

Canal Winchester

*Town Hall
10 North High Street
Canal Winchester, OH 43110*

Public Meeting Minutes - Final

April 13, 2020

6:00 PM

City Council

*Mike Walker - President
Mike Coolman - Vice President
Jill Amos
Will Bennett
Bob Clark
Patrick Lynch
Chuck Milliken*

A. Call To Order at 6:01 pm

B. Roll Call

Present 4 – Clark, Coolman, Milliken, Walker
Absent 3 – Amos, Bennett, Lynch

Motion to excuse Amos, Bennett and Lynch made by Clark; seconded by Coolman

Motion carried by the following vote:

Yes 4 – Clark, Coolman, Milliken, Walker

C. Purpose of Public Hearing

[ORD 20-021](#)
Development

An Ordinance to Amend Part II of the Codified Ordinances and the Zoning Map of the City of Canal Winchester, Rezoning an Approximately 1.279 Acre Portion of the Existing Tract of Land from General Commercial (GC) to Planned Commercial District (PCD), Owned by Winchester Office Park, L.L.C., Located at 6355 Winchester Blvd. (PID 184-003366) ([Ordinance, Exhibit A Site Plan, Exhibit B Development Plan, Exhibit C Rezoning Application](#))

D. Staff Report

Lucas Haire, Development Director for the City of Canal Winchester, gave a power point presentation (see attached). Haire said thank you all for attending this evening; timing is of the essence on this and we are trying to accommodate them and get this rezoning done so they can meet the time line for school starting when things get back to normal in August and they can have students in a potential building there; the request is to rezone this parcel, a portion of this parcel from general commercial to planned commercial district, the whole site you see on the screen is 2.688 acres and what the applicant is requesting is to rezone 1.279 acres from existing general commercial zoning to planned commercial district. Planned commercial district is essentially you are taking your own text on how you govern that parcel for zoning and your own development standards for that parcel. In this specific case, what they have asked to do is incorporate this into the adjacent property into an existing planned commercial development that was done twenty years ago and follow the same standards and the same texts; from the terms of what the building looks like it would look very similar to all the other buildings that are already out on Winchester Boulevard and Prentiss School Drive, that was all developed under one text and this would just incorporate directly into that. The main reason that is driving the change is they have a potential tenant for this space called the Learning Spectrum, they are a school for children who have autism and other special needs and currently under the general commercial district a school is not a permitted use in the general commercial zoning district; so to accommodate that user in this office building that they have proposed, they would need to rezone the parcel to either a suburban office zoning district or the planned commercial district, which allows all the uses from the suburban office as

well as the general commercial district so they are not really losing any uses, they are actually gaining other uses that can go into that space; being general commercial, suburban office and neighborhood commercial. You can see the portion of the property highlighted is the area they are proposing, there is two existing office buildings on this site currently along Winchester Blvd., those have Children's Hospital rehabilitation center and physical therapy and Oakview Dermatology in one building and Edward Jones and vacant tenant space in the other one; there is also another financial planner in the same building as Oakview Dermatology and Children's; and this would go between that and the future Fairfield Inn, so the building you see to the south on that parcel is the Fairfield Inn hotel that is under construction currently and so this would be the parcel in between it. To the east on this site is the Primrose School so there is already a school in close proximity they have a large playground area adjacent to where this site will be so in terms of the use being appropriate the area will feel it is a good fit with the other uses that are in that area currently. The next slide gives more context of where the site is and the surrounding uses, all the area in the red is the planned commercial district, that has the existing text and that is the text you see in your packet this evening. So, what they are proposing is to incorporate the 1.279 acres into that larger twenty acre planned commercial district with all the same development standards; the rest of the parcel would remain zoned general commercial and the parcel to the south would still remain zoned limited manufacturing where TS Trim is. The next slide highlights the portion of the parcel that they are proposing to be rezoned planned commercial district, again it's 1.279 acres, 155 feet by 358 feet. The parcel was originally zoned general commercial back in 1996, so that is when the planned commercial development text was and this was rezoned to general commercial at that time and so this would basically just be adding on to that development text as defined in that Ordinance 112-96. This is a 16,500 square foot office building; we have already approved the site plan because it meets all of the requirements for general commercial zoning district and so we should have a building permit issued to them within the next week so they can start constructing the building; what they can't do is any of the tenant improvements or anything that says it's going to be a school until it would be permitted by zoning to be there; so, regardless if the Learning Spectrum goes in the building or not, they are still proposing to build the building...they have always had four buildings planned on this site and what they are proposing with this plan is taking what was two 7,000 square foot buildings and making one 16,500 square foot building now; the Learning Spectrum is already here in Canal Winchester, they currently lease space behind the old...behind the school administration building on Washington Street...100 Washington Street, so back behind where the library is, the trailers that are out there, the mobile classrooms, they currently lease those and operate in that facility, they are in about 9,000 square feet right now and may be expanding here to 16,500 square feet, they have a large need, I think they have four schools around central Ohio, one in Johnstown, one in Worthington, somewhere on the west side and here in Canal Winchester where their currently operations are. Clark asked about playground space; Haire replied they will have playgrounds on each end of the building so you can see on the slide the landscape plans and sidewalks coming in on each side, so each end of the building will have a small outdoor area; the slide shows the landscape plan, the lighting plan...can see the architecture of the building; it will match almost exactly what is there currently, the only change from the existing office buildings, it's the same layout in terms of materials, colors all of that would be the exact same, the only change would be on the second building rendered which is the rear of the building which would face the hotel and that has a lot more cement board siding that they are using, so it has a siding appearance to the rear of the building that is matched in with that brick, the three brick areas, the rest of that area would be a cement board siding that they use on all four sides of the front two buildings. Planning and Zoning Commission heard this application at their February meeting and they made a recommendation that city council rezone this

parcel, the 1.279 acres, from general commercial to planned commercial district. Coolman asked when are they supposed open the school; Haire replied in August of this year; they have a very aggressive construction timeline, especially with the environment that we are in. Walker said there would be 30 employed, and Haire replied it would be somewhere around that, they are in the low twenties now and they are expanding their operation so they are allowing themselves some room to grow there as well and the need is great in that area so hopefully this will be a good service for our community and they will have room to grow and be able to accommodate all the children that need their services. Walker said that was rezoned twenty years ago and it's great that somebody is going to use the space now so this is good and for a great cause. Haire said to meet that timeline we obviously don't have the first reading of this, this evening, because there is no council meeting, I am not sure we are scheduling another meeting in April, so I would ask that you would consider doing this as an emergency at the next meeting that we hold in May; Coolman clarified that Haire is asking for the emergency and the waiver of the second and third reading; Haire replied correct; Coolman said ok; Walker said and that would be tonight? Haire replied no, we don't have a reading scheduled for a regular council meeting so it would be whenever the next regular meeting is; Walker commented about moving it to council or work session; Coolman said if we don't have a work session then it would get pushed to council and if we have a work session then it will go to work session, then it would get pushed to council with the waiver. Haire said generally when we do these public hearings we put it on for the first reading that night and you start the process, but we have been delayed in this process, we should have had this the first meeting in March so we are already delayed significantly from where we thought we would be, so just trying to keep them on track for them the ability to open in August; they can do the shell permit we will hopefully issue to them later this week so they can start building the shell, but to do anything on the interior of the building they need to get the rezoning done so we can get the next set of plans approved for them to operate. Clark said I don't see any reason why we can't have a regular meeting next week, he thought it worked fine, if this is an emergency and get it on its way; Coolman said the question will be do we have a work session and a council meeting. Haire said I ask for your consideration in adopting this at your next meeting so we can keep on track with this. Walker asked is there any other discussion before we go into the staff report and public comments? Coolman said the current space they are occupying now, was their lease expiring or are they going to keep that and this is in addition to it? Haire replied no, they are on an annual lease with the school and so they will basically leave the trailers that are out there now and I believe it is the school district's intention to remove those, the trailers behind the barber museum, adjacent back there.

E. Public Comments - Five Minute Limit Per Person

F. Council Discussion and Recommendation

Motion to request to move ORD 20-021 to work session or council made by Coolman; seconded by Clark

Motioned carried by the following vote:

Coolman also made a motion to declare an emergency and waive the first and second readings, do we do that now; the clerk said we would wait to do that and Jesse Shamp, city attorney designee, confirmed that we would wait to do that in a council meeting.

Yes 4 – Coolman, Clark, Milliken, Walker

G. Adjournment

*Motion to adjourn made by Clark; seconded by Milliken
Motion carried by the following vote:*

*Yes 4 – Clark, Milliken, Coolman, Walker
Adjourned at 6:16 pm*

Application #ZM-20-001

Owner: Winchester Office Park LLC
Applicant: Deno Duros

Location: PID 184-003366 (1.27 acres within the Winchester Office Park)

Request: Rezone a portion of the property from General Commercial to Planned Commercial District

SITE PLAN

CANAL WINCHESTER BUILDING 3

REZONE NEW BUILDING TO _____

1/20/2020 PK SITE PLAN - 2020 OFFICE PH 2.049

Ritas Investments, LLC
IN 203 AC
PN 184-003288

TS Trim Industries, Inc

The Inn of Winchester Trail Limited
IN 201410270141793
7.572 AC

BASIS OF BEARINGS
Ohio State Plane Grid, South Zone, NAD83(2011)

LEGEND
[Box] Area to be Rezoned

WILLIS ENGINEERING & SURVEYING
12512 West Bank Dr.
Millersport, OH 43046
740-739-4030

0 170 340 510 680
Feet

Winchester Investment Corp. PCD

SITE PLAN

CANAL WINCHESTER BUILDING 3

REZONE NEW BUILDING TO

GC

PCD

Risks Investments, LLC
IN 2017041720098254
2.003 AC
PN 184-003288

Canal Winchester Hotels, LLC
IN 2017041720049414
2.284 AC
PN 184-003286
**EX. FAIRFIELD INN,
on WINCHESTER**

Winchester Office Park, LLC
IN 201602230021315
4.963 AC
PN 184-003243

The Inn at Winchester Trail Limited
IN 201410270141793
7.572 AC

Canal Winchester Holdings, LLC
IN 201507080081727
1.188 AC

LEGEND

Area to be Rezoned

The applicant is requesting to rezone a 1.279 acre portion of the existing parcel from GC (General Commercial) to PCD (Planned Commercial District).

- The area to be rezoned is the rear portion of the parcel with dimensions of 155.5 feet by 358.53 feet.
- The parcel would be incorporated into the adjacent 9.225-acre PCD district which is subject to Ordinance 112-96 and the associated Winchester Investment Company development text.

Rezoning the site to PCD will allow uses that are currently permitted in the SO (Suburban Office District). The proposed 16,500 square foot office building has a potential tenant The Learning Spectrum, a school for children with autism and related special needs. Schools are a permitted use in the SO district, but not within the existing GC district. Rezoning to the PCD district with the associated and adjacent Winchester Investment Company text will allow for the proposed tenant to operate within the proposed 16,500 square foot building while allowing for maximum flexibility long term for future tenancy of the space for office and professional uses to match the adjacent Winchester Office Park.

SYM	QTY	COMMON NAME	SCIENTIF. NAME	SIZES	CMD
SK-1	2	SEVY CEDAR	Amelanchier alnifolia Autumn Brilliance	2" GAL.	B & B
SK-2	16	SHARP KOREAN ULM	Bumelia modesta 'Helen'	6" GALLON	PO-TED
SK-3	22	BRYO-COP	Buxis 'Green Gains'	3" GALLON	PO-TED
SK-4	200	DAYLILY	Hemerocallis x Blanche de Orie.	1" GAL.	PO-TED
SK-5	92	BINDING GROUND COVER	Viola sp.	1" GAL.	PO-TED
SK-6	2	BRIBERRY	Berberis 'Aurea'	5" GALLON	PO-TED
SK-7	5	TAMU, YEW	Taxus x media 'Carolinensis'	6" GALLON	PO-TED
SK-8	8	LYDEN	Ficus	2" GAL.	B & B
SK-9	17	THORNLESS HONEY LOCUST	Castanea x trossulata var. 'Inermis "Skyline"'	2" GAL.	B & B
SK-10	2	WALTER BRUSH	Berlinia japonica	2" GAL.	B & B
SK-11	8	SAVGRASS	Coelum macrochaeta	2" GALLON	PO-TED

(Building 3, Phase 3)
WINCHESTER OFFICE PARK
 WINCHESTER BOULEVARD
 CANAL WINCHESTER, OHIO 43110
 20 January 2020

DECORATIVE PARKING LOT LIGHT
ANP LIGHTING
BELLA VISTA
BV502-H
ARCHITECTURAL BRONZE

Symbol	Qty	Label	Arrangement	Total Lamp Lumens	LLF	Description	Filename
⊖	3	P1	SINGLE	N.A.	0.850	ANP BVA01-F117LD4MT540K at 16' AFG	BVA01-F117LD4MT540K.IES
⊖	1	P2	SINGLE	N.A.	0.850	ANP BVA01-F117LD4MT540K at 16' AFG	BVA01-F117LD4MT540K.IES
⊖	1	EX1	BACK-BACK	N.A.	0.850	Existing ANP Fixture at 16' AFG	BVA01-F117LD4MT540K.IES
⊖	3	EX2	SINGLE	N.A.	0.850	Existing ANP Fixture at 16' AFG	BVA01-F117LD4MT540K.IES

Calculation Summary						
Label	CalcType	Units	Avg	Max	Min	Avg/Min
Driveway	illumiance	Fc	1.92	7.7	0.1	19.20
Parking	illumiance	Fc	1.73	7.5	0.1	17.30

1193.03. C BUILDING DESIGN (MATERIAL PERCENTAGES)						
ELEVATION	AREA (ENTIRE WALL)	GLAZING	BALANCE	"NATURAL MATERIALS"	"NEW MATERIALS"	% "NEW MATERIALS"
NORTH	3782	1148	2634	2157	477	8.2%
SOUTH	3305	675	2630	2630	0	100%
EAST	812	240	572	471	101	8.2%
WEST	812	240	572	471	101	8.2%

NORTH ELEVATION % GLAZING BETWEEN 2 AND 10 FEET		
AREA OF ENTIRE WALL	GLAZING	PERCENTAGE GLAZING
2412	1022	42%

EXTERIOR FINISH SCHEDULE				
FINISH	MATERIAL	MANUFACTURER	COLOR	FINISH
DS-1	DIMENSIONAL SHINGLES	TATKO	HEAT-KURED MOG	
B-1	BRICK	TRIANGLE BRICK	DYFORD	
E-1	EFS		PRINTED PAINT PT-1	
F-1	FIBER CEMENT TRIM	JAMES HARDI	PRINTED PAINT PT-1	
FC-1	FIBER CEMENT SIDING 7" LAP SIDING	JAMES HARDI	PRINTED PAINT PT-1	
MS-1	MANUFACTURED STONE VENEER	DUTCH QUALITY STONE	GREAT LAKES LIMESTONE	
MS-2	MANUFACTURED STONE VENEER - ACCESSORY	DUTCH QUALITY	WATERTABLE PROFILE	
PI-1	PAINT	SHERWIN WILLIAMS	SW 915 'SEA SKIN'	MAINTENANCE EXISTING BUILDINGS

EAST & WEST ELEVATION
SCALE: 3/32" = 1'-0"

DECORATIVE WALL SCONCE
TERON LIGHTING
ALLEGRO W
TEXTURED BRONZE

SOUTH ELEVATION
SCALE: 3/32" = 1'-0"

NORTH ELEVATION
SCALE: 3/32" = 1'-0"

Zoom In

A NORTH ELEVATION
A200 SCALE: 3/32"=1'-0"

Zoom In

31 SOUTH ELEVATION
SCALE: 3/32" = 1'-0"

c
A200

EAST & WEST ELEVATION

SCALE: 3/32" = 1'-0"

Staff Recommendation

Staff is recommending that Planning and Zoning Commission recommend approval of the proposed rezoning of 1.279-acre parcel from GC (General Commercial) to PCD (Planned Commercial District) with the development text adopted by Ordinance 112-96.