Ordinance No. 2006-26 continued

COMMONWEALTH OF KENTUCKY

CITY OF LONDON

ORDINANCE NO. 2006-26

AN ORDINANCE REZONING PROPERTY OWNED BY CHRIS JACKSON AND STACI SMITH JACKSON LOCATED AT FIFTH STREET, LONDON, KENTUCKY:
BE IT ORDAINED BY THE CITY OF LONDON AS FOLLOWS:

Public hearings were conducted by the London-Laurel County Zoning and Planning Commission on November November 14, 2006, concerning the rezoning of property owned by the following person:

(1)
Chris Jackson and Staci Smith Jackson property located at Fifth Street, London, Kentucky; this property is currently zoned both R-2 (residential) and C-2 (commercial), the owner has requested that this property be rezoned to all C-2 (commercial). It has been represented to the City Council of the City of London that all requirements of public notice have been met in keeping with KRS 100.211, that all legal requirements have been met and that there has been compliance with all applicable provisions of KRS Chapter 100. The rezoning of the tract of property was requested by the property owner and the hearings were conducted in a timely manner. The London-Laurel County Zoning and Planning Commission made findings, pursuant to KRS 100.213(1) that the existing zoning classifications given to the property are inappropriate because of multiple classifications and that the proposed zoning classification is appropriate and that there have been major changes of an economic and physical nature within the area involved due to other permissible commercial development, including development of substantial professional offices throughout the immediate area of the property, which were not anticipated in the adopted comprehensive plan and which have substantially altered the basic character of such area, and has made a recommendation of approval of this requested zone change and that the zoning map be amended to reflect these changes.

IT IS THEREFORE ORDAINED AS FOLLOWS:

(1) The property of Chris Jackson and Staci Smith Jackson located at Fifth Street, London, Kentucky be rezoned from R-2 and C-2 to all C-2 and that the zoning map reflect these zone changes. A description of the property is more particularly set out hereinbelow:

A certain tract or parcel of land located in Laurel County, Kentucky, being all of the same property conveyed to Staci Smith, from Kay and Craig Mullins, wife and husband, on the BLANK 15th day of April 1998, and recorded in the office of the Laurel County Court Clerk in Deed Book 481 on Page 249, and more particularly described as follows:

Beginning on a set ½” by 18” iron pin with cap: “A&L 3475” in the west right-of-way of West 5th Street and lying N14(22’21”E a distance of 418.09 feet from the intersection of the center of Taylor Drive and the west edge of West 5th Street, thence leaving the right-of-way N75(49’44”W a distance of 605.06 feet to a set ½” by 18” iron pin with cap: “A&L 3475”, thence S17(04’48”W a distance of 167.72 feet to a set ½” by 18” iron pin with cap: “A&L 3475”, thence N73(42’35”W a distance of 225.45 feet to a found wood fence post witnessed by a set ½” by 18” iron pin with cap: “A&L 3475” lying N76(34’08”E a distance of 0.69 feet away, thence N07(57’04”E a distance of 143.50 feet to a set ½” by 18” iron pin with cap: “A&L 3475”, thence N30(53’33”E a distance of 50.97 feet to a found iron fence post witnessed by a set ½” by 18” iron pin with cap: “A&L 3475” lying N27(12’58”E a distance of 0.39 feet away, thence S75(40’19”E a distance of 840.74 feet to a set ½” by 18” iron pin with cap: “A&L 3475” in the west right-of-way of West 5th Street, thence with the right-of-way S16(03’01”W a distance of 30.02 feet to the point of beginning, containing 1.50 acres as surveyed by George Adams, PLS No. 3475 from February 4, 2003 through February 11, 2003.

The property described above is adjoined on the north by Kathy J. Miller (Deed Book 361, Page 433) and Willis C. and Flora M. Cunnagin (Deed Book 293, Page 71), on the east by West 5th Street, on the south by K&M Enterprises of London, Kentucky, LLC (Deed Book 467, Page 164), Jack T. and Jesse Cloyd (Deed Book 380, Page 444), Ernest and Glenda Baker (Deed Book 517 Page 318) being Lot 14 of the G.T. Lovelace Subdivision (Deed Book 133, Page 338), Mabel A. Campbell (Deed Book 196, Page 75) being Lot 16 of the G.T. Lovelace Subdivision (Deed Book 133, Page 338), and Leota M. Huff (Deed Book 285, Page 128) being Lot 18 of the G.T. Lovelace Subdivision (Deed Book 133, Page 338), and on the west by Charles Elden Keller (Deed Book 464 Page 521) Being Lot 9 of the Bailey Subdivision (Plat Cabinet 1-A, Page 008).

This Ordinance shall be effective upon publication.

FIRST READING:

___12/04/06______

MAYOR KENNETH SMITH

SECOND READING:
___01/02/07______

CITY OF LONDON

PUBLICATION DATE:
___01/15/07______

ATTESTED:

CONNIE MCKNIGHT, CITY CLERK

