COMMUNITY MEETING FORM PETITION NUMBER 2016-011 4125 Yancey Road

Date of original contact: December 22, 2015

Persons and Organizations contacted with date and explanation of how contacted:

City supplied list was used to contact interested parties via first class US mail. Each name on the City provided lists was sent a letter with approximately 26 letters mailed. Both the mailing list and invitation letter are attached.

	January 4, 2016
	7:00 p.m.
Date, time and location of meeting:	4125 Yancey Road
	Charlotte, North Carolina

<u>Persons in attendance at meeting:</u> Attendance was taken with 3 persons signing the Sign-in Sheet (see attached).

Joe Lariscy and Walter Fields attended the meeting on behalf of the Petitioner.

Summary of issues discussed and changes made as a result of the meeting:

Mr. Fields opened the presentation with a description of the site and the proposed development. There was some discussion about parking and how to connect the site to other new and renovated sites in the area. There was discussion about the types of uses ands activities that the renovated building could accommodate There was an announcement about the addition of the historic "Queens Park" sign as part of the site development. There was general approval expressed for the project that will renovate an old industrial building and that it would bring added activities and opportunities to the neighborhood which was referred to by one of the attendees as 'getting really cool'. But no real questions or objections about the proposed use or the density at that location.

A number of site plan modifications have been made to the site plan as a result of review comments from staff agencies but no changes have been made as a direct result of the community meeting.

December 22, 2015

Dear Neighbors:

We invite you to attend a neighborhood meeting to receive a presentation on a rezoning petition for approximately 1.16 acres located on the east side of Yancey Street at the corner of Southside Drive. The purpose of the rezoning request is to change the current industrial classification to a mixed use classification. The reason that this proposal has come forward is to allow for the conversion of the old industrial building and site to facilitate the conversion and reuse of the building for a variety of office, retail, recreation, and/or restaurant types uses. For more information on this petition, please go to the link below:

http://charmeck.org/city/charlotte/planning/Rezoning/RezoningPetitions/2016Petitions/Pages/2016-011.aspx

Sometimes with rezoning petitions, information is not readily available to interested parties and the facts about the request are misunderstood. We would like to take this opportunity to discuss information with you so that you may have the facts about the request. You may not have an interest in this particular rezoning, but if you do, please plan to attend this meeting to learn more about the proposal, share your comments, and have an opportunity to ask questions.

The meeting will be held on Monday January 4th from 7:00 to 8:00 pm at the site located at 4125 Yancey Street, directly across Yancey Street from the Old Mecklenburg Brewery.

If you have any questions about the meeting, please feel free to call Walter Fields at 704-372-7855.

2016-011 BY MERGER BOWERS FIBERS INC PO BOX 31234 CHARLOTTE, NC 28231

2016-011 TIMOTHY VON DER EMBSE CYNTHIA A AZIZ (H/W) 319 E PETERSON DR CHARLOTTE, NC 28217

2016-011 MACA PROPERTIES LLC C/O REINER ZEPPENFIELD, MGR 1011 BRACKEN FERN DR NEW BERN, NC 28560

2016-011 OMB PROPERTY HOLDINGS LLC 215 SOUTHSIDE DR CHARLOTTE, NC 28217

2016-011 P E C I GROUP LLC 4113 YANCEY RD CHARLOTTE, NC 28217

2016-011 SOUTHSIDE ASSETS LLC 1310 SOUTH TRYON ST SUITE 104 CHARLOTTE, NC 28203

2016-011 DR EMBSE TIMOTHY S VON CYNTHIA A AZIZ 1804 EAST BLVD CHARLOTTE, NC 28203

2016-011 WP YANCEY LLC 4064 COLONY ROD SUITE 403 CHARLOTTE, NC 28211 2016-011 (BY MERGER) CAROLINA FOODS INC PO BOX 36816 CHARLOTTE, NC 28236

2016-011 BY MERGER FRANCES INVESTMENTS INC 3521 DEWITT LN CHARLOTTE, NC 28217

2016-011 CHARLES MCGOVERN 7701 BABE STILLWELL FARM RD HUNTERSVILLE, NC 28078

2016-011 OMB PROPERTY HOLDINGS LLC 215 SOUTHSIDE DR CHARLOTTE, NC 28217

2016-011 ANNIE MAE PATTERSON 315 E PETERSON DR CHARLOTTE, NC 28217

2016-011 JOSHUA SPRINGS 307 E. PETERSON DR CHARLOTTE, NC 28217

2016-011 TIMOTHY S VON DER EMBSE 0 AZIZ 1804 EAST BV CHARLOTTE, NC 28203 2016-011 DRJ HOLDINGS LLC 1727 EAST BV CHARLOTTE, NC 28203

2016-011 LANELLE INC 3521 DEWITT LN CHARLOTTE, NC 28217

2016-011 CHARLES P MCGOVERN 7701 BABE STILLWELL FARM RD HUNTERSVILLE, NC 28078

2016-011 P E C I GROUP LLC 4113 YANCEY RD CHARLOTTE, NC 28217

2016-011 DAVID L QUERY 200 SOUTHSIDE DR CHARLOTTE, NC 28217

2016-011 DER EMBSE TIMOTHY S VON CYNTHIA A AZIZ 1804 EAST BLVD CHARLOTTE, NC 28203

2016-011 TIMOTHY S VONDEREMBSE 0 AZIZ 1804 E BLVD CHARLOTTE, NC 28203 2016-011 Lisa Yarrow Colonial Village NA 408 Webster Place Charlotte, NC 28209

2016-011 Katie Zender Sedgefield NA 3221 Mayfield Avenue Charlotte, NC 28209 2016-011 Alison Hall Colonial Village NA 3624 Trent Street Charlotte, NC 28209 2016-011 Mike Farrell Collinswood NA 1416 Hartford Avenue Charlotte, NC 28209

Attendance at Neighborhood Meeting Zoning Petition 2016-011 January 4, 2016 Sign-In Sheet		
NAME	MAILING ADDRESS	PHONE
Aquelle Sa	us trainsgrad Thail .co.	704-
RATE ENDE	E Zender Katie @ qubil. Ca	1 529. 6808
Olive Mullign	Olliele gurdistilling. un	469-879 2981