezoning.org

- Application
- Pre-Hearing Staff Analysis
- Locator Map
- Site Plan
- Community Meeting Report
- Department Comments
 - Charlotte Area Transit System Review
 - Charlotte Department of Neighborhood & Business Services Review
 - Transportation Review
 - Charlotte-Mecklenburg Storm Water Services Review
 - Charlotte Water Review
 - Engineering and Property Management Review
 - Mecklenburg County Land Use and Environmental Services Agency Review

Planner: Solomon Fortune (704) 336-8326