
 HENRICO COUNTY

PLANNING COMMISSION AGENDA

FOR

SUBDIVISIONS AND PLANS OF DEVELOPMENT

February 26, 2014

9:00 A.M.

ADDENDUM ATTACHED

PLANNING COMMISSION DEVELOPMENT REVIEW AND DESIGN
DIVISION – DEPARTMENT OF PLANNING

Eric S. Leabough, C.P.C., Chairperson (Varina) David D. O’Kelly, Jr., Assistant Director of Planning
Robert H. Witte, Jr., Vice-Chairperson (Brookland) Leslie A. News, PLA, Principal Planner
C. W. Archer, C.P.C. (Fairfield) Kevin D. Wilhite, C.P.C., AICP, County Planner
Tommy Branin (Three Chopt) Michael F. Kennedy, County Planner
Bonnie-Leigh Jones, C.P.C. (Tuckahoe) Christina Goggin, AICP, County Planner
David A. Kaechele, Board of Supervisors Representative Anthony R. Greulich, C.P.C., County Planner
R. Joseph Emerson, Jr., AICP, Director of Planning,
 Secretary

Greg Garrison, AICP, County Planner
Matthew Ward, County Planner

 Lee Pambid, C.P.C., County Planner
 Aimee B. Crady, AICP, County Planner
 Robert Peterman, GIS Technician
 Eric Dykstra, Office Assistant/Recording Secretary

WELCOME:

PLEDGE OF ALLEGIANCE:

RECOGNITION OF NEWS MEDIA: TED STRONG/RICHMOND TIMES-DISPATCH

ROLL CALL: MR. KACHELE AND MR. EMERSON ABSENT

REQUEST FOR DEFERRALS AND WITHDRAWALS: Leslie News

EXPEDITED AGENDA: Leslie News

SUBDIVISION EXTENSIONS OF CONDITIONAL APPROVAL: Lee Pambid

FOR INFORMATIONAL PURPOSES ONLY

February 26, 2014 2

TRANSFER OF APPROVAL

POD-02-08
POD2013-00049
Cracker Barrel at The Shops
at White Oak Village – 4435
S. Laburnum Avenue

APPROVED ON
EXPEDITED AGENDA

Forest City for Cole MT Richmond VA, LLC: Request for
transfer of approval as required by Chapter 24, Section 24-106
of the Henrico County Code from Laburnum Investments, LLC
and Laburnum Investment, LLC to Cole MT Richmond VA,
LLC The 2.21-acre site is located in an existing shopping center
on the east line of S. Laburnum Avenue, approximately 1,800
feet north of Audubon Drive, on parcel 814-717-5594. The
zoning is B-3C, Business District (Conditional) and ASO,
Airport Safety Overlay District. County water and sewer.
(Varina)

The new owner accepts and agrees to be responsible for continued compliance with the
conditions of original approval. The site deficiency as identified in the staff report dated June 23,
2013 included removing and replacing the dead and dying landscaping around the transformer,
and has been addressed. The staff recommends approval of this request.

(Staff Report by Christian Goggin)
(Applicant’s Representative: John Doran)
(Applicable Rezoning Cases and PUPS: C-29C-06)

TRANSFER OF APPROVAL (Deferred from the December 11, 2013 Meeting)

POD-94-87, 109-89, and
POD-118-89
POD2011-00196; POD2011-
00197; POD2011-00194;
POD2011-00259
Phases I and II - Westpark
Shopping Center – 9645 and
9669 W. Broad Street (U.S.
Route 250)

DEFERRED BY
APPLICANT TO 4/23/14

Thalhimer for Westdale Westpark I, II, LP: Request for
transfer of approval as required by Chapter 24, Section 24-106
of the Henrico County Code from SLN Broad Street
Association, LP and NP/I&G Westpark, LLC to Westdale
Westpark, I, II, LP. Phase I is a 18.36-acre site located at the
southwest corner of Pemberton Road (State Route 157) and W.
Broad Street (U.S. Route 250), on part of parcels 753-758-7318
and 754-758-2409. Phase II is a 3.57-acre site located at the
southwest corner of W. Broad Street and Stillman Parkway, on
part of parcel 753-758-7318. The zoning is B-2C Business
District (Conditional). County water and sewer. (Three Chopt)

Staff has worked with project representatives to address site deficiencies identified in the
inspection report dated June 15, 2011. Since that time the applicant has corrected several
deficiencies related to the construction of dumpster enclosures and removal of unauthorized
recycling and metal cargo containers. In addition the applicant has completed several repairs
throughout the parking lot which included patchwork, resealing and re-striping.

The applicant also submitted a revised landscape plan to address landscape deficiencies which
has been approved, but he has not completed the planting installation.

Since the landscaping is not installed, the applicant has requested a deferral to April 23, 2014
to ensure all new landscaping material will be planted.

(Staff Report by Matt Ward)
February 26, 2014 3

(Applicant’s Representative: Rob Buie)

SUBDIVISION

SUB2013-00214
White Oak Technology Park
- Portion of Engineer’s Way
(January 2014 Plan) - Street
Dedication

APPROVED ON
EXPEDITED AGENDA,
SEE ADDENDUM PG. 1

Timmons Group for Lumber Liquidators Services, LLC and
Johnson Development: The 2.63-acre site proposed for a public
road dedication within White Oak Technology Park is located at
the existing terminus of White Oak Creek Drive, approximately
2,600 feet northeast of its intersection with Technology
Boulevard, on part of parcel 851-705-5088. The zoning is M-2,
General Industrial District. County water and sewer. (Varina) 0
Lots

This subdivision is for the dedication of a public road intersecting White Oak Creek Drive at its
current terminus, in conjunction with the development of the Lumber Liquidators site. The plan
calls for a road that is approximately 2,030 feet long, containing a 40-foot paved surface within
55 feet of County right-of-way. It would terminate in a temporary cul-de-sac, until such time as
it is extended into the adjoining property.

The proposed development is within the White Oak Technology Park and therefore subject to
review and approval by the Design Review Board. Street trees and lighting will be provided
along the roadway.

The applicant has agreed to all of the County comments and staff recommends approval subject
to the annotations on the plans, standard conditions for subdivisions served by public utilities for
a road dedication, and the following additional conditions:

11. The proposed development is subject to Final Design Review Board (DRB) approval.

Any agreed upon changes by the DRB must be reflected in the subdivision and any
subsequent plans.

12. The location of the proposed communication easement must be agreed to by Henrico
County and the Economic Development Authority prior to the recordation of the plat. Off
site easements shall be recorded by separate plat.

(Staff Report by Tony Greulich)
(Applicant’s Representative: Charles Davison)

SUBDIVISION

SUB2013-00215
White Oak Technology Park
- Portion of White Oak Creek
Drive (January 2014 Plan) -
Road Dedication

APPROVED ON
EXPEDITED AGENDA,
SEE ADDENDUM PG. 1

Timmons Group for Economic Development Authority of
Henrico County and Johnson Development: The 2.24-acre site
proposed for a public road dedication within White Oak
Technology Park is located between the existing terminus of
White Oak Creek Drive and Elko Road, beginning
approximately 2,600 feet northeast of the intersection of White
Oak Creek Drive and Technology Boulevard, on part of parcel
849-704-6939. The zoning is M-2, General Industrial District.
County water and sewer. (Varina) 0 Lots

February 26, 2014 4

The subdivision is for the dedication of the continuation of the public road White Oak Creek
Drive in conjunction with the development of the Lumber Liquidators site. The plan calls for a
road that is approximately 1,480 feet long, containing a 40-foot paved surface within 66 feet of
County right-of-way. It would connect and form a three way intersection with the existing Elko
Road (State Route 156).

The proposed development is within the White Oak Technology Park and therefore subject to
review and approval by the Design Review Board. Street trees and lighting will be provided
along the roadway.

The applicant has agreed to all of the County comments and Staff recommends approval subject
to the annotations on the plans, standard conditions for subdivisions served by public utilities for
a road dedication, and the following additional conditions:

11. The proposed development is subject to Final Design Review Board (DRB) approval.

Any agreed upon changes by the DRB must be reflected in the subdivision and any
subsequent plans.

12. The location of the proposed communication easement must be agreed to by Henrico
County and the Economic Development Authority prior to the recordation of the plat. Off
site easements shall be recorded by separate plat.

13. The plat for widening of Elko Road (State Route 156) shall be submitted for review and
recorded prior to recordation of the subdivision plat.

(Staff Report by Tony Greulich)
(Applicant’s Representative: Charles Davison)

SUBDIVISION

SUB2014-00007
Village of Rocketts Landing
Resubdivision of Block 15
(February 2014 Plan) - 4906
Old Main Street

APPROVED, SEE
ADDENDUM PG. 2

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.581-acre site proposed for a subdivision of
residential townhouses for sale is located on the west line of Old
Main Street, south of its intersection with Rocketts Way (private)
on parcels 797-713-4320, 797-713-4223, 797-713-4126, 797-
713-4128, 797-713-4031, 797-713-4619, 797-713-4622, 797-
713-4524, 797-713-4928, 797-713-4627, and 797-713-4326. The
zoning is UMUC, Urban Mixed Use District (Conditional). City
of Richmond water and sewer. (Varina) 12 Lots

The proposed conditional plat would revise the layout for Block 15, as previously approved on
the conditional plat for the Village of Rockets Landing (November 2005 Plan), to permit
construction of an additional residential townhouse for sale within the subject block.

As of the preparation of this agenda, staff has not received a revised plan as requested. Staff has
requested a revised layout plan for the block indicating how the alley in the block will be
screened adjoining private streets and common areas. In addition, the plan must show adequate
access for fire protection and access to the garages on each town house lot is provided.

The proposed layout is generally consistent with the design guidelines for the Village of Rockets
Landing, provided the developer addresses the staff’s concerns identified above.

February 26, 2014 5

Should the Commission act on this request, in addition to the annotations on the plans and the
standard conditions for residential townhouses for sale, the following conditions are
recommended:

15. The proffers approved as part of Zoning Case C-55C-05 and the conditions approved as

part of Provisional Use Permit P-14-04 shall be incorporated in this approval.
16. Fire lanes as designated by the Fire Marshall shall be provided on the construction plan in

accordance with the Virginia Statewide Fire Prevention Code prior to approval of the
final plat.

17. In accordance with Section 24-106(h)(2) of the County Zoning Ordinance, a minimum of
22 feet of maneuvering space shall be provided behind each garage parking space on the
construction plan prior to approval of the final plat.

18. A landscape and lighting plan, in accordance with UMU design standards and providing
for the screening of the alleys and related HVAC, mechanical and utility equipment, and
dumpsters, shall be submitted to the Planning Department for review and approval prior
to approval of the final plat.

(Staff Report by Mike Kennedy)
(Applicant’s Representative: Rod Shadrach)
(Applicable Rezoning Cases and PUPS: C55C-04; P-14-04)

SUBDIVISION

SUB2014-00008
Village of Rocketts Landing
Resubdivision of Block 14
(February 2014 Plan) – 4941
Old Main Street

APPROVED, SEE
ADDENDUM PG. 2

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.169-acre site proposed for a subdivision of
residential townhouses for sale, is located on the west line of Old
Main Street (private), north of its intersection with Rocketts Way
(private), on parcels 797-713-6412, 797-713-6409, 797-713-
6407, and 797-713-6404. The zoning is UMUC, Urban Mixed
Use District (Conditional). City of Richmond water and sewer.
(Varina) 5 Lots

The proposed conditional plat would revise the layout for Block 14, as previously approved on
the conditional plat for the Village of Rockets Landing (November 2005 Plan), to permit
construction of an additional residential townhouse for sale within the subject block.

As of the preparation of this agenda, staff has not received a revised plan as requested. Staff has
requested a revised layout plan for the block indicating how the alley in the block will be
screened adjoining private streets and common areas. In addition, the plan must show adequate
access for fire protection and access to the garages on each town house lot is provided.

The proposed layout is generally consistent with the design guidelines for the Village of Rockets
Landing, provided the developer addresses the staff’s concerns identified above.

Should the Commission act on this request, in addition to the annotations on the plans and the
standard conditions for residential townhouses for sale, the following conditions are
recommended:

15. The proffers approved as part of Zoning Case C-55C-05 and the conditions approved as

part of Provisional Use Permit P-14-04 shall be incorporated in this approval.

February 26, 2014 6

16. Fire lanes as designated by the Fire Marshall shall be provided on the construction plan in
accordance with the Virginia Statewide Fire Prevention Code prior to approval of the
final plat.

17. In accordance with Section 24-106(h)(2) of the County Zoning Ordinance, a minimum of
22 feet of maneuvering space shall be provided behind each garage parking space on the
construction plan prior to approval of the final plat.

18. A landscape and lighting plan, in accordance with UMU design standards and providing
for the screening of the alleys and related HVAC, mechanical and utility equipment, and
dumpsters, shall be submitted to the Planning Department for review and approval prior
to approval of the final plat.

(Staff Report by Mike Kennedy)
(Applicant’s Representative: Rod Shadrach)
(Applicable Rezoning Cases and PUPS: C55C-04; P-14-04)

SUBDIVISION

SUB2014-00009
Village of Rocketts Landing
Resubdivision of Block 13
(February 2014 Plan) - 1
Rocketts Way

APPROVED, SEE
ADDENDUM PG. 3

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.517-acre site proposed for a subdivision of 6
residential townhouses for sale, is located on the west line of Old
Main Street (private), north of its intersection with Rocketts Way
(private), on parcel 797-713-3445. The zoning is UMUC, Urban
Mixed Use District (Conditional). City of Richmond water and
sewer. (Varina) 6 Lots

The proposed conditional plat would revise the layout for Block 13, as previously approved on
the conditional plat for the Village of Rockets Landing (November 2005 Plan), to permit
construction of an additional residential townhouse for sale within the subject block.

As of the preparation of this agenda, staff has not received a revised plan as requested. Staff has
requested a revised layout plan for the block indicating how the alley in the block will be
screened adjoining private streets and common areas. In addition, the plan must show adequate
access for fire protection and access to the garages on each town house lot is provided.

The proposed layout is generally consistent with the design guidelines for the Village of Rockets
Landing, provided the developer addresses the staff’s concerns identified above.

Should the Commission act on this request, in addition to the annotations on the plans and the
standard conditions for residential townhouses for sale, the following conditions are
recommended:

15. The proffers approved as part of Zoning Case C-55C-05 and the conditions approved as

part of Provisional Use Permit P-14-04 shall be incorporated in this approval.
16. Fire lanes as designated by the Fire Marshall shall be provided on the construction plan in

accordance with the Virginia Statewide Fire Prevention Code prior to approval of the
final plat.

17. In accordance with Section 24-106(h)(2) of the County Zoning Ordinance, a minimum of
22 feet of maneuvering space shall be provided behind each garage parking space on the
construction plan prior to approval of the final plat.

February 26, 2014 7

18. A landscape and lighting plan, in accordance with UMU design standards and providing
for the screening of the alleys and related HVAC, mechanical and utility equipment, and
dumpsters, shall be submitted to the Planning Department for review and approval prior
to approval of the final plat.

(Staff Report by Mike Kennedy)
(Applicant’s Representative: Rod Shadrach)
(Applicable Rezoning Cases and PUPS: C55C-04; P-14-04)

SUBDIVISION

SUB2013-00218
Sadler Green (February 2014
Plan) - 4680 Sadler Road

APPROVED

Werner Engineering for Danielle & Kevin Kenny and
Emerald Builders, LLC: The 3.18-acre site proposed for a
subdivision of 1 single-family dwelling is located on the west
line of Sadler Road, approximately 150 feet south of Sadler
Green Place, on parcel 747-766-4732. The zoning is R-3AC,
One-Family Residential District (Conditional). County water and
sewer. (Three Chopt) 1 Lot

This conditional subdivision of a 0.39-acre parcel proposes 1 lot adjacent to the 30-lot Sadler
Green subdivision. The site recently received approval of a proffer amendment to the original
zoning case C-04C-99 to allow for 31 lots to be developed on the overall property. The
remainder of the original proffers ensure this new development will be compatible with the
existing neighborhood. Also, by proffer, the covenants and restrictions for the existing
subdivision will apply to this section.

The staff recommends approval subject to the annotations on the plans, the standard conditions
for subdivisions served by public utilites, the following additional conditions:

13. At least sixty days prior to recordation of the plat, a draft of the covenants and deed

restrictions for the maintenance of the common area shall be submitted to the Department
of Planning for review. Such covenants and restrictions shall be in form and substance,
satisfactory to the County Attorney and shall be recorded prior to recordation of the
subdivision plat.

14. The details for the landscaping to be provided within the 15-foot wide planting strip
easement along Sadler Road shall be submitted to the Department of Planning for review
and approval prior to recordation of the plat.

15. Any necessary offsite drainage easements must be obtained prior to final approval of the
construction plan by the Department of Public Works.

16. The proffers approved as part of zoning cases C-04C-99 and REZ2013-00001 shall be
incorporated in this approval.

17. The final plat for recordation shall contain information showing The Chesapeake Bay
Preservation areas, if any, in accordance with Chapter 19, Section 19-72 (18), of the
Henrico County Code, as determined by the Director of Public Works.

(Staff Report by Christina Goggin)
(Applicant’s Representative: Adam Werner)
(Applicable Rezoning Cases and PUPS: C-04C-99; REZ2013-00001)

February 26, 2014 8

SUBDIVISION

SUB2013-00209
Winston Glen (January 2014
Plan) - 10221 Winston
Boulevard

APPROVED ON THE
EXPEDITED AGENDA

Koth Consulting, P.C. for Winston Trace: The 3.18-acre site
proposed for a subdivision of 10 single-family dwellings is
located on the east line of Winston Boulevard, at its intersection
with Blackburn Road, and across the street from Winston Court
and Winston Trace Circle, on parcel 772-763-8944. The zoning
is R-3, One-Family Residential District. County water and
sewer. (Fairfield) 10 Lots

This conditional subdivision proposes the re-subdivision of a portion of Glen Allen Heights
subdivision into 10 single family dwelling lots. The 3.18-acre site has non-conditional zoning
and the proposed layout satisfies applicable code requirements regarding single family dwelling
developments.

The staff recommends approval subject to the annotations on the plans, the standard conditions
for subdivisions served by public utilities, and the following additional conditions:

13. Any necessary offsite drainage easements must be obtained prior to final approval of the

construction plan by the Department of Public Works.
14. The final plat for recordation shall contain information showing The Chesapeake Bay

Preservation areas, if any, in accordance with Chapter 19, Section 19-72 (18), of the
Henrico County Code, as determined by the Director of Public Works.

15. Any future building lot containing a BMP, sediment basin or trap and located within the
 buildable area for a principal structure or accessory structure, may be developed with
 engineered fill. All material shall be deposited and compacted in accordance with the
 Virginia Uniform Statewide Building Code and geotechnical guidelines established by a
 professional engineer. A detailed engineering report shall be submitted for the review
 and approval by the Building Official prior to the issuance of a building permit on the
 affected lot. A copy of the report and recommendations shall be furnished to the
 Directors of Planning and Public Works.

(Staff Report by Christina Goggin)
(Applicant’s Representative: Lance Koth)

February 26, 2014 9

SUBDIVISION - CHESAPEAKE BAY RESOURCE PROTECTION AREA EXCEPTION

SUB2013-00222
Lake Loreine Section A
Block B Lot 1 - 2316
Persimmon Trek

DEFERRED BY P.C. TO
3/26/2014, SEE
ADDENDUM PG. 3

Page Bourgeois: Request for approval of a Chesapeake Bay
Resource Area Exception as required by Chapter 24, Sections
106.3(f) and 106.3(l) of the Henrico County Code. The 1.41-acre
site is located on the west line of Persimmon Trek,
approximately 300 feet north of Brookmont Drive, on parcel
743-754-0927. The exception would allow for the encroachment
of a swimming pool and related improvements to encroach
within the 100-foot-wide Chesapeake Bay Preservation area,
adjacent to Lake Loreine that drains into Stony Run, which
drains to Tuckahoe Creek in the James River watershed. The
zoning is R-2A, One-Family Residential District, and C-1,
Conservation District. County water and sewer. (Tuckahoe)

This request is for approval for an exception to the Henrico County Chesapeake Bay
Preservation Ordinance to construct a swimming pool and related site improvements within the
100-foot RPA buffer adjacent to Lake Loreine. The subject property was designated as a
buildable lot with recordation of Lake Loreine Section A in 1981, prior to the adoption of the
provisions of the Henrico County Code regarding Chesapeake Bay Protection areas. The
Chesapeake Bay Preservation ordinance designates Resource Protection Area buffers to provide
for the removal, reduction or assimilation of sediments, nutrients and potentially harmful or toxic
substances in runoff entering the bay and its tributaries, and to minimize the adverse effects of
human activities on state waters and aquatic resources. The ordinance limits allowable
development in the RPA to water dependent uses; redevelopment under special conditions;
roads; driveways; utilities; and flood control/stormwater facilities. Since the request to allow the
construction of this swimming pool within the RPA is not one of these allowable uses, the
developer must request an exception to the ordinance.

Currently, this project site, totaling approximately 1.41 acres, includes a dwelling, a small stone
patio and lawn. The submittal package lacks sufficient details including scaled drawings and
dimensions to determine exactly how much disturbance and conversion to hardscape is being
proposed within the RPA. There appear to be alternative locations on the lot for the pool that
would be completely outside the 100-foot RPA buffer. Water quality impact assessment
information has not been provided.

Based on the review of this RPA exception request, the Department of Public Works believes the
project does not meet the exception criteria found in the zoning ordinance. Specifically, a)
granting the exception will not confer upon the applicant any special privilege denied to similarly
situated property owners; b) the exception request is not based on conditions or circumstances
that are self-created; c) the exception request is the minimum necessary to afford relief; d) and
reasonable and appropriate conditions have been/will be incorporated to prevent degradation of
water quality.

Upon review of the proposal and the provisions of 24-106.3(1)3 of the Zoning Ordinance, the
Department of Public Works has determined the proposed pool does not satisfy the conditions
outlined above. The Department of Public Works recommends the Planning Commission deny
the proposed encroachment into the RPA.

(Staff Report by Christina Goggin and Jeff Perry)
(Applicant’s Representative: Page Bourgeois)
February 26, 2014 10

LANDSCAPE AND LIGHTING PLAN

POD2013-00432 and
POD2013-00433
Shire Place - 11901 Church
Road

APPROVED

Eagle Construction of Virginia, LLC for M|E Shire, LLC:
Request for approval of a landscape plan and a lighting plan, as
required by Chapter 24, Sections 24-106 and 24-106.2 of the
Henrico County Code. The 6.673-acre site is located on the
south line of John Rolfe Parkway, between Glen Eagles Drive
and Pump Road, on parcel 739-754-5421. The zoning is RTHC,
Residential Townhouse District (Conditional). County water and
sewer. (Tuckahoe)

This plan provides for both common area and individual unit lighting and landscaping for Shire
Place, a 45-unit townhouse for sale project, which is currently under construction along the
southern line of John Rolfe Parkway between Glen Eagles Drive and Pump Road. The plan is
subject to the proffers of Zoning Case Number C-27C-06.

The proffers require a 15-foot wide buffer along the southern property line abutting Sutton
subdivision, and a decorative “wrought-iron-style” fence with brick columns spaced a maximum
of 60 feet apart, along the eastern, southern and western sides of the property. The proffers also
limit lighting fixtures to a maximum height of 16 feet and require them to be non-glare,
decorative in style and residential in character. The plan satisfies both proffer and code
requirements. Landscaping along the three street frontages satisfies or exceeds the landscaping
requirements for the 25-foot transitional buffer. An evergreen screen, consisting of a variety of
evergreen trees and shrubs, is provided between the Sutton subdivision to the south and the
nearest proposed townhouses units.

The lighting plan proposes carriage style lighting fixtures on 12-foot high poles along the interior
drives and decorative bollard style lights in the common courtyards, as well as carriage style
fixtures adjacent to the front door and above the rear garage door of each townhouse unit. The
proffered fence is 4.5 feet in height and the proffered brick columns are approximately 5.5 feet in
height. Brick screen walls approximately 6 feet in height screen the two alleys that directly face
John Rolfe Parkway. The plan also provides for transformer screening, an entrance feature on
Glen Eagles Drive and a decorative ground mounted sign facing John Rolfe Parkway.

The staff recommends approval, subject to the annotations on the plans and the standard
conditions for landscape and lighting plans.

(Staff Report by Mike Kennedy)
(Applicant’s Representative: Andy Walls)
(Applicable Rezoning Cases and PUPS: C-27C-06)

February 26, 2014 11

PLAN OF DEVELOPMENT

POD2013-00428
Family Dollar at 60 E.
Williamsburg Road - 60 E.
Williamsburg Road (U.S.
Route 60)

DEFERRED BY
APPLICANT TO 3/26/14

Balzer and Associates, Inc. for Brick House Manner, LLC
and Twin Rivers Capital, LLC: Request for approval of a plan
of development, as required by Chapter 24, Section 24-106 of
the Henrico County Code, to construct a one-story, 8,320
square-foot retail store. The 1.09-acre site is located at the
northwest corner of the intersection of E. Williamsburg Road
(U.S. Route 60) and Garland Avenue, on parcels 827-716-7805,
827-716-7107, and 827-716-8603. The zoning is B-1, Business
District, and ASO, Airport Safety Overlay District. County water
and sewer. (Varina)

There are several outstanding issues with the site and architectural plans for this project. A
revised site plan was received on the preparation date of the agenda, and has been included in the
packet; staff has not had sufficient time to complete its review.

The Department of Public Works cannot recommend approval until right-of-way dedication and
VDOT access management issues are addressed, and road improvements along E. Williamsburg
Road (U.S. Route 60) are shown; or exceptions are approved by both Director of Public Works
and VDOT. The applicant has requested an exception to both Virginia Department of
Transportation and Public Works standards. At this time the exception requests are under review
by those agencies.

Staff recommended additional site, building and streetscape enhancements to complement the
small town and residential Sandston character. Furthermore, the Department of Planning and
Police requested additional building information. Revised architectural plans were requested to
ensure the proposal incorporates elements adopted in the Sandston Commercial Area and the
Streetscape Design Studies. The applicant has indicated that they are preparing revised building
elevations and schematic landscape plan to be submitted prior to preparation of the agenda
addendum.

The staff recommendation will be made at the meeting. Should the Commission act on this
request, in addition to the annotations on the plans and the standard conditions for developments
of this type, the following additional conditions are recommended:

29. The right-of-way for widening of Williamsburg Road (U.S. Route 60) and Garland

Avenue, as shown on approved plans shall be dedicated to the County prior to any
occupancy permits being issued. The right-of-way dedication plat and any other required
information shall be submitted to the County Real Property Agent at least sixty (60) days
prior to requesting occupancy permits.

30. The entrances and drainage facilities on Williamsburg Road (U.S. Route 60) shall be
approved by the Virginia Department of Transportation and the County.

31. A notice of completion form, certifying that the requirements of the Virginia Department
of Transportation entrances permit have been completed, shall be submitted to the
Department of Planning prior to any occupancy permits being issued.

32. A concrete sidewalk meeting VDOT standards shall be provided along the north side of
Williamsburg Road (U.S. Route 60).

33. Outside storage shall not be permitted.

February 26, 2014 12

34. Approval of the construction plans by the Department of Public Works does not establish
the curb and gutter elevations along the Henrico County maintained right-of-way. The
elevations will be set by Henrico County.

35. Approval of the construction plans by the Department of Public Works does not establish
the curb and gutter elevations along the Virginia Department of Transportation
maintained right-of-way. The elevations will be set by the contractor and approved by the
Virginia Department of Transportation.

36. The location of all existing and proposed utility and mechanical equipment (including
HVAC units, electric meters, junctions and accessory boxes, transformers, and
generators) shall be identified on the landscape plan. All building mounted equipment
shall be painted to match the building, and all equipment shall be screened by such
measures as determined appropriate by the Director of Planning or the Planning
Commission at the time of plan approval.

37. Except for junction boxes, meters, and existing overhead utility lines, and for technical or
environmental reasons, all utility lines shall be underground.

(Staff Report by Matt Ward)
(Applicant’s Representative: Christopher Shust)

PLAN OF DEVELOPMENT

POD2014-00017
Aldi Grocery Store - 1776 N.
Parham Road

APPROVED, SEE
ADDENDUM PG. 4

Kimley-Horn and Associates, Inc. for Spirit Master Funding
III, LLC and Aldi, Inc.: Request for approval of a plan of
development, as required by Chapter 24, Section 24-106 of the
Henrico County Code, to demolish an existing restaurant and
construct a one-story, 16,391 square-foot grocery store. The
1.407-acre site is located at the northwest corner of the
intersection of N. Parham Road and Starling Drive, on parcel
753-746-8492. The zoning is B-1, Business District. County
water and sewer. (Tuckahoe)

The applicant proposes to demolish an existing vacant Topeka’s Steakhouse and Saloon building
to construct a retail grocery store on the subject parcel. This proposed ALDI would be the first
store of its brand located in Henrico County as the national grocer expands into the Richmond
area market.

The proposed building is primarily brick with a split-face block base. Since the original
submittal, Planning requested, and the applicant provided additional clerestory windows along
the N. Parham Road and Starling Drive elevations. In addition, the applicant has added a 6-foot
brick screen wall adjacent to the loading dock, as well as a masonry screen to match the building
materials around the cart corrals adjacent to the customer entrance.

As of the preparation date of the agenda, staff has not received a revised plan showing an
approved dumpster location, as requested.

The staff recommendation will be made at the meeting. Should the Commission act on this
request, in addition to the standard conditions for developments of this type, the following
additional conditions are recommended:

29. The right-of-way for widening of N. Parham Road as shown on approved plans shall be

dedicated to the County prior to any occupancy permits being issued. The right-of-way
February 26, 2014 13

dedication plat and any other required information shall be submitted to the County Real
Property Agent at least sixty (60) days prior to requesting occupancy permits.

30. A concrete sidewalk meeting County standards shall be provided along the west side of
N. Parham Road

31. Outside storage shall not be permitted.
32. Approval of the construction plans by the Department of Public Works does not establish

the curb and gutter elevations along the Henrico County maintained right-of-way. The
elevations will be set by Henrico County.

33. The location of all existing and proposed utility and mechanical equipment (including
HVAC units, electric meters, junctions and accessory boxes, transformers, and
generators) shall be identified on the landscape plan. All building mounted equipment
shall be painted to match the building, and all equipment shall be screened by such
measures as determined appropriate by the Director of Planning or the Planning
Commission at the time of plan approval.

(Staff Report by Aimee Crady)
(Applicant’s Representative: David Ellington)

PLAN OF DEVELOPMENT AND LIGHTING PLAN

POD2014-00019
Raceway - 2401
Mechanicsville Turnpike
(U.S. Route 360)

APPROVED, SEE
ADDENDUM PG. 5

Townes Site Engineering, P.C. for JED LTD, LLC and
Racetrac Petroleum, Inc.: Request for approval of a plan of
development and lighting plan, as required by Chapter 24,
Section 24-106 of the Henrico County Code, to construct a one-
story, 2,822 square-foot convenience store with fuel pumps. The
1.46-acre site is located at the northeast corner of the intersection
of Mechanicsville Turnpike (U.S. Route 360) and Bloom Lane,
on parcel 799-728-5584 and part of parcel 799-729-9210. The
zoning is B-3, Business District, and M-1C, Light Industrial
District. County water and sewer. (Fairfield)

This proposal includes a brick building with parapet walls and decorative cornices. The proposed
fuel canopy posts will be brick wrapped to match the building. The screen wall in the rear of the
building as well as the dumpster enclosure shall be brick to match the building as well. The plan
also includes a lighting plan meeting minimum security standards and complying with lighting
policies to eliminate light trespass and glare to adjacent properties and rights of way. The
proposed fixtures are LED and concealed source.

Staff continues to meet with the applicant to address security concerns raised by the Division of
Police. Concerns include high criminal activity in the immediate vicinity and provisions for
security to protect the patrons and employees of the proposed business.

As of the preparation of the agenda, staff has not received adequate documentation to address
concerns from Department of Public Works Traffic Division that would allow granting of an
access management waiver. The waiver is required to permit the entrance to the site from Bloom
Lane with a centerline less than 150 feet from the edge of pavement of Mechanicsville Turnpike.
Currently the site is served by two entrances from Bloom lane, neither of which is in compliance
with current access management standards. The centerline of the closest existing entrance is
roughly 60 feet from the edge of pavement. The proposed plan would consolidate the two
entrances to one entrance with roughly 110 feet of separation. While this new entrance would

February 26, 2014 14

not meet current standards, a waiver may be available at the discretion of Department of Public
Works Traffic Division.

The staff recommendation will be made at the meeting. Should the Commission act on this
request, in addition to the standard conditions for developments of this type, the following
additional conditions are recommended:

11B. Prior to the approval of an electrical permit application and installation of the site lighting

equipment, a plan including light spread and intensity diagrams, and fixture specifications
and mounting heights details shall be revised as annotated on the staff plan and included
with the construction plans for final signature.

29. Bulk storage of fuel shall be underground.
30. The entrances and drainage facilities on Mechanicsville Turnpike (U.S. Route 360) shall

be approved by the Virginia Department of Transportation and the County.
31. A notice of completion form, certifying that the requirements of the Virginia Department

of Transportation entrances permit have been completed, shall be submitted to the
Department of Planning prior to any occupancy permits being issued.

32. A concrete sidewalk meeting County standards shall be provided along the northwest side
of Bloom Lane.

33. A concrete sidewalk meeting VDOT standards shall be provided along the east side of
Mechanicsville Turnpike (U.S. Route 360).

34. Outside storage shall not be permitted.
35. The proffers approved as a part of zoning case C-115C-86 shall be incorporated in this

approval.
36. Approval of the construction plans by the Department of Public Works does not establish

the curb and gutter elevations along the Henrico County maintained right-of-way. The
elevations will be set by Henrico County.

37. Approval of the construction plans by the Department of Public Works does not establish
the curb and gutter elevations along the Virginia Department of Transportation
maintained right-of-way. The elevations will be set by the contractor and approved by the
Virginia Department of Transportation.

38. Evidence of a joint ingress/egress and maintenance agreement must be submitted to the
Department of Planning and approved prior to issuance of a certificate of occupancy for
this development.

39. The location of all existing and proposed utility and mechanical equipment (including
HVAC units, electric meters, junctions and accessory boxes, transformers, and
generators) shall be identified on the landscape plan. All building mounted equipment
shall be painted to match the building, and all equipment shall be screened by such
measures as determined appropriate by the Director of Planning or the Planning
Commission at the time of plan approval.

40. Except for junction boxes, meters, and existing overhead utility lines, and for technical
or environmental reasons, all utility lines shall be underground.

(Staff Report by Aimee Crady)
(Applicant’s Representative: Jason Wilkins)
(Applicable Rezoning Cases and PUPS: C-115C-86)

February 26, 2014 15

APPROVAL OF MINUTES: January 22, 2014 Minutes/APPROVED AS CORRECTED

DISCUSSION ITEM: Schedule a Work Session to discuss potential amendments to the
Planning Commission’s Rules and Regulations/SCHEDULED FOR 5:00 P.M. ON 3/13/14

ADJOURN @ 9:51 A.M.

February 26, 2014 16

PLANNING COMMISSION
AGENDA FOR

SUBDIVISIONS AND PLANS OF DEVELOPMENT
February 26, 2014

ADDENDUM

PAGE 5 - REVISED CAPTION AND REVISED CONDITION

SUBDIVISION

SUB2013-00214
White Oak Technology Park
- Portion of Engineers
Engineer’s Way (January
2014 Plan) - Road Street
Dedication

APPROVED/EXPEDITED

Timmons Group for Lumber Liquidators Services, LLC and
Johnson Development: The 2.63-acre site proposed for a public
road dedication within White Oak Technology Park is located at
the existing terminus of White Oak Creek Drive, approximately
2,600 feet northeast of its intersection with Technology
Boulevard, on part of parcel 851-705-5088. The zoning is M-2,
General Industrial District. County water and sewer. (Varina) 0
Lots

12. REVISED - The location of the proposed communication easement must be agreed to by

the Director of Planning Henrico County and the Economic Development Authority
prior to the recordation of the plat. Off site easements shall be recorded by separate plat.

PAGE 6 – REVISED CONDITION

SUBDIVISION

SUB2013-00215
White Oak Technology Park
- Portion of White Oak Creek
Drive (January 2014 Plan) -
Road Dedication

APPROVED/EXPEDITED

Timmons Group for Economic Development Authority of
Henrico County and Johnson Development: The 2.24-acre site
proposed for a public road dedication within White Oak
Technology Park is located between the existing terminus of
White Oak Creek Drive and Elko Road, beginning
approximately 2,600 feet northeast of the intersection of White
Oak Creek Drive and Technology Boulevard, on part of parcel
849-704-6939. The zoning is M-2, General Industrial District.
County water and sewer. (Varina) 0 Lots

12. REVISED - The location of the proposed communication easement must be agreed to by

the Director of Planning Henrico County and the Economic Development Authority
prior to the recordation of the plat. Off site easements shall be recorded by separate plat.

1

PAGE 7 – REVISED PLAN AND REVISED RECOMMENDATION

SUBDIVISION

SUB2014-00007
Village of Rocketts Landing
Resubdivision of Block 15
(February 2014 Plan) - 4906
Old Main Street

APPROVED

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.581-acre site proposed for a subdivision of
residential townhouses for sale is located on the west line of Old
Main Street, south of its intersection with Rocketts Way (private)
on parcels 797-713-4320, 797-713-4223, 797-713-4126, 797-
713-4128, 797-713-4031, 797-713-4619, 797-713-4622, 797-
713-4524, 797-713-4928, 797-713-4627, and 797-713-4326. The
zoning is UMUC, Urban Mixed Use District (Conditional). City
of Richmond water and sewer. (Varina) 12 Lots

The applicant has submitted a revised plan which addresses staff’s concerns regarding the
adequacy of access for fire protection and the adequacy of access to the garages on each town
house lot. In addition the applicant has agreed to address the required screening of the proposed
alleys on a landscape plan to be submitted for review and approval prior to the approval of the
Final Plat.

Staff recommends approval of the revised conditional plat subject to the annotations on the plans,
the standard conditions for residential townhouses for sale, and the additional conditions in the
agenda.

PAGE 9 – REVISED PLAN AND REVISED RECOMMENDATION

SUBDIVISION

SUB2014-00008
Village of Rocketts Landing
Resubdivision of Block 14
(February 2014 Plan) – 4941
Old Main Street

APPROVED

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.169-acre site proposed for a subdivision of
residential townhouses for sale, is located on the west line of Old
Main Street (private), north of its intersection with Rocketts Way
(private), on parcels 797-713-6412, 797-713-6409, 797-713-
6407, and 797-713-6404. The zoning is UMUC, Urban Mixed
Use District (Conditional). City of Richmond water and sewer.
(Varina) 5 Lots

The applicant has submitted a revised plan which addresses staff’s concerns regarding the
adequacy of access for fire protection and the adequacy of access to the garages on each town
house lot. In addition the applicant has agreed to address the required screening of the proposed
alleys on a landscape plan to be submitted for review and approval prior to the approval of the
Final Plat.

Staff recommends approval of the revised conditional plat subject to the annotations on the plans,
the standard conditions for residential townhouses for sale, and the additional conditions in the
agenda.

2

PAGE 11 – REVISED PLAN AND REVISED RECOMMENDATION

SUB2014-00009
Village of Rocketts Landing
Resubdivision of Block 13
(February 2014 Plan) - 1
Rocketts Way

APPROVED

Shadrach & Associates, LLC for Central Virginia
Investments/Rocketts Landing, LLC and WVS/Rocketts
Landing: The 0.517-acre site proposed for a subdivision of 6
residential townhouses for sale, is located on the west line of Old
Main Street (private), north of its intersection with Rocketts Way
(private), on parcel 797-713-3445. The zoning is UMUC, Urban
Mixed Use District (Conditional). City of Richmond water and
sewer. (Varina) 6 Lots

The applicant has submitted a revised plan which addresses staff’s concerns regarding the
adequacy of access for fire protection and the adequacy of access to the garages on each town
house lot. In addition the applicant has agreed to address the required screening of the proposed
alleys on a landscape plan to be submitted for review and approval prior to the approval of the
Final Plat.

Staff recommends approval of the revised conditional plat subject to the annotations on the plans,
the standard conditions for residential townhouses for sale, and the additional conditions in the
agenda.

PAGE 15 – REVISED CAPTION, REVISED PLAN, AND REVISED REPORT

SUBDIVISION - CHESAPEAKE BAY RESOURCE PROTECTION AREA EXCEPTION

SUB2013-00222
Lake Loreine Section A
Block B Lot 1 - 2316
Persimmon Trek

DEFERRED BY P.C. TO
3/26/14

Page Bourgeois: Request for approval of a Chesapeake Bay
Resource Area Exception as required by Chapter 24, Sections
106.3(f) and 106.3(l) of the Henrico County Code. The 1.41-acre
site is located on the west line of Persimmon Trek,
approximately 300 feet north of Brookmont Drive, on parcel
743-754-0927. The exception would allow for the encroachment
of a swimming pool and related improvements to encroach
within the 100-foot-wide Chesapeake Bay Preservation area,
adjacent to Lake Loreine that drains into Stony Run, which
drains to Tuckahoe Creek in the James River watershed. The
zoning is R-2A, One-Family Residential District, and C-1,
Conservation District. County water and sewer. Three Chopt
(Tuckahoe)

The applicant has provided a plan that shows the location of the Resource Protection Area Buffer
on the lot and the proposed location of the swimming pool. However, water quality impact
assessment information, as required by the Ordinance, still has not been submitted to the
Department of Public Works. The applicant’s engineer has contacted the Planning Department
indicating they will be working on this requirement.

3

PAGE 20 – REVISED ARCHITECTURALS, REVISED RECOMMENDATION, AND
ADDED CONDITION

PLAN OF DEVELOPMENT

POD2014-00017
Aldi Grocery Store - 1776 N.
Parham Road

APPROVED

Kimley-Horn and Associates, Inc. for Spirit Master Funding
III, LLC and Aldi, Inc.: Request for approval of a plan of
development, as required by Chapter 24, Section 24-106 of the
Henrico County Code, to demolish an existing restaurant and
construct a one-story, 16,391 square-foot grocery store. The
1.407-acre site is located at the northwest corner of the
intersection of N. Parham Road and Starling Drive, on parcel
753-746-8492. The zoning is B-1, Business District. County
water and sewer. (Tuckahoe)

Staff has received a revised rendering that adds articulation to the building facades. Brick
diamond accents have been added to the walls of two sides of the building, and diamond accents
are repeated along all decorative pilasters on all four building sides. An EIFS band has been
added to the top of the elevations.

Staff has also received confirmation that the dumpster location within the truck well, as shown
on staff’s plan, is a viable option. All details will be finalized during the construction plan
review. The dumpster will be entirely enclosed from public view with additional masonry walls
to match the brick on the building, and with opaque gates, as applicable.

Staff recommends approval subject to the annotations on the plan, the standard conditions for
developments of this type, added condition number 9 amended, and the additional conditions
listed in the agenda.

9A. AMENDED - A detailed landscaping plan shall be submitted to the Department of

Planning for review and Planning Commission approval prior to the issuance of any
occupancy permits.

4

PAGE 22 – REVISED RECOMMENDATION

PLAN OF DEVELOPMENT AND LIGHTING PLAN

POD2014-00019
Raceway - 2401
Mechanicsville Turnpike
(U.S. Route 360)

APPROVED

Townes Site Engineering, P.C. for JED LTD, LLC and
Racetrac Petroleum, Inc.: Request for approval of a plan of
development and lighting plan, as required by Chapter 24,
Section 24-106 of the Henrico County Code, to construct a one-
story, 2,822 square-foot convenience store with fuel pumps. The
1.46-acre site is located at the northeast corner of the intersection
of Mechanicsville Turnpike (U.S. Route 360) and Bloom Lane,
on parcel 799-728-5584 and part of parcel 799-729-9210. The
zoning is B-3, Business District, and M-1C, Light Industrial
District. County water and sewer. (Fairfield)

Staff has received confirmation that a waiver request has been granted by the Director of Public
Works to permit the proposed access to Bloom Lane as shown on staff’s plan.

The applicant has further expressed willingness to cooperate with Division of Police to install
crime prevention measures. Staff will continue to coordinate cooperation among the applicant
and Division of Police throughout the development process.

Staff recommends approval subject to the annotations on the plan, the standard conditions for
developments of this type, and the additional conditions listed in the agenda.

5

	ROLL CALL: MR. KACHELE AND MR. EMERSON ABSENT
	REQUEST FOR DEFERRALS AND WITHDRAWALS: Leslie News
	EXPEDITED AGENDA: Leslie News
	DISCUSSION ITEM: Schedule a Work Session to discuss potential amendments to the Planning Commission’s Rules and Regulations/SCHEDULED FOR 5:00 P.M. ON 3/13/14
	ADJOURN @ 9:51 A.M.

