

CHAPTER 4

LAND USE PLAN

Purpose

The Land Use Plan establishes the broad outline for managing future land use in

Charlotte County. The plan designates specific areas of the county for various types of

use and development and then establishes land use and development policies for each

area. The Land Use Plan is the primary means of accomplishing the Comprehensive

Planôs overall goal ñéto allow suitable economic and physical development while

retaining the Countyôs natural assets and quality of lifeò (Figure 3 on Page 6). The

guidelines, policies and maps included in the plan are carefully aligned with the vision,

goals and strategies outlined in the Comprehensive Plan. This ensures that the plan

promotes a rational, systematic strategy for future land development.

The Land Use Plan serves as a fundamental part of the legal basis for land management

actions. While the Land Use Plan contains broad policies rather than specific regulations,

it plays a key role in developing and changing local land use laws. Regulations contained

in the county zoning and subdivision ordinances should support the policies of the

county's Land Use Plan and, in turn, the overall vision and goals of the Comprehensive

Plan.

Background and Philosophy

Charlotte County is a predominately rural jurisdiction whose citizens wish to maintain its

rural character. However, the need for and the inevitability of growth and the resulting

physical development is recognized. Therefore, a basic land use plan is required.

The Planning Commission has determined that ñdirected land useò in Charlotte County is

neither necessary nor desirable. Therefore, the approach of this land use plan is to

encourage development in the most logical areas, and to encourage rural activities and

preservation in the remainder of the county.

The term ñdevelopmentò encompasses the following:

¶ Commerce and industrial parks

¶ Medium to large commercial establishments

¶ Medium to large residential subdivisions

The term ñmost logical areasò are those areas with:

¶ Access to major public roads

¶ Access to rail service

¶ A public water supply system

¶ A public sewer collection and treatment system

Page | 2

¶ Other necessary utilities

The terms ñrural activities and preservationò encompass the following:

¶ Agriculture and forestry

¶ Home-based and farm-based businesses

¶ Small commercial establishments

¶ Small residential subdivisions

¶ Historically-significant buildings and sites

¶ Scenic areas

¶ Outdoor recreation areas

¶ Watersheds

¶ Unique environmental features

Guiding Principles

This Land Use Plan is also guided by several widely-accepted principles of development

presented in the publication Better Models for Development in Virginia, by Edward T.

McMahon, with Sara S. Hollberg and Shelley Mastran, The Conservation Fund,

Arlington, Virginia, September 2001. These principles link economics, the environment,

and physical development. Of the six principles presented in that publication, the

following four apply to Charlotte Countyôs future land use:

¶ Conserve Virginiaôs Natural and Scenic Assets

¶ Maintain a Clear Edge between Town and Countryside

¶ Preserve Historic Resources

¶ Respect Local Character in New Construction

Several concepts discussed in Better Models for Development in Virginia provide the

background for these four principles and form the basis for how the principles were

utilized in the Land Use Plan. (All statements in quotation marks are from Better Models

for Development in Virginia.)

¶ ñDevelopment does not have to mean destruction of the things that people love.
The models presented é prove that economic development and environmental

protection can be compatible.ò ñThe key is for each community to develop its

own shared vision for the futureò

¶ ñPreservation of Virginiaôs unique character relies on a few key actions:

--Identifying and preserving important natural, scenic, and historic assets

--Building local economic development and land use plans around the

 preservation and enhancement of key assetsò

¶ ñThe key to protecting the natural environment is first to protect critical
environmental areas such as rivers, streams, wetlands, and steep slopes, then to

protect the working landscapes: the farms and forests that automatically enhance

scenic views and protect natural habitat. Keeping large tracts in productive use is

Page | 3

also essential to assure the critical mass needed to support a resource-based

economy.ò

¶ ñConserving natural and scenic assets is also important because farmland, forests,

and scenic landscapes contribute to the economic vitality of our communities.ò

¶ ñSafeguarding the rural character of Virginia means maintaining a clear edge
between cities, town, and countryside. This can be done by protecting open

spaceéò

¶ ñHistoric resources should be identified and protectedéò ñProtecting historic
resourceséis also important because historic preservation is a powerful tool for

economic revitalization that generates jobs and attracts tourists and investors.ò

Several methods to foster historic preservation are to acknowledge the value of

history, identify and designate historic sites, and find new uses for old buildings.

¶ ñVirginia communities should do more to ensure that new constructionérespects

local character.ò ñBy identifying what makes each community unique, and what

harms that uniqueness, localities can develop standards that encourage new

construction to complement existing community character.ò Charlotte Countyôs

public buildings set high standards, and public buildings constructed in the future

should meet these standards. The county, and the towns, should actively

encourage private entities to follow these standards as well.

Implementation

The Land Use Plan will be implemented by the Future Land Use Map (Figure 23),

recommended land use and development policies, recommended specific actions

(Chapter 6), the County Zoning Ordinance, the County Subdivision Ordinance, other

county ordinances, and by specific planning activities with local, regional, state, and

national governmental and private organizations. In particular, the Master Plan for the

John H. Kerr Dam and Reservoir, administered by the U.S. Army Corps of Engineers,

should be consulted.

Future Land Use

The land use and development purposes and policies for the areas shown in Figure 23 are

described below. These areas, as depicted, are not meant to correlate to specific parcels

nor are they intended to identify zoning districts.

1. Towns

¶ Purpose: To identify the boundaries of the four incorporated towns

located in the County

¶ Policy: Support the policies of the town and coordinate planning efforts

with the towns to help them accomplish their community development

goals

Page | 4

2. Town/County Boundary Areas:

¶ Purpose: To delineate county areas immediately adjacent to town corporate

limits in which growth and development (as previously defined) may occur

¶ Policy: Plan for and guide development in these areas by requiring close

cooperation and joint planning by both town and county governments to avoid

detrimental consequences to the residents of either jurisdiction

3. Significant Watersheds:

¶ Purpose: To delineate the watersheds of lakes, rivers, and streams that are

used or will be used for municipal water supply, or have a significant role in

the local environment (See Figure 24 and Figure 25 for detailed maps of the

Keysville Lake and Drakes Branch Lake watersheds.)

¶ Policy: Protect these areas from detrimental and polluting activities

4. Crossroad Communities:

¶ Purpose: To allow cluster development of residential, commercial, and public

uses to provide local residents with convenient access to community services

and shopping, and to create a community identity

¶ Policy: Encourage the development of these communities by appropriate

provisions in the zoning ordinance

5. Industrial Development Areas

¶ Purpose: To allow and encourage industrial development in areas where

needed infrastructure is most readily available

¶ Policy: Encourage industrial development in these areas by providing the

appropriate and necessary infrastructure and services

6. Growth Corridors

¶ Purpose: To manage development along major road corridors in order to

protect the capacity of the road to carry traffic, the safety of motorists, and the

overall appearance of the corridor (Mixed use development along designated

growth corridors in Charlotte County is expected to occur relatively slowly

over a long period of time and would consist of residential and light

commercial uses as well as agricultural and forestry uses.)

¶ Policy: Plan for and guide development in these areas by ensuring the zoning

and subdivision ordinance allow for expansion of infrastructure, promotes off

road development, and provides for adequate buffer zones for commercial

uses and work closely with VDOT on commercial development that occurs

along growth corridors to minimize the impact on traffic

Page | 5

7. Parks and Recreation

¶ Purpose: To identify those areas in the County currently local, state, federal

or non-profit organizations have designated for residential use (These assets

may enhance local quality of life and can also serve as a source of tourist

revenue.)

¶ Policy: Guide development in order to protect parks and recreational areas

from potentially harmful impacts and consider further development of needed

infrastructure to enhance facilities

8. Agriculture, Forestry & Rural Uses:

¶ Purpose: To provide maximum flexibility and freedom for uses compatible

with the rural environment while safeguarding against such uses as might be

objectionable to most rural residents

¶ Policy: Not encourage development (as previously defined in this chapter) in

this area, while encouraging activities that will help maintain the profitability

of agriculture and forestry enterprises

Page | 6

Figure 23
Future Land Use Map

Page | 7

Figure 24
Keysville Lake Watershed Map

Figure 25
Drakes Branch Lake Watershed Map

