

Rapid City Planning Commission Rezoning Project Report

July 21, 2016

Item #3

Applicant Request(s)

Case # 16RZ022 - Rezoning from Office Commercial District to Light Industrial District

Companion Case(s):

16RZ023-Rezoning from General Agriculture District to General Commercial District

16RZ024-Rezoning from General Agriculture District to Light Industrial District

16RZ025-Rezoning from General Agriculture District to General Commercial District

16RZ026-Rezoning from General Agriculture District to Office Commercial District

Development Review Team Recommendation(s)

The Development Review Team recommends approval.

Project Summary Brief

The applicant has submitted a Rezoning request to change the zoning designation from Office District to Light Industrial District for an existing platted lot, 1.4 acres in size. This application is a companion item to four additional Rezoning requests within this area to create a mix of commercial, employment and light industrial uses. The property is a part of the Marlin Industrial Park subdivision located south of Elk Vale Road. Currently, the property is void of any structural development.

The property is located within a Planned Development Designation. Prior to issuance of a building permit, a Final Planned Development must be submitted for review and approval.

Applicant Information	Development Review Team Contacts
Applicant: ZCO Incorporated	Planner: Vicki L. Fisher
Property Owner: ZCO Incorporated	Engineer: Nicole Lecy
Architect: N/A	Fire District: Tim Behlings
Engineer: KTM Design Solutions, Inc.	School District: N/A
Surveyor: KTM Design Solutions, Inc.	Water/Sewer: Nicole Lecy
Other: N/A	DOT: Stacy Bartlett

Subject Property Information		
Address/Location	Southeast corner of the intersection of Creek Drive and Marlin Drive	
Neighborhood	Southeast Connector Neighborhood	
Subdivision	Marlin Industrial Park	
Land Area	1.4 acres / 60,984 square feet	
Existing Buildings	Void of structural development	
Topography	Relatively flat	
Access	Marlin Drive and/or Creek Drive	
Water Provider	Rapid City	
Sewer Provider	Rapid City	
Electric/Gas Provider	Black Hills Power / MDU	
Floodplain	N/A	

Subject Property and Adjacent Property Designations				
Existing Zoning Comprehensive Existing		Existing Land Use(s)		
		Plan		
Subject Property	OC with a PDD	Employment	Void of structural development	
Adjacent North	GC with a PDD	Employment	Void of structural development	
Adjacent South	GAD	Employment	Void of structural development	
Adjacent East	GAD	Employment	Void of structural development	
Adjacent West	HI	HI	Void of structural development	

Relevant Case History				
Case/File#	Case/File# Date Request Action			
N/A				

Relevant Zoning District Regulations

Light Industrial District	Required	Proposed			
Lot Area	20,000 square feet	Approximately 60,984 square			
		feet			
Lot Frontage / Lot Width	N/A	Approximately 300 feet			
Maximum Building Heights	4 stories, 45 feet	N/A			
Maximum Density	75%	N/A			
Minimum Building Setback:					
Front	25 feet	N/A			
Rear	25 feet	N/A			
Side	25 feet	N/A			
Street Side	25 feet	N/A			
Minimum Landscape					
Requirements:					
# of landscape points	N/A	N/A			
# of landscape islands	N/A	N/A			
Minimum Parking Requirements:					
# of parking spaces	N/A	N/A			
# of ADA spaces	N/A	N/A			
Signage	Pursuant to RCMC	None proposed			
Fencing	Pursuant to RCMC	None proposed			

Planning Commission Criteria and Findings for Approval or Denial			
Pursuant to Section 17.54.040.D of the Rapid City Municipal Code the Planning			
Commission shall consider the f	ollowing criteria for a request to Rezone:		
Criteria	Findings		
 The proposed amendments shall be necessary because of substantially changed or changing conditions of the area and districts affected, or in the city generally. The proposed amendments shall be consistent with the intent and purposes of this title. 	The property was platted in 2008. In 2013, City water and sewer were extended along Marlin Drive. More recently, Marlin Drive has been paved. With the completion of the infrastructure improvements, the conditions of the area have changed supporting development. The Future Land Use Designation of the property is Employment. While the Employment designation identifies more office type uses, it identifies secondary uses which include retail and other supporting uses allowed within the Light Industrial District. In addition, the Future Land Use Plan identifies Heavy Industrial uses north and west of the property. Rezoning the property to Light Industrial District will create a transitional area between these future heavy industrial uses and the anticipated commercial uses east and south of the property. Based on these reasons, the requested Rezoning is in compliance with the adopted		
3. The proposed amendment	Comprehensive Plan. A Planned Development Designation is currently approved		
shall not adversely affect any	for the property. Prior to issuance of a building permit, a		
other part of the city, nor shall any direct or indirect adverse	Final Planned Development must be submitted for review and approval. The Planned Development will serve as a		

	tool to ensure that any future use is designed to minimize
amendment.	any direct or indirect adverse affects.
4. The proposed amendments	Marlin Drive and Creek Drive are identified as a collector
shall be consistent with and not in	street and a minor arterial street, respectively, on the City's
conflict with the development plan	Major Street Plan. As a part of platting the property, the
of Rapid City including any of its	streets have been constructed in compliance with the
elements, major road plan, land	Infrastructure Design Criteria Manual. In addition, water
use plan, community facilities	and sewer have been extended in compliance with the
plan and others.	City's Utility Plan. Any future development of the property
	must address drainage to ensure that it is designed in
	compliance with the City's Drainage Plan. Rezoning the
	property as proposed does not conflict with the
	development plan(s) of Rapid City.

Planning Commission Comprehensive Plan Policy Guidance for Approval or Denial In considering an application for approval or denial the Planning Commission finds that the application either complies or does not comply with the following values, principles, goals, and policies within the Rapid City Comprehensive Plan:

	Comprehensive Plan Conformance – Core Values Chapters
	A Balanced Pattern of Growth
BPG-3.1A	<u>Balanced Uses</u> : The proposed rezoning request, along with the companion rezoning applications, will support a balanced mix of commercial, employment and industrial uses for this area.
BPG-1.1A	<u>Compact Growth</u> : Rezoning the property as proposed will encourage compact growth and infill development within the established city limits. This discourages outward leapfrog development and limits the extension of newly developed urban services beyond the City's Urban Services Boundary.
	A Vibrant, Livable Community
LC-1.3B	Entrance Corridor Coordination: Elk Vale Road is identified as an entrance corridor providing access from Interstate 90 to the northeast area of the City. Rezoning the property as requested will allow for light industrial use(s) to serve the surrounding community making this area along Elk Vale Road a more vibrant livable part of our community.
******	A Safe, Healthy, Inclusive, and Skilled Community
SHIS-3.3C	Nearby Housing: Two established residential developments known as Elks Crossing and Elks Country Estates are located within close proximity to this property. The proposed rezoning request, along with the companion rezoning applications, will provide commercial, light industrial and employment services enhancing the convenience of these types of services to the neighboring residential development(s).
∱ À	Efficient Transportation and Infrastructure Systems
TI-2.1A	Major Street Plan Integration: The adjacent streets have been constructed in compliance with the Infrastructure Design Criteria Manual and pursuant to the Major Street Plan. This ensures that an efficient roadway network is in place to support the transportation needs of the area as it continues to develop.
9	Economic Stability and Growth

EC-3.1A	Employment Areas: Rezoning the property as proposed will encourage employment growth for this area of the community.		
	Outstanding Recreational and Cultural Opportunities		
	N/A		
	Responsive, Accessible, and Effective Governance		
GOV-2.1A	The proposed Rezoning request requires that public notice be advertized in the newspaper and that mailings are sent to property owners within 250 feet of the proposed development. The requested Rezoning is before the Planning Commission and will go before the City Council for review and approval. The public has an opportunity to provide input at these meetings.		

Comprehensive Plan Conformance – Growth and Reinvestment Chapter		
Future Land	Use	
Plan		
Designation((s):	Employment.
		Design Standards:
Chapter 10, page 104	secor Light appro Deve Deve	e the Employment designation identifies more office type uses, it identifies indary uses which include retail and other supporting uses allowed within the Industrial District. A Planned Development Designation is currently oved for the property. Prior to issuance of a building permit, a Final Planned lopment must be submitted for review and approval. The Planned lopment will serve as a tool to ensure that any future use is designed to nize any direct or indirect adverse affects.

Comprehensive Plan Conformance – Neighborhood Area Policies Chapter				
Neighborho	Neighborhood: Southeast Connector			
Neighborhood Goal/Policy:				
SEC-	Mixed Use Development: The proposed rezoning request, along with the			
NA1.1D	companion rezoning applications, will support a balanced mix of commercial, employment and industrial uses for this area.			

Findings The Development Review Team recommends that the request to rezone the property from Office Commercial District to Light Industrial District be approved for the following reasons: While the Employment designation identifies more office type uses, it identifies secondary uses which include retail and other supporting uses allowed within the Light Industrial District. In addition, the Future Land Use Plan identifies Heavy Industrial uses north and west of the property. Rezoning the property to Light Industrial District will create a transitional area between these future heavy industrial uses and the anticipated commercial uses east and south of the property. Based on these reasons, the requested Rezoning is in compliance with the adopted Comprehensive Plan The proposed rezoning request, along with the companion rezoning applications, will provide commercial, light industrial and employment services enhancing the convenience of these types of services to the neighboring residential development(s). A Planned Development Designation is currently approved for the property. Prior to issuance of a building permit, a Final Planned Development must be submitted for review and approval. The Planned Development will serve as a tool to ensure that any future use is designed to minimize any direct or indirect adverse affects.

Recommen	dation to t	he Planning	Commission
11000111111011	aatioii to t	116 1 1411111119	001111111331011

The Development Review Team recommends that the Rezoning request be approved.