


SURVEY DISCLAIMER
 TOPOGRAPHIC OR "ALTA"/ASCM LAND TITLE SURVEY SURVEY DATED JUNE 18, 2013, PROVIDED BY LAWRENCE ASSOCIATES, 106 WEST JEFFERSON STREET, MONROE, NC 28122, (704) 289-1013


LEGEND

SYMBOL	DESCRIPTION
[Solid Grey Box]	BUILDING ENVELOPE
[Dotted Box]	BUFFERYARD
[Cross-hatched Box]	TREE SAVE AREA
[Thick Black Line]	BUILDING ENVELOPE


REZONING SUMMARY

PETITIONER:	FULL MOON OF UNION LLC 231 POST OFFICE DRIVE SUITE B8 INDIAN TRAIL, NC 28079
PROPERTY OWNER:	FULL MOON OF UNION LLC 231 POST OFFICE DRIVE SUITE B8 INDIAN TRAIL, NC 28079
REZONING SITE AREA: (GROSS)	±5.943 ACRES
AREA TO BE DEDICATED: (EASTFIELD RD. & PROSPERITY CHURCH RD.)	±0.925 ACRES
REZONING SITE AREA: (NET)	±5.018 ACRES
TAX PARCEL #:	02708401 02708402 02708403
EXISTING ZONING:	R-3
PROPOSED ZONING:	NS - NEIGHBORHOOD SERVICES
EXISTING USE:	VACANT RESIDENTIAL
PROPOSED USES:	UP TO 22,000 SQ. FT. OF USES ALLOWED IN THE NS DISTRICT AND AS MORE SPECIFICALLY DEFINED ON SHEET RZ-1.1
MAX. FLOOR AREA RATIO:	2.0 PER THE ORDINANCE
MAX. BUILDING HEIGHT:	SIXTY (60) FEET PER THE ORDINANCE
PARKING:	REQUIRED: 1/600 SQ. FT. (MINIMUM)
REQUIRED OPEN SPACE:	A MINIMUM OF 15% OF THE SITE WILL BE ESTABLISHED AS TREE SAVE/OPEN SPACE AREAS AS DEFINED BY THE TREE ORDINANCE.


CURVE TABLE

CURVE	RADIUS	LENGTH	CHORD	BEARING
C1	5700.79	139.54	139.54	S08°41'50"E
C2	4909.55	112.93	112.93	N42°04'58"E


EASTFIELD & PROSPERITY RD
 Indian Trail, NC
Full Moon Of Union, LLC
 231 Post Office Drive Suite B8
 Indian Trail, NC 28079

REZONING PLAN

DESIGNED BY: KEL
 DRAWN BY: KEL
 CHECKED BY: JHR
 DATE: 12-16-2013
 JOB NUMBER: 5073
 SCALE: AS SHOWN

PETITION NO. 2013-072


Site Development Data

- Site Acreage (Gross): 5.943 Acres
- Site Acreage to be Dedicated: 0.925 Acres
- Site Acreage to be Rezoned (Net): 5.018 Acres
- Tax Parcel #: 02708401, 02708402, 02708403
- Existing Zoning: R-3
- Proposed Zoning: NS - Neighborhood Services
- Existing Use(s): Vacant Residential
- Proposed Use(s): (1) Up to 22,000 sq. ft. of uses allowed in the NS district or as more specifically defined below.
- Max. Building Height: Sixty (60) feet per the Ordinance
- Parking: Required - 1/600 sq. ft.
- Open Space: A minimum of 15% of the site will be established as tree save/open space areas as defined in the Tree Ordinance.

General Provisions

These Development Standards form a part of the Technical Data Sheet associated with the Rezoning Petition filed by Full Moon OF Union, LLC, to rezone an approximately 5.94 acre site located at the southwestern quadrant of the intersection of Eastfield Road and Prosperity Church Road (the "Site").

Unless more stringent standards are established by the Technical Data Sheet or these Development Standards, all development standards established under the Charlotte Zoning Ordinance ("the Ordinance") for the NS Zoning District shall govern development taking place on the Site.

The Petitioner has also provided a Schematic Site Plan that is intended to reflect the arrangement of proposed uses on the Site, but the final configurations, placements and sizes of individual Site elements may be altered or modified so long as the maximum building envelope lines and intensity limitations established on the Technical Data Sheet are not violated and the proposed alterations or modifications do not exceed the parameters established under these Development Standards and under the Ordinance for the NS Zoning District. However, any alterations or modifications which, in the opinion of the Planning Director, substantially alter the character of the development or significantly alter the Technical Data Sheet or its respective conditions as well as any changes which increase the intensity of development shall not be deemed to be minor and may only be made in accordance with the provisions of Subsections 6.207(1) or (2) of the Ordinance, as applicable.

1. Permitted Uses

The Site may be devoted to retail pharmacy/drugstore, financial service uses and any other use (including any accessory use) which is permitted under the Ordinance by right or under prescribed conditions in the NS Zoning District; provided, however, that the following uses shall not be permitted:

- Convenience stores with gasoline sales
- Automobile service stations
- Pet crematoriums
- Funeral homes
- Nightclubs, bars and lounges

Any drive-through service lane/window shall be permitted as an accessory use and comply with the requirements of Section 12.413 of the Ordinance. No more than two uses with accessory drive thru windows will be allowed on the site.

A maximum of 22,000 square feet of gross floor area may be developed on the Site.

2. Transportation

Vehicular access to the Site shall be as generally depicted on the Technical Data Sheet. The placement and configuration of the vehicular access points are subject to any minor modifications required to accommodate final site and construction plans and designs and to any adjustments required for approval by the Charlotte Department of Transportation ("CDOT") and/or the North Carolina Department of Transportation ("NCDOT"), including alterations to accommodate any right-of-way needs and/or construction easements.

Additional right-of-way as identified on sheet RZ1.0 will be dedicated prior to the first building permit being issued.

3. Architectural Standards

- a. Building materials for the buildings to be constructed on the Site shall include brick, architectural concrete block, and/or stucco. Architectural accent features may be composed of other materials. Expanses of blank walls over twenty (20) feet will be avoided through the introduction of articulated facades, decorative awnings, transom windows, variations in color and design of brickwork and other specially designed architectural elements. No aluminum or vinyl siding or spandrel glass may be used on the elevations of the building.

- b. All buildings on the site shall utilize the same building materials, architectural style and color.

4. Streetscape and Landscaping

Screening shall conform with the standards and treatments specified in Section 12.303 of the Ordinance.

- a. The Petitioner shall provide and maintain a 30 foot wide class 'B' buffer along the Site's southern property boundary as generally depicted on the Technical Data Sheet. The Petitioner shall maintain and/or enhance the existing wall in that location, except as such existing wall may encroach onto neighboring properties in which case Petitioner shall cooperate with neighboring property owners to determine how best to proceed in this regard.
- b. All vegetation to be preserved within the 30' landscaped shall be protected during construction. the removal of trees and other landscaping/screening within this specified area is prohibited.
- c. Dumpster areas will be enclosed on all four sides by an opaque wall with one side being a hinged opaque gate. If one side of a dumpster area adjoins a side or rear wall of a building, then the side or rear wall may be substituted for a side.
- d. Dumpster enclosures shall be built with the same material as the principle structure.
- e. Petitioner shall provide eight foot planting strips and six foot sidewalks along all public streets.
- f. Petitioner shall provide a (3) foot tall masonry wall and shrubs between the proposed parking envelope and the proposed right-of-ways of Eastfield Road and prosperity Church Road. These walls shall be located a minimum three (3) feet behind the edge of the sidewalk.

5. Environmental Features

The Site shall comply with the requirements of the Post Construction Controls Ordinance. The location, size, and type of storm water management systems depicted on the rezoning plan are subject to review and approval as part of the full development plan submitted and are not implicitly approved with this rezoning. Adjustments may be necessary in order to accommodate actual storm water treatment requirements and natural site discharge points.

Storm water runoff from the site (except runoff from landscaped zoning buffers where such runoff is consistent with natural, pre-development drainage patterns) shall not discharge onto the adjoining single-family subdivision.

6. Parks, Greenways and Open Space

- a. Petitioner shall provide an open space amenity area at the corner of the property at the intersection of Eastfield Road and Prosperity Church Road.
- b. Tree save areas equaling at least 15% of the area of the Site shall be provided. The entirety of the required tree save area will be provided in the 30' Class 'B' buffer along the site's southern property boundary as generally depicted on the Technical Data Sheet.

7. Signage

Signage shall comply with the requirements of the Ordinance. Signs will be ground mounted.

8. Lighting

- a. The maximum height of any freestanding light fixtures erected on the Site shall not exceed twenty five (25) feet.
- b. All lighting fixtures installed within the Site shall be shielded with full cut-off fixtures, capped and downwardly directed.
- c. Wall-pak lighting will be prohibited throughout the Site.

9. Amendments to the Rezoning Plan

Future amendments to the Technical Data Sheet and these Development Standards may be applied for by the then Owner or Owners of the Site in accordance with the provisions of Chapter 6 of the Ordinance.

Binding Effect of the Rezoning Documents and Definitions

If this Rezoning Petition is approved, all conditions applicable to development of the Site imposed under these Development Standards and the Technical Data Sheet will, unless amended in the manner provided under the Ordinance, be binding upon and inure to the benefit of the Petitioners and the current and subsequent owners of the Site and their respective successors in interest and assigns.

Throughout these Development Standards, the terms, "Petitioners" and "Owner" or "Owners" shall be deemed to include the heirs, devisees, personal representatives, successors in interest and assigns of the Petitioners or the Owner or Owners of the Site from time to time who may be involved in any future development thereof.

Any reference to the Ordinance herein shall be deemed to refer to the requirements of the Ordinance in effect as of the date this Rezoning Petition is approved.


NO.	DATE	BY	ISSUE

EASTFIELD & PROSPERITY RD
Indian Trail, NC

Full Moon Of Union, LLC
231 Post Office Drive Suite B8
Indian Trail, NC 28079

REZONING NOTES		PETITION NO. 2013-072	CHECKED BY: JHR	JOB NUMBER: 5073
DESIGNED BY: KEL	DRAWN BY: KEL	DATE: 12-16-2013		
AS SHOWN				

