


Charlotte Department of Transportation

Memorandum

Date: October 22, 2012

To: Tammie Keplinger
Charlotte-Mecklenburg Planning Department

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

Subject: Rezoning Petition 12-102: Approximately 10.37 acres located on the southwest corner at the intersection of Eastway Drive and Cenral Avenue.

CDOT has completed a review of the subject petition in order to ensure consistency with the Transportation Action Plan (TAP). The TAP seeks to ensure that Charlotte's transportation network supports current and future land uses and includes streets that provide safe and comfortable mobility for motorists, pedestrians, bicyclists, and transit users. Based on our review of the petition, we offer the following comments.

Vehicle Trip Generation

This site could generate approximately 800 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 3,600 trips per day. This will have a minor impact on the surrounding thoroughfare system.

CDOT requests the following changes to the rezoning plan:

1. Wherever the curb and gutter is to be reconstructed, the site plan should depict an 8-foot planting strip and 5-foot sidewalk.

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. We request the petitioner to contact CDOT (Felix Obregon, 704-432-5729) to review possible roadway improvements at the intersection of Eastway Drive and Central Avenue in order to mitigate possible congestion by the increase of traffic generated by the site.
2. Adequate sight triangles must be reserved at the existing entrances. Two 35' x 35' and two 10' x 70' sight triangles are required for the entrances to meet requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrances. Such items should be identified on the site plan.
3. The proposed driveway connections to Eastway Drive and Central Avenue will require a driveway permits to be submitted to CDOT and the North Carolina Department of Transportation for review and approval. The exact driveway location and type/width of the

Tammie Keplinger

October 22, 2012

Page 2 of 2

driveways will be determined by CDOT during the driveway permit process. The locations of the driveways shown on the site plan are subject to change in order to align with driveways on the opposite side of the street and comply with City Driveway Regulations and the City Tree Ordinance.

4. All proposed commercial driveway connections to a future public street will require a driveway permit to be submitted to CDOT for review and approval.
5. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.
6. 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.

We anticipate that NCDOT may request improvements, and recommend the Petitioner work directly with NCDOT regarding the anticipated request.

If we can be of further assistance, please advise.