

Charlotte Department of Transportation

Memorandum

Date: September 25, 2008

To: Tom Drake & Tammie Keplinger
Charlotte-Mecklenburg Planning Department

From:
Scott L. Putnam
Development Services Division

Subject: Rezoning Petition 08-144: Located northwest of the intersection of East Independence Boulevard and Sardis Road North

Consistency with Transportation Action Plan (TAP): The two goals of the TAP that most directly affected the staff's review of this petition define the integration of land use and transportation, and the provision of transportation choices.

- Goal 1 of the TAP relies on the Centers, Corridors and Wedges land use strategy to be implemented. This project site is located in a Corridor and appears to support the Centers, Corridors and Wedges land use strategy.
- Goal 2 of the TAP describes various connectivity and design features that are important for motorists, pedestrians and bicyclists. Specific comments are provided below that address revisions for CDOT to support the petition and to bring the petition into compliance with the TAP and best practices for multimodal transportation.

Vehicle Trip Generation

This site could generate approximately 2,600 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 1,100 trips per day. This will not have a significant impact on the surrounding thoroughfare system.

We have the following specific comments that are critical to CDOT's support of the rezoning petition:

1. The existing approved conditional site plan for this property states that driveway access to Independence Boulevard from this property will be eliminated at the time that the Independence/Sardis Road North interchange is constructed as part of the Independence Freeway project (unfunded at this time). Site Plan Conditions note 2 needs to be revised in accordance with the appropriate note on the currently approved site plan.
2. The existing approved conditional site plan for this property also states that right-of-way shown on the site plan for the interchange project described above will be dedicated to the NCDOT upon request at the time the project is funded. The same note needs to be included on a revised site plan.

We have the following specific comments that are important to CDOT's support of the rezoning petition. We would like the petitioner to give serious consideration to these comments/requests. These may require coordination with related CMPC issues.

1. The three abutting private streets or driveways need 8-foot planting strips and 5-foot sidewalks along the edges of this property and need to connect to the public sidewalk on Independence Boulevard.

We have the following general comments that are provided to aid the petitioner in planning and subsequent permitting phases:

Adequate sight triangles must be reserved at the existing/proposed street entrance(s). Two 35' x 35' sight triangles are required for the entrance(s) to meet requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrance(s). Such items should be identified on the site plan.

Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.

A Right-of-Way Encroachment Agreement is required for the installation of any non-standard item(s) (irrigation systems, decorative concrete pavement, brick pavers, etc.) within a proposed/existing City maintained street right-of-way by a private individual, group, business, or homeowner's/business association. An encroachment agreement must be approved by CDOT prior to the construction/installation of the non-standard item(s). Contact CDOT for additional information concerning cost, submittal, and liability insurance coverage requirements.

To facilitate building permit/driveway permit review and approval, the site plan must be revised to include the following:

- Meet applicable standards in the Charlotte Land Development Standards Manual (latest revision).
- Dimension width of the existing and proposed driveways.
- New/reconstructed driveways must be drop curb Type II-Modified driveways.
- Indicate the locations and widths of all adjacent and opposing driveways.
- Indicate typical parking module dimensions.
- Include a parking summary with figures for the numbers of parking spaces required and provided.
- Directional wheelchair ramps (two per corner) should be provided at all intersections of public and private streets.

Tom Drake & Tammie Keplinger

September 25, 2008

Page 3 of 3

If we can be of further assistance, please advise.

SLP

c: R. H. Grochoske (via email)
S. L. Habina – Review Engineer (via email)
B. D. Horton (via email)
A. Christenbury (via email)
M. A. Makoid (via email)
HK Patel (via email)
Monte J. Moreschi, PE (via email)
Rezoning File