

CHARLOTTE..
CHARLOTTE-MECKLENBURG
PLANNING

LOCATION

REQUEST Current Zoning: R-8 (single family residential) and B-1 PED

(neighborhood business, pedestrian overlay)

Proposed Zoning: R-8(CD) (single family residential, conditional) and B-1 PED-O (neighborhood business, pedestrian overlay, optional)

Approximately 2.75 acres located on the west side of West Trade

Street and south of South Bruns Avenue.

(Council District 2 - Austin)

SUMMARY OF PETITION The petition proposes to request an additional 13 feet of height in

order to enclose a portion of the existing roof terrace on top of the parking deck for Mosaic Village and includes a new parcel on

Duckworth Avenue for tree save.

PROPERTY OWNER Mosaic Village Holdings, LLC/West End Investments-Charlotte/Mosaic

Village Inc.

PETITIONER

AGENT/REPRESENTATIVE

Mosaic Village Holdings, LLC Neighboring Concepts

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

Number of people attending the Community Meeting: 4

STAFF RECOMMENDATION

Staff recommends approval of this petition.

Plan Consistency

The petition is consistent with the *West End Land Use & Pedscape Plan* recommendation for mixed-use (multi-family/office/retail).

Rationale for Recommendation

- 1. The request will accommodate a use that is permitted in the recommended B-1 PED (neighborhood business, pedestrian overlay) district.
- 2. The proposal will not result in an increase in the building's footprint.
- 3. The proposal includes a new lot to provide tree save for the development.
- 4. The proposed enclosure will have limited visibility from abutting single family homes.
- 5. The petitioner is providing an enhanced buffer at the ground level where the existing parking structure is visible to abutting single family homes.
- 6. The proposal supports the Plan's vision for this area as an urban/cultural/arts district with a mix of higher intensity uses.

PLANNING STAFF REVIEW

Proposed Request Details

The site plan accompanying this petition contains the following provisions:

- Shows the existing Mosaic Village development, which consists of student housing, meeting rooms, ground floor retail, and structured parking.
- Adds an optional provision to allow an additional 13 feet in height for an existing 49-foot building consisting of student housing, meeting rooms, retail, and structured parking. Allowable heights for portions of this site are limited because of the abutting R-8 (single family residential) zoning. The proposal does not meet the PED (pedestrian overlay district) standard of a minimum base height of 40 feet when adjacent to single family residential use or zoning with additional 1 foot in height for each 10 feet in distance from the residential property line.
- Additional height will allow enclosure of an existing roof terrace to accommodate special events, and the site plan illustrates the area to be enclosed.
- Proposed building materials will match the existing structure. Proposed building materials will be a combination of the following: metal panel, glass, brick, stone, precast concrete, synthetic stone, cementitious fiber board, stucco, EIFS, decorative block and/or wood. Vinyl as a building

- material will be used only on windows, soffits and on handrails/railings.
- No expanse of solid wall will exceed 20 feet in length.
- Shows approved planting schedule, including identification of enhanced planting in buffer along building elevation facing Duckworth Avenue.
- Includes a lot that faces Duckworth Avenue because it provides required tree save for the entire site.

Existing Zoning and Land Use

- A development known as Mosaic Village currently exists on this site, which consists of student housing, meeting rooms, ground floor retail, and structured parking. The project was built in 2012.
- Rezoning petition 2006-035 applied a PED (pedestrian overlay district) to this site and other parcels along Beatties Ford Road, based upon the recommendation in the *West End Land Use & Pedscape Plan* (2005).
- To the north, east, and south are commercial and institutional uses and vacant land zoned B-1 PED (neighborhood business, pedestrian overlay) and INST PED (institutional, pedestrian overlay).
- To the west are single family homes and vacant land zoned R-8 (single family residential).
- See "Rezoning Map" for existing zoning in the area.

Rezoning History in Area

Approval of petition 2011-025 rezoned approximately 1.6 acres located on the northwest corner
at the intersection of Wesley Heights Way and Duckworth Avenue from UR-3(CD) (urban
residential, conditional) and UR-3(CD) PED-O (urban residential, conditional, pedestrian overlay)
to UR-3(CD) PED-O SPA (urban residential, conditional, pedestrian overlay, optional, site plan amendment)
to allow a 40-unit elderly multi-family housing facility.

Public Plans and Policies

• The West End Land Use & Pedscape Plan recommends mixed use (multi-family/office/retail). The plan identifies this area as part of a land use "district 1," which is an urban/cultural/arts district with a mix of higher intensity uses.

TRANSPORTATION CONSIDERATIONS

• This rezoning is for a roof terrace addition to an approved parking deck. This will not cause any additional trips. There are no transportation issues with this petition.

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:** Non-residential petitions do not impact the number of students attending local schools.
- 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 issues.

Attachments Online at www.rezoning.org

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

- Mecklenburg County Parks and Recreation Review Transportation Review

Planner: Claire Lyte-Graham (704) 336-3782