COMMUNITY MEETING REPORT

Subject:	Rezoning Petition No. 2012-059	
Petitioner:	SBG Properties, Inc.	
Property:	Approximately 5.46 acres located on the east side of Steele Creek Rd. at the intersection of Dixie River Rd. and Steele	

This Community Meeting Report is being filed with the Office of the City Clerk and the Charlotte-Mecklenburg Planning Commission pursuant to the provisions set forth by the City of Charlotte Zoning Ordinance

Creek Rd.

PERSONS AND ORGANIZATIONS CONTACTED WITH DATES AND EXPLANATIONS OF HOW CONTACTED:

A representative of the Petitioner mailed a written notice of the date, time and location of the Community Meeting to the individuals and organizations provided by Penelope Cothran of the Charlotte-Mecklenburg Planning Department as shown on <u>Exhibit "A"</u>. The written notice was deposited in the U.S. Mail on May 11, 2012. A copy of the written notice is attached hereto as <u>Exhibit "B"</u>.

DATES, TIMES AND LOCATIONS OF THE MEETING:

The Community Meeting was held on Wednesday May 30, 2012 from 6:30 p.m. to 7:30 p.m. at Steele Creek Volunteer Fire, 13225 S Tryon Street, Charlotte, North Carolina 28203.

In addition to the Community Meeting there were several other meetings held with regards to this zoning petition. On May 17, 2012 at 7:00 p.m. a meeting was held with the Steele Creek Residents Association at Winget Art Studio located at 13735 Steele Creek Road, Charlotte, North Carolina.

A meeting was held on May 29, 2012 at 11:00 a.m. with the Petitioner and a couple of land owners with interest and property within the vicinity of the rezoning petition. The meeting was held at Belk Enterprises located at 6100 Fairview Avenue, Suite 640, Charlotte, North Carolina

Although this meeting has not been held, we believe it to be noteworthy that a meeting is to be held with Council Representative, Ms. Lawana Mayfield. This meeting is to be held on June 12, 2012 at the Charlotte-Mecklenburg Government Center on the 15th floor.

PERSONS IN ATTENDANCE AT MEETINGS:

The individuals as indicated on the sign-in sheet attached hereto as <u>Exhibit "C"</u> attended the Community Meeting required by the City Ordinance. It should also be noted that several residents could not attend the Community Meeting but expressed support for the development. The 24 support letters are attached hereto as per <u>Exhibit "D"</u>. The Petitioner's representative at

the Community Meeting was Wes Smith of EMH&T. Also in attendance was the Petitioner Stephen Goodman with SBG Properties, Inc.

The following attended the May 17, 2012 meeting: Members of the Steele Creek Residents Association, various residents throughout the Steele Creek Area and Mr. Peter Pappas. The Petitioner's representative at the meeting was Wes Smith of EMH&T. Also in attendance was the Petitioner, Stephen Goodman of SBG Properties, Inc. It is estimated that approximately 15 to 20 people were in attendance at the meeting overall, including the Petitioner and the Petitioner's representative.

The following attended the May 29, 2012 meeting: Ms. Sarah Gambrell and Mr. Chris Thomas with Childress Klein. Also in attendance was the Petitioner, Stephen Goodman of SBG Properties, Inc.

SUMMARY OF QUSTIONS AND ISSUES DISCUSSED AT MEETINGS:

Required Community Meeting:

Stephen Goodman of SBG Properties, Inc. opened the meeting and those attending were asked to sign in. Mr. Goodman provided a brief overview of the history of his development experience and gave an overview of the planned development. Wes Smith, with EMH&T, provided an overview of the rezoning petition discussing some of the main points of the development such as, proposed uses, transportation considerations, landscape features and architectural features. The following is a list of questions and answers which came of the open discussions with regards to the Rezoning Petition:

- Q1: Why are there bike lanes on the Dixie River Extension?
- A1: Wes Smith of EMH&T explained that this is a requirement of CDOT.
- Q2: Why is there such a large roadway for such a small project?

A2: Wes Smith of EMH&T explained that the proposed roadway section that is shown is the ultimate build-out for the roadway and that as per this development only 4 lanes of what was shown would be constructed.

Q3: Can the proposed screening be discussed

A3: Wes Smith of EMH&T explained the screening and buffer requirements as set forth within the rezoning.

Q4: What will the landscape walls look like.

A4: Wes Smith of EMH&T went through the landscape walls as set forth by the rezoning plan.

Q5: Will there be continuity between the appearance of the landscaping and architectural requirement between all four corner of Steele Creek Road and Dixie River Road.

A5: Wes Smith of EMH&T explained that City staff is giving particular attention so that there is a cohesive feeling to all four corners of the intersection and that it is the Petitioners intention to

assure that there is cohesiveness within this development as far as architectural and landscape features are concerned.

Jeff Harper, who was in attendance, stated that he understood that there was a concern given by the Steele Creek Residents Association that this was a spot zoning. Mr. Harper has provided a support letter for this particular rezoning and his thoughts on this particular concern are voiced in this letter. Please refer to Exhibit "D" to view Mr. Harper's support letter.

Overall there appeared to be overwhelming support for this rezoning petition from the attendees. This is reflected by the 24 support letters which have been provided.

May 17, 2012 Meeting:

This meeting was requested by Mr. Al Winget of the Steel Creek Residents Association. Mr. Winget contacted Wes Smith of EMH&T to set up this meeting. The meeting was directed by the Steele Creek Residents Association. Mr. Stephen Goodman of SBG Properties Inc. was given an opportunity to introduce himself. In doing so, Mr. Goodman gave a brief history of his development experience and a brief explanation of the development and its intentions. This meeting did include various questions and answers in regards to the development. It is our understanding that the Steele Creek Residents Association has been in contact with the City to voice their position on the proposed project.

May 29, 2012 Meeting:

This meeting was requested by the Petitioner to meet with Ms. Gambrell and Mr. Thomas because it is understood that there is an invested interest in the area by both parties. The Petitioner took the time to explain his development history and background. Both Ms. Gambrell and Mr. Thomas were complimentary of the Petitioner's background. The Petitioner went through the submittal in detail including all building considerations and the transition of the uses from Lots A and D to Lots B and C. It was noted by the Petitioner that City staff is requiring that the landscaping and architectural requirements be cohesive at the four corners of the intersection of Steele Creek Road and Dixie River Road. Ms Gambrell and Mr. Thomas indicated at this point in time they are unaware of what the intentions will be for the 200 + /- acres adjacent to the subject Petition to the east. There were no major questions or concerns presented by Ms. Gambrell or Mr. Thomas on the Petition at the time of this meeting.

CHANGES MADE TO THE PETEITION AS A RESULT OF THE VARIOUS MEETINGS:

As part of the Community Meeting and other meetings held there have been no changes made. The Petitioner feels that with the efforts made to meet the requirements set forth by the staff that this development meets the intentions of the Steele Creek Small Area Plan and will be a good fit for the area for what future development may bring.

Sincerely, EMH&T

Cc: Mayor Anthony Foxx, Member of Charlotte City Council Ms. LaWana Mayfield, Charlotte City Council, District 3 Mr. Shad Spencer, Charlotte-Mecklenburg Planning Commission

BEREWICK COMMONS COMMUNITY MEETING MAY 30, 2012 AT 6:30 PM

	NAME	MAILING ADDRESS	PHONE	EMAIL	1
1	Coopen Freeans	9605 Steele Creekik	704-588-6862	Fluffmerster (9) bellow	R_set
2	Listy Freema	le Cr	ζ τ	/ /	
3	Bob Freeman	9315 Steele Cikld	704 588-3893	rfreeman 9/14@a	H.net
4	Leighton Brown	11924 Springpoint Ly	704-588-0190	brown 667 ebellsoath .ne	4
5	Martha Brown	A 11	(]		
6	Tim Helline	4261Walnot Ridge	803-242-8953	tim helline ecm	zil. com
7	FIEREN Goo)muti	8206-1200 Rouijenter 10 74 CHARLONTE, NC 28217	327-704-321-0516	SEDORIMAN PPRODUCED MEDI	GOUR NEV
8	NES SMITH	301 MILVILOVE H DR. ST 109 CITARLO ITE, NC	704-280-5170	wsmitheemht.com	
9	Jeff Happer		704 804 5765	Jeff. Harper@An	1. JLL. Cory
10	Jamys Josepher	9111 Steple Creekkd	704 588 3544	jim_sosebed@val	
11	David Farrell	13420 Rigsby Rd	704-583-7394	Djarrell 90@Gmail.co	
12	Marian Black	11828 POST Radge (+	204-491-5929	nd 264 D bell	south-net
13	Graham Ghey	9101 Steele Geekied	704-301-6082		
14	BILL CATHER	9105 STEELE CK. RD	704-588-4154		

EXHIBIT C

May 29, 2012

RE: Rezoning case # 2012-059

Dear Mayor Foxx and City Council members,

As a Steele Creek property owner I have been involved in this area for many years. For the past two and a half years I have served on the Citizen Advisory Group helping to shepherd the necessary changes to the Steele Creek Small Area Plan, which was adopted by the City Council earlier this year.

During that time we have worked to preserve the *already designated* commercial and residential future land-use for a particular cluster of multiple parcels *which contains this particular parcel with rezoning requested* (Please see sub-area **6c** on the attached copy of the adopted plan). During that prolonged multi-year process, many of us worked to achieve balance and fairness in this overall plan to benefit everyone directly affected by rezonings.

Some have falsely labeled this a "spot-zoning" and asserted that this rezoning should be denied and that these property owners (many having been here for generations), would not be able to pursue a market sale without becoming part of a much larger coordinated and complicated plan that could take many, many years to ever come to fruition. This does not make logical sense for a small handful of parcels which obviously lend themselves to commercial use as confirmed by the recently adopted Small Area land-use plan!

To further skew the facts, certain opponents assert that this subject intersection of the realigned Dixie River road and Steele Creek Road is the "gateway" of a major future development of the much larger parcels behind. To the contrary, the county has recently considered this intersection as a "side door" entry at best, to whatever happens on the larger parcels behind those that front on Hwy 160.

From personal experience, in informal efforts over the last few years to try to persuade planners to in fact create a main entry either at Dixie River, or, at Riggsbee Road, I was repeatedly denied by county planners/engineers and told that the primary entry to such a large future development would necessarily be at a further enlarged, 4-way intersection of Shopton Road West and Steele Creek Road, which are both heavily used roads/thoroughfares and already facilitate access to 485 and the airport for thousands of people.

According to engineers, this would move future traffic congestion and stacking away from the intersection of 1-485. Additionally, from that large designated intersection, this true "Gateway" road (Shopton West; extended) would enter into the **middle** of the largest mass of rear land parcels, totaling 250+ acres – allowing a much more efficient and balanced internal road system to be built over time. Ultimately I acknowledged that these specific recommendations made the most logical overall, and I accepted this conclusion of planning experts.

In conclusion, this particular rezoning is by no means a spot-zoning and is not at a gateway intersection and as such should not be viewed from that perspective.

Please support this rezoning as being completely fair according to city/county guidelines, and reasonable to the small families who may have much of their future security at stake. Thank you very much for your consideration.

Sincerely,

top Hanp

Jeff Harper

May 26, 2012

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning Petition 2012-059 Petitioner: SBG Properties Steele Creek @ Dixie River Rd.

Dear Mayor Foxx and Council Members,

I am writing you today to let you know I/ we are in favor of Petition 2012-059. The land is being planned and developed following all the City of Charlotte guidelines and specifications. This intersection was created a year ago with the opening of the new section of Dixie River Rd. With intersections and traffic signals comes growth and progress along with business. The plan for this property is for a convenience store / gas station and a fast food restaurant. The developer done roadway will allow for orderly flow of traffic both in and out of the location. There will be a wall separating the commercial from the residential areas. The land behind these businesses will be for office and institution only – no retail stores. This will allow transition for residential use behind this parcel. The buildings will have a pitched roof design and will be limited to a certain size.

By approving this project, there will be jobs during construction as well as post-construction. This will mean property and sales taxes for the City, County and State. There is a need for small business in our neighborhood. Near this site there is one gas station/ convenience store and one general store and a drug store. The only fast food is the one location in the planning stage directly across the street from this site. Businesses located here will allow customers headed into Charlotte to shop before reaching I-485 with an easy right hand turn. Customers headed out of town can use the traffic signal to turn in as well as continue on their route after purchases.

The site has two parcels with firm construction plans and interest in one of the rear parcels.

Please vote in favor of Petition 2012-059. It will bring progress to this part of Steele Creek and will be a well planned, properly developed property. It can and will be an entrance to a community with great history, and a bright future. Let businesses open and grow as the area grows. Don't wait and then flood the area with construction and congestion.

Thank you, Robert H Freeman J Xourse Jerrell Freeman

Robert H Freeman Jr Louise F Freeman 9315 Steele Creek Rd. Charlotte, NC 28273 May 26, 2012

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning Petition 2012-059 Petitioner: SBG Properties Steele Creek @ Dixie River Rd.

Dear Mayor Foxx and Council Members,

I am writing you today to let you know I/ we are in favor of Petition 2012-059. The land is being planned and developed following all the City of Charlotte guidelines and specifications. This intersection was created a year ago with the opening of the new section of Dixie River Rd. With intersections and traffic signals comes growth and progress along with business. The plan for this property is for a convenience store / gas station and a fast food restaurant. The developer done roadway will allow for orderly flow of traffic both in and out of the location. There will be a wall separating the commercial from the residential areas. The land behind these businesses will be for office and institution only – no retail stores. This will allow transition for residential use behind this parcel. The buildings will have a pitched roof design and will be limited to a certain size.

By approving this project, there will be jobs during construction as well as post-construction. This will mean property and sales taxes for the City, County and State. There is a need for small business in our neighborhood. Near this site there is one gas station/ convenience store and one general store and a drug store. The only fast food is the one location in the planning stage directly across the street from this site. Businesses located here will allow customers headed into Charlotte to shop before reaching I-485 with an easy right hand turn. Customers headed out of town can use the traffic signal to turn in as well as continue on their route after purchases.

The site has two parcels with firm construction plans and interest in one of the rear parcels.

Please vote in favor of Petition 2012-059. It will bring progress to this part of Steele Creek and will be a well planned, properly developed property. It can and will be an entrance to a community with great history, and a bright future. Let businesses open and grow as the area grows. Don't wait and then flood the area with construction and congestion.

Thank you, Deborah Dowling Deborah Dowling 9417 Steele Creek RJ Charlotta, NC 28273

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Robert 7. Byrenn Jr. Robert F. Byrenn Jr. Byrnis General Store PSTO Steele Creek Rd Charlette NC 28273 704 607 0382

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you, Bryon D. Zucher BRYON D. TUCKER 7645. BUCKLAND. F.D.

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you,

Yoe Mayiothe De MA3310 HA 7214 Babbadshike DR. Chind Ho M.C. 28116

¢

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Carl W Yaus Carl W Yaus 13428 Rigsby Rd

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

David Jarrell 13420 Rigsby Rd

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Butto M. Smith 3833 CEDAR HELL DR CHARLOTTE, N.C. 28273

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

-till will

Phillip Williams 5803 Newmill way Charlotte, NC 28278

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

WIL: HARRAMAN 9100 PARAGON DR.

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

William G. CATHER 9105 STEELE CREER ROAD CHARLOTTE NC 28273

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you, S. WAYNE Whitesipe 10450 Shopton Ro W. (HALT, N.C. 28278

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Jan Bur

PAUL A BELL 8929 STEELEBERRY DR CHARLOTTE, N.C. 28217

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Ralph Neely Ralph Neely 15408 SHOPTON Rd W CHAPLOTTE, NC 28278

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

BUY Slubert. 9617 STELLE CARE CMAR.

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Beth Boykin 9101 Paragon Dr

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you, Ang Atan JAMES R. STETNER 6824 SUANTON Cercii Pol CHARELUTTE, NIC 28278

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

iAn David

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Richard Hoover 13500 Rigsby Rel 28273 Richard Hen

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Leighton P. Brown Martha P. Brown Leighton P Brown Martha P Brown 11924 Spring point Ln

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Shirley Strawn Shirley Strawn 10009 Shopton RdW

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you, Roy Freeman Roy Freeman 9500 Steele Creek Rd

Mayor Anthony Foxx and City Council Members 600 East Fourth Street 15th Floor Charlotte, NC 28202

Re: Rezoning petition 2012-059 Steele Creek Rd & Dixie River Rd

Dear Mayor Foxx and Council Members,

I am writing to encourage you to approve Rezoning Petition 2012-059.

The construction will be done in an appealing manner and will fit in and compliment the neighborhood. The construction will be done in accordance and approval of the standards of the City of Charlotte. The new roadway will be to DOT specifications and will allow orderly flow of traffic.

Thank you, Zaura + Kevin Whitby 9111 Paragon Dr. Charlotte, NC 28273