The Lynchburg Planning Commission will hold a public hearing for citizen comment on June 8, 2016 at 4:00 p.m., in the Conference Room, second floor, City Hall, 900 Church Street, on the following matters:

Petition of LYNVET, LLC to rezone approximately one and two hundred six thousandths (1.206) acres at 806 & 808 Mercury Street from R-2, Low-Medium Density Residential District to B-3, Community Business District to allow the construction of a parking area.

[bookmark: _GoBack]Petition of 1600 Campbell Avenue, LLC to rezone approximately one and ninety-two thousandths (1.092) acres at 1600 Campbell Avenue from I-2, Light Industrial District to B-3C, Community Business District (Conditional) to allow the use of the property as a counseling center or other permitted uses.

City Council is tentatively scheduled to hear the petition(s) on July 12 at 7:30 p.m., in City Council Chamber, first floor, City Hall, 900 Church Street.

A copy of all draft ordinances, Future Land Use Map amendments, rezoning, conditional use permit petitions or any other matter advertised by this legal notice may be viewed in the Department of Community Development, Planning Division, second floor, City Hall, 900 Church Street between the hours of 8:30 a.m. to 5:00 p.m. or on the internet at www.lynchburgva.gov. At the conclusion of the public hearing, the Planning Commission/Council will consider adopting each item advertised by this legal notice. For additional information, contact the Planning Division at 455-3917.

