


MECKLENBURG COUNTY
Land Use and Environmental Services Agency

April 19, 2011

Mr. Michael Cataldo
Charlotte-Mecklenburg Planning Commission
600 East Fourth Street
Charlotte, North Carolina 28202

Re: Rezoning Petition 2011-033

Approximately 5.05 acres located on the northeast corner at the intersection of Sardis Road and Chevron Drive

Dear Mr. Cataldo,

Representatives of the Air Quality (MCAQ), Groundwater & Wastewater Services (MCGWS), Solid Waste (MCSW), Storm Water Services (MCSWS), and Water Quality (MCWQ) Programs of the Mecklenburg County Land Use and Environmental Services Agency (LUESA) have reviewed the above referenced rezoning petition.

Programs with No Comment at this Time

Solid Waste
Groundwater & Wastewater Services

Recommendations and/or Ordinance Requirement Reminders

Storm Water Services

The requirements of the post-construction storm water ordinance for the City of Charlotte should be applied to the proposed rezoning. More detailed information regarding ordinance requirements is available at the following website:

<http://charmeck.org/stormwater/regulations/Pages/Post-ConstructionStormWaterOrdinances.aspx> and click on City of Charlotte.

S.W.I.M. Stream Buffers:

Public paths and trails parallel to the stream must stay outside the Stream Side Zone, except for stream crossings.

S.W.I.M. stream buffer requirements apply as described on the following website:
<http://charmeck.org/stormwater/regulations/Pages/SWIMOrdinances.aspx> .

In addition, the buffer requirements specified in the post-construction storm water ordinance, as described on the website indicated above, also apply. In the event that different requirements occur in the post-construction ordinance compared to the S.W.I.M. stream buffer ordinance, the more stringent will apply.

Air Quality

Development of this site may require submission of an asbestos Notification of Demolition and Renovation due to possible demolition or relocation of an existing structure or renovation of a load-bearing wall in an existing structure. This notification is required in accordance with the Mecklenburg County Air Pollution Control Ordinance (MCAPCO) Regulation 2.1110 - Subparagraph (a) - "National Emission Standards for Hazardous Air Pollutants". A letter of notification and the required forms will be mailed directly to the parcel owner.

Please contact the staff members who conducted the reviews if you have any questions.

The reviews were conducted by, Leslie Rhodes

(Leslie.Rhodes@mecklenburgcountync.gov) with MCAQ, Dennis Tyndall

(Dennis.Tyndall@mecklenburgcountync.gov) with GWS, Joe Hack

(Joe.Hack@mecklenburgcountync.gov) with MCSW, Bill Tingle

(Bill.Tingle@mecklenburgcountync.gov) with MCSWS, and Rusty Rozzelle

(Rusty.Rozzelle@mecklenburgcountync.gov) with the MCWQ.

Respectfully,

Heidi Pruess, Environmental Policy Administrator

Heidi.Pruess@mecklenburgcountync.gov