

ADJOINING PROPERTY OWNERS FOR 8001 HILLSBOROUGH ROAD

Sean Sider
8021 Hillsborough Road
Ellicott City, MD 21043-6794
(25.001)

Diana & Cheng Yu
8017 Garden Gate Court
Ellicott City, MD 21043-6793
(25.001)

VU Nguyen
Yin Man Tam
8016 Garden Gate Court
Ellicott City, MD 21043-6793
(25.001)

Xiumin Liu
Jiwen Zheng
8017 Finest Hour Court
Ellicott City, MD 21043-6855
(25.001)

Hyok & Young Park
1296 Kapiolani Blvd, Apt. 4506
Honolulu, HI 96814-2891
(25.001)

Robert & Monique Cydyllo
8307 Academy Road
Ellicott City, MD 21043-6687
(25.001)

Taylor Family Limited Partnership
4100 College Avenue
Ellicott City, MD 21043-5506
(25.001)

Requested Zoning

Search Street:

HILLSBOROUGH RD

Property Information:

Amendment No.: 25.001
Current Zoning: POR
Requested Zoning: B-1
Tax Account ID.: 1402401916
Map: 25
Grid: 20
Parcel: 329
Lot: A 1
Acres: 2.75
Address: 8001 HILLSBOROUGH RD
City/State/Zip: ELLICOTT CITY, MD 21043

Owner:

Name: TAYLOR FAMILY LIMITED PARTNERSHIP
Email: btaylor@taylorservice.com
Phone: 410-465-3500
Mailing Address: 4100 COLLEGE AVE
City/State/Zip: ELLICOTT CITY, MD 21043

Representative:

Name: Joseph Rutter
Email: jrutter@ldandd.com
Phone: 443-367-0420
Mailing Address: 5300 Dorsey Hall Drive, Suite 202
City/State/Zip: Ellicott City, MD 21042

Decision:

Planning Board Decision:
Planning Board Vote:
Council Decision:
Council Vote:

Zoning Map Amendment Request Form

Howard County Comprehensive Zoning Plan Department of Planning and Zoning

[Word 2007 Version]
Before filling out this form, please read the
Instructions section at the end of the form.

A. Property Information

1 Address / Street (Only) 8001 HILLSBOROUGH ROAD
2 Tax Map Number 25 Grid 20
3 Parcel(s) 329
4 Lot(s) A1
5 Tax Account Data: District 02 Account # 401916
6 Size of Property: Acres 2.7514 Square feet

7 The Property is currently zoned: POR
I request that the Property be rezoned to: B-1

B. Owner Information

8 Owner Name TAYLOR VILLAGE FAMILY LIMITED PARTNERSHIP
9 Mailing street address or Post Office Box 4100 COLLEGE AVENUE
City, State ELLICOTT CITY, MD
ZIP Code 21043
Telephone (Main) 410-465-3500
Telephone (Secondary)
Fax
10 E-Mail BTAYLOR@TAYLORSERVICE.COM

C. Representative Information

11 Name JOSEPH RUTTER
Mailing street address or Post Office Box 5300 DORSEY HALL DRIVE SUITE 102
City, State ELLICOTT CITY, MD
ZIP 21042
Telephone (Main) 443-367-0422

C. Representative Information

Telephone (Secondary) 410-977-1327

Fax 443-367-0420

E-Mail JRUTTER@LDANDD.COM

12 Association with Owner DESIGNATED REPRESENTATIVE

D. Alternate Contact [If Any]

Name RONALD SPAHN

Telephone 410-992-9700

E-Mail RLSPAHN@NETSCAPE.NET

E. Explanation of the Basis / Justification for the Requested Rezoning

13 THE PROPERTY IS FULLY DEVELOPED WITH A RETAIL AND SERVICE BUILDING CONSTRUCTED IN 2003. THE POR ZONING LIMITS THE PERMITTED USES AND THE UPPER FLOOR HAS NEVER BEEN OCCUPIED. REZONING TO B-1 WILL PERMIT A WIDER RANGE OF LOCAL COMMERCIAL USES WHICH IS THE FUNCTION OF THIS BUILDING. B-1 ZONING WILL LIMIT TRIPS FROM TAYLOR VILLAGE AND ADJOINING DEVELOPMENTS BY PROVIDING CONVENIENT RETAIL WITHOUT ENTERING THE REGIONAL ROAD NETWORK. IF THE ZONING REGULATIONS ARE AMENDED THIS BUILDING COULD ALSO PROVIDE FOR A MIXED USE WITH A FEW APARTMENTS ABOVE THE RETAIL.

F. List of Attachments/Exhibits

14 SDAT, TAX MAP

G. Signatures

15 Owner BRUCE TAYLOR Owner (2)

Bruce Taylor manager
Date 12/10/12 Date

Additional owner signatures? X the box to the left and attach a separate signature page.

16 Representative JOSEPH RUTTER

Signature

Date

DPZ Use Only	<i>JR</i>	Amendment No.	25,001
Notes			

Maryland Department of Assessments and Taxation Real Property Data Search (vw2.2A) HOWARD COUNTY	Go Back View Map New Search GroundRent Redemption GroundRent Registration
--	---

Account Identifier: District - 02 Account Number - 401916

Owner Information

Owner Name:	TAYLOR VILLAGE FAMILY LIMITED PARTNERSHIP	Use:	COMMERCIAL
		Principal Residence:	NO
Mailing Address:	4100 COLLEGE AVE ELLICOTT CITY MD 21043-	Deed Reference:	1)/13862/ 00288 2)

Location & Structure Information

Premises Address	Legal Description
8001 HILLSBOROUGH RD ELLICOTT CITY 21043-0000	PAR A1 2.7514 A 8001 HILLSBOROUGH RD VILLAGE CREST RS PAR A

Map	Grid	Parcel	Sub District	Subdivision	Section	Block	Lot	Assessment Area	Plat No:	15339
0025	0020	0329		0000		9999	A 1	3		

Special Tax Areas	Town	NONE
	Ad Valorem	104
	Tax Class	

Primary Structure Built	Enclosed Area	Property Land Area	County Use
2008	27000	2.7500 AC	000000

Stories	Basement	Type	Exterior
		SHOPPING CENTER / NEIGHBORHOOD	

Value Information

	Base Value	Value			Phase-in Assessments	
		As Of		As Of		
		01/01/2012	07/01/2012	07/01/2012	07/01/2013	
Land	610,900	610,900				
Improvements:	2,836,500	2,881,800				
Total:	3,447,400	3,492,700	3,462,500	3,477,600		
Preferential Land:	0			0		

Transfer Information

Seller:	TAYLOR FAMILY LIMITED PARTNERSHIP B	Date:	03/16/2012	Price:	\$670,000
Type:	ARMS LENGTH IMPROVED	Deed1:	/13862/ 00288	Deed2:	
Seller:		Date:	12/30/1899	Price:	\$0
Type:		Deed1:	/05293/ 00561	Deed2:	
Seller:		Date:		Price:	
Type:		Deed1:		Deed2:	

Exemption Information

Partial Exempt Assessments	Class	07/01/2012	07/01/2013
County	000	0.00	
State	000	0.00	
Municipal	000	0.00	0.00

Tax Exempt:	Special Tax Recapture:
Exempt Class:	NONE

Homestead Application Information

Homestead Application Status: No Application

BALTIMORE COUNTY
MAP 100

525

522

519

516

24

175793.41N
416493.31E

COPYRIGHT - 1949 BY THE
STATE OF MARYLAND
ALL RIGHTS RESERVED.

THESE MAPS ARE PROTECTED BY COPYRIGHT. THEY MAY NOT BE COPIED
OR REPRODUCED IN ANY FORM INCLUDING ELECTRONIC MEANS SUCH AS:
DIGITIZING, SCANNING, VECTORING, OR IMAGE PROCESSING, OR BY ANY
SYSTEM NOW KNOWN OR TO BE INVENTED WITHOUT PERMISSION IN
WRITING FROM THE MARYLAND DEPARTMENT OF PLANNING.

SCALE IN FEET

31

MARYLAND DEPARTMENT OF PLANNING
PROPERTY MAPPING SECTION

REVISION TO: 2011
DATE: JULY 20, 2011

NO.	DATE	BY	REVISION
1	07/20/11	AD	ADDED

HOWARD COUNTY,
MARYLAND

175793.51N
421671.51E

854-516
MAP NO.
25

854

857

860

863

869

872

854-516

MAP NO.

25

Howard County Council

George Howard Building
3453 Court House Drive
Ellicott City, Maryland 21043-4392

COUNCILMEMBERS

Jennifer Terrasa, Chairperson
District 3
Mary Kay Sigaty, Vice Chairperson
District 4
Courtney Watson
District 1
Calvin Ball
District 2
Greg Fox
District 5

March 11, 2013

Taylor Family Limited Partnership
4100 College Avenue
Ellicott City, MD 21043

Dear Sir or Madam:

You are receiving this letter because you filed a Zoning Map Amendment Request Form/Howard County Comprehensive Zoning Plan or a Zoning Regulation Amendment Request Form/Howard County Comprehensive Plan.

Please be advised that on March 7, 2013, the Howard County Ethics Commission determined that the Zoning Map Request Form needs to be accompanied by certain affidavits and disclosures. The Commission also determined that the Zoning Regulation Amendment Form needs to be accompanied by certain affidavits and disclosures when the Form proposes to "increase the density of the land of the applicant."

The Commission directed me to notify applicants of their obligation to file the affidavit and disclosure. The obligation is set forth in Md. Code Ann., St. Gov't, Sec. 15-849(b), which provides in part, "**the affidavit or disclosure shall be filed at least 30 calendar days prior to any consideration of the application by an elected official.**"

Accordingly, I am enclosing for your use the approved affidavit packet. Completed forms may be mailed to the Administrative Assistant to the Zoning Board at 3430 Court House Drive, Ellicott City, MD 21043.

Very truly yours,

Stephen M. LeGendre
Administrator

1	2	3	4	5		
6	7	8	9	10	11	
12	13	14	15	16	17	18
19	20	21	22	23	24	25
	27	28	29	30	31	32
	33	34	35	36	37	38
	39	40	41	42	43	44
		45	46	47	48	
				50		

Zoning Map General Plan Amendment: **25.001** Tax ID: **1402401916**
 Current Zoning: **POR** Council District: **1**
 Tax Map: **25** Grid: **20** Parcel: **329** Lot: **A1**
 Address: **8001 HILLSBOROUGH RD**