


# Charlotte Department of Transportation

## Memorandum

---

---

**Date:** April 20, 2010

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

**From:** Michael A. Davis, PE *Mike Davis*  
Development Services Division

**Subject:** Rezoning Petition 10-036: Located at the north corner of Rozzelles Ferry Road and John McCarroll Avenue

---

---

**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 implementation of the Centers, Corridors and Wedges land use strategy. This project site is located in a Wedge. Such areas should include an interconnected network of thoroughfares and local streets. Specific comments are provided below to link proposed changes in land use with improved transportation network.

Goal 2 of the TAP describes various connectivity and design features that are important for motorists, pedestrians and bicyclists. Specific comments are provided below to bring the petition into compliance with best practices for multimodal transportation.

### Vehicle Trip Generation

This site plan amendment will not generate any additional trips to the proposed site.

### CDOT requests the following changes to the rezoning plan:

1. The existing sidewalk along John McCarroll Avenue is missing sections of sidewalk that were eliminated due to conflicts with utility poles. CDOT is requesting that sidewalk be connected around the utility poles to provide pedestrians access along John McCarroll Avenue.

The following are requirements of the developer that must be satisfied prior to driveway permit approval. We recommend that the petitioner reflect these on the rezoning plan as-appropriate.

1. Adequate sight triangles must be reserved at the existing street intersection. A 35' x 35' sight triangle is required for the intersection 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.
2. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.

Tom Drake & Tammie Keplinger

April 20, 2010

Page 2 of 2

3. 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.

If we can be of further assistance, please advise.

- c: R. H. Grochoske (via email)  
J. A. Carroll – Review Engineer (via email)  
B. D. Horton (via email)  
A. Christenbury (via email)  
E. D. McDonald (via email)  
T. Votaw (via email)  
Rezoning File