

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) 7491 Washington Boulevard
2 Tax Map Number 43 Grid 4
3 Parcel(s) 605
4 Lot(s) N/A
5 Tax Account Data: District 01 Account # 161083
6 Size of Property: Acres 2.9606 Square feet
7 The Property is currently zoned: CE-CLI
I request that the Property be rezoned to: M-2

B. Owner Information

- 8 Owner Name John Calton Jr., Creed Allen Calton, Sr.
9 Mailing street address or Post Office Box 6412 Harthorn Avenue
City, State Elkridge, Maryland
ZIP Code 21075
Telephone (Main) 443-790-5211
Telephone (Secondary)
Fax
10 E-Mail

C. Representative Information

- 11 Name Talkin & Oh, LLP
Mailing street address or Post Office Box 5100 Dorsey Hall Drive
City, State Ellicott City, Maryland
ZIP 21042
Telephone (Main) 410-964-0300 (Sang)

C. Representative Information

Telephone (Secondary)
Fax 410-964-2008
E-Mail

soh@talkin-oh.com

12 Association with Owner Attorneys

D. Alternate Contact [If Any]

Name
Telephone
E-Mail

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

13 This application is submitted in conjunction with the Comprehensive Rezoning Application for the properties identified on Tax Map 43, Grid 4, as Parcels 6, 42, 43, and 605 (the "Original Application").

The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. See attached Continuation Sheet.

F. List of Attachments/Exhibits

14 1. Continuation Sheet. 2. Map of the Property from the County's website.

G. Signatures

15 Owner Original signatures in Original Application Owner (2)

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

16 Representative
Signature
Date

[Handwritten Signature]
12.14.12

DPZ Use Only	Amendment No.
Notes	

Continuation Sheet

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

- 13 The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. "Through 2030, the demand for commercial development and office space is expected to peak at just over three million square feet. This demand is low when compared to the 14.1 million square feet of approved office space in the pipeline in Howard and Anne Arundel Counties." PlanHoward 2030, p. 58.

The Property is already developed and operating with a profitable industrial use that predated the CE zoning of the Property. Given the market figures provided by PlanHoward 2030, redevelopment of the Property for office space or similar commercial uses is not economically feasible. Even if the market for office space was not oversaturated in the area, the subject Property is located in close proximity to other existing industrial developments which make the Property unsuitable for a CE office development.

A recent Market Analysis and Strategic Implementation Analysis of the Route 1 Corridor by Robert Charles Lesser & Co. (the RCLCO Study") found that the "CE zoning districts along Route 1 may actually be counterproductive to [Route 1's] future development and positioning. . . . CE zonings do not readily support the type of business support infrastructure – including large format retail – that may help Route 1 compete for potential future demand." RCLCO Study, p. 4. The RCLCO Study ultimately recommends removing the CE and CE-CLI districts. RCLCO Study, p. 16.

The RCLCO study proposed segmenting the Route 1 corridor into specific residential and industrial areas to allow for improved area planning. The RCLCO Study found that "[s]egmentation of the Route 1 Corridor is necessary, both to understand existing conditions and to plan for future land use opportunities." RCLCO Study, p. 4. "Moving forward, planning for the Route 1 corridor should therefore address its very different segments, both east and west of Route 1 and north and south along its length. Future planning and policy recommendations should be tuned to logical planning areas rather than be applied throughout." RCLCO Study, p. 13.

Figures 4 and 5 of the RCLCO Study identify the subject Property as being within Area 4, Industrial Central, a proposed segment "largely used for light and heavy industry and flexspace [with] several significant institutional uses." RCLCO Study, p. 13. A rezoning of the Property to the M-2 district would be consistent with the recommendations of the RCLCO Study. The M-2 district would also allow for an appropriate and productive permitted use and redevelopment of the Property that is currently not possible under the CE zoning.

Street view | Help

Map

Satellite

Howard County, MARYLAND

Howard County Council

George Howard Building
3513 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

Mr. John Calton, Jr.
6412 Harthorn Avenue
Elkridge, MD 21075

Dear Mr. Calton:

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

Howard County Council

George Howard Building
3513 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

Mr. John Calton, Jr.
6412 Harthorn Avenue
Elkridge, MD 21075

Dear Mr. Calton:

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: 43.007 Tax ID: 1401161075
 Current Zoning: CE-CLI Council District: 2
 Tax Map: 43 Grid: 4 Parcel: 6 Lot: N/A
 Address: 7491 WASHINGTON BLVD

"
"

Requested Zoning

Search Street:

WASHINGTON BLVD Next

Property Information:

Amendment No.: 43.014
Current Zoning: CE-CLI
Requested Zoning: M-2
Tax Account ID.: 1401161067
Map: 43
Grid: 4
Parcel: 43
Lot:
Acres: 0.97
Address: 7499 WASHINGTON BLVD
City/State/Zip: ELKRIDGE, MD 21075

Owner:

Name: CALTON JOHN R JR
Email:
Phone: 443-790-5216
Mailing Address: 6412 HAWTHORNE AVE
City/State/Zip: ELKRIDGE, MD 21075

Representative:

Name: Talkin & Oh
Email: soh@talkin-oh.com
Phone: 410-964-0300
Mailing Address: 5100 Dorsey Hall Drive
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) ~~7491~~ 1499 Washington Boulevard

2 Tax Map Number 43 Grid 4

3 Parcel(s) 43

4 Lot(s) N/A

5 Tax Account Data: District 01 Account # 161067

6 Size of Property: Acres Square feet 42,602

7 The Property is currently zoned: CE-CLI

I request that the Property be rezoned to: M-2

B. Owner Information

8 Owner Name John Calton Jr.

9 Mailing street address 6412 Harthorn Avenue

or Post Office Box

City, State Elkridge, Maryland

ZIP Code 21075 443-790-52.

Telephone (Main)

Telephone (Secondary)

Fax

10 E-Mail

C. Representative Information

11 Name Talkin & Oh, LLP

Mailing street address 5100 Dorsey Hall Drive

or Post Office Box

City, State Ellicott City, Maryland

ZIP 21042 410-964-0300 (San

Telephone (Main)

C. Representative Information

Telephone (Secondary)
Fax 410-964-2008
E-Mail

soh@talkin-oh.com

12 Association with Owner Attorneys

D. Alternate Contact [If Any]

Name
Telephone
E-Mail

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

13 This application is submitted in conjunction with the Comprehensive Rezoning Application for the properties identified on Tax Map 43, Grid 4, as Parcels 6, 42, 43, and 605 (the "Original Application").

The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. See attached Continuation Sheet.

F. List of Attachments/Exhibits

14 1. Continuation Sheet. 2. Map of the Property from the County's website.

G. Signatures

15 Owner Original signature in Original Application Owner (2)

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

16 Representative Signature

[Handwritten Signature]
12-14-12

DPZ Use Only	Amendment No. 43.014
Notes	

Continuation Sheet

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

- 13 The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. "Through 2030, the demand for commercial development and office space is expected to peak at just over three million square feet. This demand is low when compared to the 14.1 million square feet of approved office space in the pipeline in Howard and Anne Arundel Counties." PlanHoward 2030, p. 58.

The Property is already developed and operating with a profitable industrial use that predated the CE zoning of the Property. Given the market figures provided by PlanHoward 2030, redevelopment of the Property for office space or similar commercial uses is not economically feasible. Even if the market for office space was not oversaturated in the area, the subject Property is located in close proximity to other existing industrial developments which make the Property unsuitable for a CE office development.

A recent Market Analysis and Strategic Implementation Analysis of the Route 1 Corridor by Robert Charles Lesser & Co. (the RCLCO Study) found that the "CE zoning districts along Route 1 may actually be counterproductive to [Route 1's] future development and positioning. . . . CE zonings do not readily support the type of business support infrastructure – including large format retail – that may help Route 1 compete for potential future demand." RCLCO Study, p. 4. The RCLCO Study ultimately recommends removing the CE and CE-CLI districts. RCLCO Study, p. 16.

The RCLCO study proposed segmenting the Route 1 corridor into specific residential and industrial areas to allow for improved area planning. The RCLCO Study found that "[s]egmentation of the Route 1 Corridor is necessary, both to understand existing conditions and to plan for future land use opportunities." RCLCO Study, p. 4. "Moving forward, planning for the Route 1 corridor should therefore address its very different segments, both east and west of Route 1 and north and south along its length. Future planning and policy recommendations should be tuned to logical planning areas rather than be applied throughout." RCLCO Study, p. 13.

Figures 4 and 5 of the RCLCO Study identify the subject Property as being within Area 4, Industrial Central, a proposed segment "largely used for light and heavy industry and flexspace [with] several significant institutional uses." RCLCO Study, p. 13. A rezoning of the Property to the M-2 district would be consistent with the recommendations of the RCLCO Study. The M-2 district would also allow for an appropriate and productive permitted use and redevelopment of the Property that is currently not possible under the CE zoning.

© MapCreator CASH

Google

Howard County Council

George Howard Building
3513 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

Mr. John Calton, Jr.
6412 Harthorn Avenue
Elkridge, MD 21075

Dear Mr. Calton:

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: 43.014 Tax ID: 1401161067
 Current Zoning: CE-CLI Council District: 2
 Tax Map: 43 Grid: 4 Parcel: 43 Lot: N/A
 Address: 7499 WASHINGTON BLVD

"
"

Requested Zoning

Search Street:

WASHINGTON BLVD Next

Property Information:

Amendment No.: 43.015
Current Zoning: CE-CLI
Requested Zoning: M-2
Tax Account ID.: 1401178563
Map: 43
Grid: 4
Parcel: 42
Lot:
Acres: 0.91
Address: 7509 WASHINGTON BLVD
City/State/Zip: ELKRIDGE, MD 21075

Owner:

Name: CALTON JOHN R JR
Email:
Phone: 443-790-5216
Mailing Address: 6412 HARTHORN AVE
City/State/Zip: ELKRIDGE, MD 21075

Representative:

Name: Talkin & Oh
Email: soh@talkin-oh.com
Phone: 410-964-2008
Mailing Address: 5100 Dorsey Hall Drive
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) 7509 Washington Boulevard
2 Tax Map Number 43 Grid 4
3 Parcel(s) 42
4 Lot(s) N/A
5 Tax Account Data: District 01 Account # 178563
6 Size of Property: Acres Square feet 39,988
7 The Property is currently zoned: CE-CLI
I request that the Property be rezoned to: M-2

B. Owner Information

8 Owner Name John Calton Jr., Creed Allen Calton, Sr.
9 Mailing street address or Post Office Box 6412 Harthorn Avenue
City, State Elkridge, Maryland
ZIP Code 21075
Telephone (Main) 443-790-5216
Telephone (Secondary)
Fax
10 E-Mail

C. Representative Information

11 Name Talkin & Oh, LLP
Mailing street address or Post Office Box 5100 Dorsey Hall Drive
City, State Ellicott City, Maryland
ZIP 21042
Telephone (Main) 410-964-0300 (Sang Oh)

C. Representative Information

Telephone (Secondary)

Fax 410-964-2008

E-Mail

soh@talkin-oh.com

12 Association with Owner Attorneys

D. Alternate Contact [If Any]

Name

Telephone

E-Mail

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

13 This application is submitted in conjunction with the Comprehensive Rezoning Application for the properties identified on Tax Map 43, Grid 4, as Parcels 6, 42, 43, and 605 (the "Original Application").

The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. See attached Continuation Sheet.

F. List of Attachments/Exhibits

14 1. Continuation Sheet. 2. Map of the Property from the County's website.

G. Signatures

15 Owner Original signatures in Original Application Owner (2)

Date

Date

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

16 Representative Signature

[Handwritten Signature]

Date

12-14-12

DPZ Use Only	Amendment No.	43.015
Notes		

Continuation Sheet

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

- 13 The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. "Through 2030, the demand for commercial development and office space is expected to peak at just over three million square feet. This demand is low when compared to the 14.1 million square feet of approved office space in the pipeline in Howard and Anne Arundel Counties." PlanHoward 2030, p. 58.

The Property is already developed and operating with a profitable industrial use that predated the CE zoning of the Property. Given the market figures provided by PlanHoward 2030, redevelopment of the Property for office space or similar commercial uses is not economically feasible. Even if the market for office space was not oversaturated in the area, the subject Property is located in close proximity to other existing industrial developments which make the Property unsuitable for a CE office development.

A recent Market Analysis and Strategic Implementation Analysis of the Route 1 Corridor by Robert Charles Lesser & Co. (the RCLCO Study) found that the "CE zoning districts along Route 1 may actually be counterproductive to [Route 1's] future development and positioning. . . . CE zonings do not readily support the type of business support infrastructure – including large format retail – that may help Route 1 compete for potential future demand." RCLCO Study, p. 4. The RCLCO Study ultimately recommends removing the CE and CE-CLI districts. RCLCO Study, p. 16.

The RCLCO study proposed segmenting the Route 1 corridor into specific residential and industrial areas to allow for improved area planning. The RCLCO Study found that "[s]egmentation of the Route 1 Corridor is necessary, both to understand existing conditions and to plan for future land use opportunities." RCLCO Study, p. 4. "Moving forward, planning for the Route 1 corridor should therefore address its very different segments, both east and west of Route 1 and north and south along its length. Future planning and policy recommendations should be tuned to logical planning areas rather than be applied throughout." RCLCO Study, p. 13.

Figures 4 and 5 of the RCLCO Study identify the subject Property as being within Area 4, Industrial Central, a proposed segment "largely used for light and heavy industry and flexspace [with] several significant institutional uses." RCLCO Study, p. 13. A rezoning of the Property to the M-2 district would be consistent with the recommendations of the RCLCO Study. The M-2 district would also allow for an appropriate and productive permitted use and redevelopment of the Property that is currently not possible under the CE zoning.

Howard County, MARYLAND

[Street View](#) | [Help](#)

[Map](#) | [Satellite](#)

Howard County Council

George Howard Building
3513 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

Mr. John Calton, Jr.
6412 Harthorn Avenue
Elkridge, MD 21075

Dear Mr. Calton:

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: **43.015** Tax ID: **1401178563**
 Current Zoning: **CE-CLI** Council District: **2**
 Tax Map: **43** Grid: **4** Parcel: **42** Lot: **N/A**
 Address: **7509 WASHINGTON BLVD**

"
"

Requested Zoning

Search Street:

WASHINGTON BLVD Next

Property Information:

Amendment No.: 43.016
Current Zoning: CE-CLI
Requested Zoning: M-2
Tax Account ID.: 1401161083
Map: 43
Grid: 4
Parcel: 605
Lot:
Acres: 2.96
Address: 7503 WASHINGTON BLVD
City/State/Zip: ELKRIDGE, MD 21075

Owner:

Name: John Calton, Jr.
Email:
Phone: 443-790-5216
Mailing Address: 6412 Harthorn Avenue
City/State/Zip: Elkridge, MD 21075

Representative:

Name: Talkin & Oh
Email: soh@talkin-oh.com
Phone: 410-964-0300
Mailing Address: 5100 Dorsey Hall Drive
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

- 7503
- 1 Address / Street (Only) ~~7491, 7509~~ Washington Boulevard
- 2 Tax Map Number 43 Grid 4
- 3 Parcel(s) ~~6, 42, 43, 605~~
- 4 Lot(s) N/A
- 5 Tax Account Data: District 01 Account # ~~161075, 178563, 161067, 161083~~
- 6 Size of Property: Acres 8.3 Square feet
- 7 The Property is currently zoned: CE-CLI
I request that the Property be rezoned to: M-2

B. Owner Information

- 8 Owner Name John Calton Jr.
- 9 Mailing street address or Post Office Box 6412 Harthorn Avenue
City, State Elkridge, Maryland
ZIP Code 21075
Telephone (Main) 443-790-5216
Telephone (Secondary)
Fax
- 10 E-Mail

C. Representative Information

- 11 Name Talkin & Oh, LLP
Mailing street address or Post Office Box 5100 Dorsey Hall Drive
City, State Ellicott City, Maryland
ZIP 21042
Telephone (Main) 410-964-0300 (Sang Oh)

C. Representative Information

Telephone (Secondary)

Fax 410-964-2008

E-Mail

soh@talkin-oh.com

12 Association with Owner Attorneys

D. Alternate Contact [If Any]

Name

Telephone

E-Mail

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

13 The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. "Through 2030, the demand for commercial development and office space is expected to peak at just over three million square feet. This demand is low when compared to the 14.1 million square feet of approved office space in the pipeline in Howard and Anne Arundel Counties." PlanHoward 2030, p. 58. See attached Continuation Sheet.

F. List of Attachments/Exhibits

14 1. Continuation Sheet. 2. Map of the Property from the County's website.

G. Signatures

15 Owner See next page for signature.

Owner (2)

Date

Date

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

16 Representative Signature

Date

DPZ Use Only		Amendment No. 43.007 43.016
Notes		

F. List of Attachments/Exhibits

14	

G. Signatures

15		 JOHN DALTON JR.	
		12/11/12	

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

16		 J. W. Sh.
		12-11-12.

DPZ Use Only	
	

Continuation Sheet

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

- 13 The purpose of the CE district is "to encourage the development and redevelopment of unused or underutilized land near U.S. Route 1." HOWARD COUNTY ZONING REGULATIONS § 127.2.A. Pursuant to the Zoning Regulations, development in the CE district should provide for new office, flex, and light industrial uses.

Several problems arise regarding the CE-CLI zoning of the Property. First, PlanHoward 2030 provides that the demand for office space is significantly lower than supply. "Through 2030, the demand for commercial development and office space is expected to peak at just over three million square feet. This demand is low when compared to the 14.1 million square feet of approved office space in the pipeline in Howard and Anne Arundel Counties." PlanHoward 2030, p. 58.

The Property is already developed and operating with a profitable industrial use that predated the CE zoning of the Property. Given the market figures provided by PlanHoward 2030, redevelopment of the Property for office space or similar commercial uses is not economically feasible. Even if the market for office space was not oversaturated in the area, the subject Property is located in close proximity to other existing industrial developments which make the Property unsuitable for a CE office development.

A recent Market Analysis and Strategic Implementation Analysis of the Route 1 Corridor by Robert Charles Lesser & Co. (the RCLCO Study) found that the "CE zoning districts along Route 1 may actually be counterproductive to [Route 1's] future development and positioning. . . . CE zonings do not readily support the type of business support infrastructure – including large format retail – that may help Route 1 compete for potential future demand." RCLCO Study, p. 4. The RCLCO Study ultimately recommends removing the CE and CE-CLI districts. RCLCO Study, p. 16.

The RCLCO study proposed segmenting the Route 1 corridor into specific residential and industrial areas to allow for improved area planning. The RCLCO Study found that "[s]egmentation of the Route 1 Corridor is necessary, both to understand existing conditions and to plan for future land use opportunities." RCLCO Study, p. 4. "Moving forward, planning for the Route 1 corridor should therefore address its very different segments, both east and west of Route 1 and north and south along its length. Future planning and policy recommendations should be tuned to logical planning areas rather than be applied throughout." RCLCO Study, p. 13.

Figures 4 and 5 of the RCLCO Study identify the subject Property as being within Area 4, Industrial Central, a proposed segment "largely used for light and heavy industry and flexspace [with] several significant institutional uses." RCLCO Study, p. 13. A rezoning of the Property to the M-2 district would be consistent with the recommendations of the RCLCO Study. The M-2 district would also allow for an appropriate and productive permitted use and redevelopment of the Property that is currently not possible under the CE zoning.

Howard County, MARYLAND

Street View | Help

Map | Satellite

POWERED BY
Google

© GMapCreator CASA

C. Representative Information

Telephone (Secondary)

Fax

E-Mail

12 Association with Owner

D. Alternate Contact [If Any]

Name

Telephone

E-Mail

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

13

F. List of Attachments/Exhibits

14

G. Signatures

15 Owner

Owner (2) *Creed A. Callon S*

Date

Creed A. Callon S.

Date

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

16 Representative
Signature

Date

DPZ Use Only		Amendment No.	
Notes			

Howard County Council

George Howard Building
3513 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

Mr. John Calton, Jr.
6412 Harthorn Avenue
Elkridge, MD 21075

Dear Mr. Calton:

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

© 2010 NAVTEQ © AND © 2013 Microsoft Corporation

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: 43.016 Tax ID: 1401161083
 Current Zoning: CE-CLI Council District: 2
 Tax Map: 43 Grid: 4 Parcel: 605 Lot: N/A
 Address: 7503 WASHINGTON BLVD