Mayor Anthony Foxx Mayor Pro-Tem Patrick Cannon

Michael D. Barnes Jason Burgess
Nancy Carter Warren Cooksey
Andy Dulin David Howard
Patsy Kinsey James F. Mitchel

Patsy Kinsey James E. Mitchell, Jr. Edwin B. Peacock III Warren Turner

CITY COUNCIL ZONING AGENDA Monday, December 20, 2010

5:00PM - Council/Manager Dinner **Meeting Chamber Conference Room**

6:00PM - Zoning Decisions **Meeting Chamber**

DINNER MEETING

• Review of Agenda – Tammie Keplinger

REZONING ACRONYMS

Zoning Districts

- B-1 neighborhood business district
- **B-2** general business district
- B-1SCD business shopping center district
- BD distributive business district
- BP business park district
- CC commercial center district
- I-1 light industrial district
- I-2 general industrial district
- INST institutional district
- MUDD mixed use development district
- MX-1 mixed use district
- MX-2 mixed use district
- MX-3 mixed use district
- NS neighborhood services district
- O-1 office district
- 0-2 office district
- 0-3 office district
- R-3 single-family residential up to 3 dwelling units per acre (dua)
- R-4 single-family residential up to 4 dua
- R-5 single-family residential up to 5 dua
- R-6 single-family residential up to 6 dua
- R-8 single-family residential up to 8 dua
- R-8MF multi-family residential up to 8 dua
- R-12MF multi-family residential up to 12 dua
- R-17MF multi-family residential up to 17 dua
- R-22MF multi-family residential up to 22 dua
- R-43MF multi-family residential up to 43 dua
- R-MH residential manufactured housing
- RE-1 research district
- RE-2 research district
- RE-3 research district
- TOD transit oriented development
- TOD-E transit oriented development employment
- TOD-EO transit oriented development employment optional
- TOD-M transit oriented development mixed use
- TOD-MO transit oriented development mixed use optional
- TOD-R transit oriented development residential
- TOD-RO transit oriented development residential optional
- U-I urban industrial district
- UMUD uptown mixed use district
- UMUD-O uptown mixed use district optional
- **UR-1** urban residential
- UR-2 urban residential
- UR-3 urban residential
- UR-C urban residential commercial

Overlay Districts

- CR/LWW Catawba River / Lake Wylie watershed
- CR/LWWCA Catawba River / Lake Wylie watershed critical area
- CR/LWWPA Catawba River / Lake Wylie watershed protected area
- **HD-O** historic district overlay
- HW hazardous waste overlay
- LNW Lake Norman watershed
- LNWCA Lake Norman watershed critical area
- LNWPA Lake Norman watershed protected area
- LLWW Lower Lake Wylie watershed
- LLWWCA Lower Lake Wylie watershed critical area
- LLWWPA Lower Lake Wylie watershed- protected area
- MILW Mountain Island Lake watershed
- MILWCA Mountain Island Lake watershed critical area
- MILWPA Mountain Island Lake watershed protected area
- MH- manufactured home overlay
- PED pedestrian overlay district
- PED-O pedestrian overlay district optional
- TS transit supportive overlay district

Miscellaneous Acronyms

- CD conditional
- SPA site plan amendment

DECISIONS

Deferral (3-month to March)	1.	Petition No. 2008-032 by Myers Park Home Owners Association for a change in zoning of approximately 38.79 acres located on both sides of Selwyn Avenue and Roswell Avenue from Lorene Avenue, north to Bucknell from R-22MF to R-8MF.
Protests Sufficient		The Zoning Committee voted unanimously to DEFER this petition to their March 2, 2011 meeting.
		Staff recommends DENIAL of this petition.
		Attachment 1
	2.	Petition No. 2010-037 by Boxman Studios, LLC for the adoption of a text amendment to the City of Charlotte Zoning Ordinance to expand the type of structures acceptable for use under the Mobile Food Vending Services definition, and to add additional standards for their use.
		The petition is found to be inconsistent with adopted plans and policies, but to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee. The Committee voted unanimously to recommend APPROVAL of this petition.
		Staff recommends DENIAL of this petition.
		Attachment 2
Deferral (2-month to February)	3.	Petition No. 2010-045 by Charlotte-Mecklenburg Planning Commission for the adoption of a text amendment to the City of Charlotte Zoning Ordinance to modify and clarify the regulations for pedestrian oriented information pillars and information pillar signs.
		The Zoning Committee voted unanimously to DEFER this petition to their January 26, 2011 meeting.
		Staff recommends approval of this petition.
		Attachment 3
	4.	Petition No. 2010-050 by DavidLand, LLC for a change in zoning of approximately 1.95 acres located at the southeast corner of the intersection of Interstate 485 and Interstate 77 and to the west of Statesville Road from B-D to I-1.
		This petition is found to be consistent with the <i>Northlake Area Plan</i> and to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee. The Committee voted unanimously to recommend APPROVAL of this petition.
		Staff recommends approval of this petition.
		Attachment 4
Deferral (1-month to January)	5.	Petition No. 2010-051 by Habitat for Humanity of Charlotte, Inc. for a change in zoning of approximately 3.629 acres located on the west side of Bingham Drive near North Tryon Street from I-2 to UR-2(CD).
Protest Sufficient		The Zoning Committee voted unanimously to DEFER this petition to their January 10, 2011 meeting.
		Staff recommends approval of this petition upon resolution of the outstanding issues.
		Attachment 5

6. Petition No. 2010-070 by Fairview Plaza Associates LTD Partnership for a change in zoning of approximately 1.06 acres located on the south side of Fairview Road between Park South Drive and Piedmont Row Drive from MUDD(CD) to MUDD-O.

The banks or financial institutions, retail and office uses and restaurants of this petition are found to be consistent with the *SouthPark Small Area Plan*, and that the drive through service windows to be inconsistent with the plan, but to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee. The Committee voted unanimously to recommend **APPROVAL** of this petition with following modifications:

- 1. A note has been added limiting the number of drive through service lanes for a bank or financial institution to a maximum of three (two teller windows and one ATM lane).
- 2. A parking agreement has been submitted by the petitioner and approved by the Zoning Administrator.
- 3. A note has been added indicating that only one bank or financial institution may be permitted on the site.
- 4. A note has been added that to mitigate the impact of the removal of trees from the site in connection with development thereof. The petitioner shall plant on the site 2 large maturing trees, each of which shall be a minimum of 5 inches in caliper at the time of installation. These trees shall be in addition to any trees that are required to be planted under the applicable ordinances in effect at the time of the approval of this rezoning.

Staff recommends approval of this petition.

Attachment 6

7. Petition No. 2010-071 by Covenant Presbyterian Church for a change in zoning of approximately .324 acres located on the north side of Arose Avenue between East Morehead Street and Dilworth Road from R-4(HD-O) to UR-C(CD)(HD-O).

This petition is found to be inconsistent with the *Central District Plan*, but to be reasonable and in the public interest, by a 6-1 vote of the Zoning Committee. The Committee voted 6-1 to recommend **APPROVAL** of this petition with the following modifications:

- 1. The petitioner has removed the note reserving the right to pursue a variance from the requirements of Section 12.216(2) of the Zoning Ordinance in order to eliminate the vehicular turn around area as depicted on the site plan and to allow vehicles to back directly onto Arosa Avenue from the driveway serving the site. Note VIII(A) stating that vehicular access to the site shall be as generally depicted shall remain on the site plan.
- 2. A parking agreement has been submitted by the petitioner and approved by the Zoning Administrator.
- 3. Note VI(C) has been amended to state that the petitioner shall submit to the Zoning Administrator for review and approval of a letter demonstrating that Covenant Presbyterian Church's hours of demand for the two parking spaces located on the church parking lot do not substantially overlap with the hours of demand of the office uses to be located on the site.
- 4. The language in the site plan notes pertaining to the proposed number of shared parking spaces has been clarified by removing Note VI(D).
- 5. Reference to "Section 12.203(1)" has been modified to read "Section 12.203".
- 6. Note VII (B) has been removed from site plan.

Staff recommends approval of this petition.

Attachment 7

The Zoning Committee recommendation from the December 6, 2010 meeting will be submitted in the Friday, December 14, 2010 packet.

8. USDG TEXT AMENDMENTS

Petition No. 2010-074SUB by Charlotte Department of Transportation for the adoption of a text amendment to the City of Charlotte Subdivision Ordinance, Chapter 20 to implement the Urban Street Design Guidelines.

Petition No. 2010-073 by Charlotte Department of Transportation for the adoption of a text amendment to the City of Charlotte Zoning Ordinance to implement the Urban Street Design Guidelines.

Tree Ordinance Text Amendment by Charlotte Department of Transportation for the adoption of a text amendment to the City of Charlotte Tree Ordinance, Chapter 21 to allow trees to be planted in the public right-of-way.

These text amendments are found to be consistent with adopted policies and to be reasonable and in the public interest, by a unanimous vote of the Zoning Committee. The Committee voted unanimously to recommend **APPROVAL** of these text amendments with the following modifications:

- 1. The approval criteria used by the Development Review Board in reviewing alternative compliance applications has been amended to state that "while the proposed alternative design does not strictly meet all of the standards of the *Urban Street Design Guidelines*, it nevertheless satisfies their intent and is not an inferior improvement design". [Section 20-24(8)(a)]
- 2. The Zoning Committee would be the designated body to hear and decide applications for alternative compliance for street design. [Sections 20-10, 20-24]

Staff recommends approval of these text amendments, with one modification proposed by staff and the City Attorney's office to modify the approval criteria used by the Development Review Board in evaluating an application for alternative compliance. However, staff does not support the Zoning Committee's recommendation to be the designated body to hear and decide applications for alternative compliance for street design.

Attachment 8

HEARINGS

	Petition No. 2010-068 by Lightway Properties, LLC, for a change in zoning approximately 6.50 acres located on the north side of Ballantyne Commons Parkwa between Annalexa Lane and Providence Promenade Drive North from UR-2(CD) and R-3 O-1(CD) and O-1.	ау
Protest	Staff cannot support this petition in its current form.	
Not sufficient	Attachment 9	
Deferral (1-month to January)	D. Petition No. 2010-069 by Patrick Dillon for a change in zoning of approximately 13. acres located on the east side of the intersection of Mallard Creek Road and Penninger Cirand located across from Mason Drive from R-3 to INST(CD).	
	Petitioner is requesting a one-month deferral of this petition to allow time to hold community meeting after the holidays.	a
	Staff recommends APPROVAL of this petition upon resolution of the outstanding issues.	
	Attachment 10	
Deferral (1-month to January)	1. Petition No. 2010-072 by Quail Corners Associates, LLC for a CC site planamendment of approximately 14.40 acres located at the southwest corner of the intersection of Park Road and Sharon Road West.	
	Petitioner is requesting a one-month deferral of this petition.	
Protests Sufficient	Staff cannot support this petition in its current form.	
	Attachment 11	
	2. Petition No. 2010-075 by Woodie Enterprises, Inc for a change in zoning approximately 0.474 acres located on the east side of Carmel Road near the intersection Carmel Road and Pineville-Matthews Road (HWY 51) from B-1(CD) and O-1 to B-1(CD) SF and B-1(CD).	of
	Staff recommends approval of this petition upon resolution of the outstanding issues.	
	Attachment 12	
	3. Petition No. 2010-076 by Anders Platt for a change in zoning of approximately 3 acres located at the northeast corner of the intersection of West Boulevard and Dr. Carve Road from R-22MF and I-1 to INST(CD).	
	Staff recommends approval of this petition upon resolution of the outstanding issues.	
	Attachment 13	
	4. Petition No. 2010-067 by Mecklenburg County Park & Recreation Department for change in zoning of approximately 1.64 acres located on the south side of Bevington Place between Elm Lane and Rea Road from R-15(CD) to NS.	
	Staff recommends approval of this petition upon resolution of one outstanding issue.	
	Attachment 14	

15. Petition No. 2010-078 by Charlotte-Mecklenburg Planning Commission for the adoption of a text amendment to the City of Charlotte Zoning Ordinance to add a new definition for heating, ventilation and air conditioning (HVAC) and revise the regulations. Staff recommends approval of this petition. Attachment 15
16. Petition No. 2010-079 by Charlotte-Mecklenburg Planning Commission for the adoption of a text amendment to the City of Charlotte Zoning Ordinance to add a new use, definition, and prescribed conditions for an eco-industrial facility. Staff recommends approval of this petition. Attachment 16