

METES & BOUNDS DESCRIPTIONS:

TAX PARCEL: 179-022-39
 THAT CERTAIN TRACT OR PARCEL OF LAND BEING DESIGNATED AS LOT 1, RECOMBINATION PLAT OF FAIRVIEW PLAZA, AS RECORDED IN MAP BOOK 50, PAGE 296 IN THE MECKLENBURG COUNTY PUBLIC REGISTRY, LYING AND BEING IN THE CITY OF CHARLOTTE, MECKLENBURG COUNTY, NORTH CAROLINA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
 COMMENCING AT AN EXISTING NAIL LOCATED AT THE INTERSECTION FORMED BY THE SOUTHERLY MARGIN OF THE RIGHT-OF-WAY OF FAIRVIEW ROAD (A VARIABLE WIDTH PUBLIC RIGHT-OF-WAY) AND THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE (A VARIABLE WIDTH PUBLIC RIGHT-OF-WAY); THENCE WITH THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE S 23°30'42" W A DISTANCE OF 160.70 FEET TO AN EXISTING NAIL BEING THE SOUTHWESTERLY CORNER OF LOT 2 AS DEPICTED ON A RECOMBINATION PLAT ENTITLED "FAIRVIEW PLAZA", RECORDED IN MAP BOOK 50, PAGE 296 IN THE MECKLENBURG COUNTY PUBLIC REGISTRY, SAID NAIL ALSO BEING THE POINT AND PLACE OF BEGINNING; THENCE WITH THE SOUTHERLY LINE OF LOT 2 THE FOLLOWING FIVE (5) COURSES AND DISTANCES AS FOLLOWS: 1) S 67°05'33" E A DISTANCE OF 33.87 FEET TO AN EXISTING NAIL, 2) S 64°34'31" E A DISTANCE OF 64.32 FEET TO AN EXISTING NAIL, 3) S 67°14'41" E A DISTANCE OF 102.87 FEET TO AN EXISTING NAIL, 4) S 89°47'06" E A DISTANCE OF 12.73 FEET TO AN EXISTING NAIL, 5) S 67°12'10" E A DISTANCE OF 226.60 FEET TO AN EXISTING NAIL, 2) WITH THE ARC OF A CIRCULAR CURVE TURNING TO THE LEFT, HAVING A RADIUS OF 24.00 FEET, AND AN ARC LENGTH OF 14.09 FEET, (CHORD: S 84°01'38" E A DISTANCE OF 13.89 FEET) TO AN EXISTING NAIL, 3) N 79°08'55" E A DISTANCE OF 33.07 FEET TO AN EXISTING NAIL LYING ON THE WESTERLY MARGIN OF THE RIGHT-OF-WAY OF FAIRVIEW ROAD; THENCE WITH THE WESTERLY MARGIN OF THE RIGHT-OF-WAY OF FAIRVIEW ROAD S 12°59'30" E A DISTANCE OF 485.56 FEET TO AN EXISTING NAIL BEING THE NORTHEASTERLY CORNER OF THE D.G. DELAWARE, LLC PROPERTY AS DESCRIBED IN DEED BOOK 20193, PAGE 697; THENCE WITH THE NORTHERLY LINE OF THE D.G. DELAWARE, LLC PROPERTY AND CONTINUING WITH THE NORTHERLY LINE OF THE D & A INVESTMENT GROUP, LLC AND PERIERRA MANAGEMENT, LLC PROPERTY AS DESCRIBED IN DEED BOOK 18628, PAGE 382, N 86°23'21" W, PASSING AN EXISTING NAIL AT 39.47 FEET, FOR A TOTAL DISTANCE OF 840.73 FEET TO AN EXISTING IRON ROD LYING ON THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE; THENCE WITH THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE THE FOLLOWING FOUR (4) COURSES AND DISTANCES: 1) N 23°10'50" E A DISTANCE OF 276.59 FEET TO AN EXISTING IRON ROD, 2) N 26°01'18" E A DISTANCE OF 200.20 FEET TO AN EXISTING IRON ROD, 3) N 23°35'14" E A DISTANCE OF 12.20 FEET TO AN EXISTING IRON ROD, 4) N 23°30'42" E A DISTANCE OF 157.63 FEET TO THE POINT OF BEGINNING, CONTAINING 350,596 SQUARE FEET OR 8.0486 ACRES OF LAND.

TAX PARCEL: 179-022-37
 THAT CERTAIN TRACT OR PARCEL OF LAND BEING DESIGNATED AS LOT 2, RECOMBINATION PLAT OF FAIRVIEW PLAZA, AS RECORDED IN MAP BOOK 50, PAGE 296 IN THE MECKLENBURG COUNTY PUBLIC REGISTRY, LYING AND BEING IN THE CITY OF CHARLOTTE, MECKLENBURG COUNTY, NORTH CAROLINA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:
 BEGINNING AT AN EXISTING NAIL LOCATED AT THE INTERSECTION FORMED BY THE SOUTHERLY MARGIN OF THE RIGHT-OF-WAY OF FAIRVIEW ROAD (A VARIABLE WIDTH PUBLIC RIGHT-OF-WAY) AND THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE (A VARIABLE WIDTH PUBLIC RIGHT-OF-WAY); THENCE WITH THE SOUTHERLY MARGIN OF THE RIGHT-OF-WAY OF FAIRVIEW ROAD TURNING TO THE RIGHT, HAVING A RADIUS OF 25.00 FEET, AND AN ARC LENGTH OF 8.88 FEET, (CHORD: S 79°53'22" E A DISTANCE OF 8.83 FEET) TO AN EXISTING NAIL, 2) S 69°42'46" E A DISTANCE OF 218.88 FEET TO AN EXISTING NAIL, BEING THE NORTHWESTERLY CORNER OF LOT 3 AS DEPICTED ON A RECOMBINATION PLAT ENTITLED "FAIRVIEW PLAZA", RECORDED IN MAP BOOK 50, PAGE 296 IN THE MECKLENBURG COUNTY PUBLIC REGISTRY; THENCE LEAVING SAID RIGHT-OF-WAY AND RUNNING WITH THE WESTERLY LINE OF LOT 3 S 23°27'24" W A DISTANCE OF 170.40 FEET TO AN EXISTING NAIL LYING ON THE NORTHERLY LINE OF LOT 1, AS DEPICTED IN AFORESAID MAP BOOK 50, PAGE 296; THENCE WITH THE NORTHERLY LINE OF LOT 1 THE FOLLOWING FIVE (5) COURSES AND DISTANCES: 1) N 67°12'10" W A DISTANCE OF 14.51 FEET TO AN EXISTING NAIL, 2) N 89°47'06" W A DISTANCE OF 12.73 FEET TO AN EXISTING NAIL, 3) N 67°13'41" W A DISTANCE OF 102.87 FEET TO AN EXISTING NAIL, 4) N 64°34'31" W A DISTANCE OF 64.32 FEET TO AN EXISTING NAIL, 5) N 67°05'33" W A DISTANCE OF 33.87 FEET TO AN EXISTING NAIL ON THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE; THENCE WITH THE EASTERLY MARGIN OF THE RIGHT-OF-WAY OF PARK SOUTH DRIVE N 23°30'42" E A DISTANCE OF 160.70 FEET TO THE POINT OF BEGINNING, CONTAINING 38,389 SQUARE FEET OR 0.8813 ACRES OF LAND.

CHICAGO TITLE INSURANCE COMPANY
 COMMITMENT NO. 12-07310CH, EFFECTIVE DATE: AUGUST 23, 2012
 (REVISED SEPTEMBER 7, 2012)
 SCHEDULE B - II (EXCEPTIONS)
 6. ANY RIGHT, EASEMENT, SETBACK, INTEREST, CLAIM, ENCROACHMENT, ENCUMBRANCE, VIOLATION, VARIATIONS OR OTHER ADVERSE CIRCUMSTANCE AFFECTING THE TITLE DISCLOSED BY PLATS; RECORDED IN MAP BOOK 50, PAGE 296. (AFFECTS THE SUBJECT PROPERTY) (NOT PLOTTABLE)
 7. EASEMENTS AND RIGHTS OF ENTRY RECORDED IN BOOK 7839, PAGES 657, 662 AND 667. (AFFECTS THE SUBJECT PROPERTY) (NOT PLOTTABLE)
 8. RIGHT OF WAY EASEMENT TO SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY RECORDED IN BOOK 3718, PAGE 360. (AFFECTS THE SUBJECT PROPERTY) (AS SHOWN HEREON)
 9. EASEMENT (S) TO DUKE POWER COMPANY RECORDED IN BOOK 2601, PAGE 471 AND BOOK 5429, PAGE 3. (AFFECTS THE SUBJECT PROPERTY) (NOT PLOTTABLE)
 10. NON EXCLUSIVE DEED OF EASEMENT RECORDED IN BOOK 9663, PAGE 71. (AFFECTS THE SUBJECT PROPERTY) (AS SHOWN HEREON)
 12. INDIVIDUAL EASEMENT TO TIME WARNER ENTERTAINMENT-ADVANCE/NEIGHBOR PARTNERSHIP RECORDED IN BOOK 10755, PAGE 452. (AFFECTS THE SUBJECT PROPERTY) (NOT PLOTTABLE)
 13. DECLARATION OF RECIPROCAL ACCESS AND PARKING EASEMENTS RECORDED IN BOOK 5648, PAGE 465 AND RIGHTS OF OTHERS IN AND TO THE USE THEREOF. (AFFECTS THE SUBJECT PROPERTY) (NOT PLOTTABLE) (CROSS EASEMENT FOR INGRESS AND EGRESS; CROSS PARKING EASEMENT & PRIVATE EASEMENT FOR ALL STORM WATER)

- LEGEND:**
- BFP - BACK FLOW PREVENTOR
 - CONC - CONCRETE
 - C&G - CURB & GUTTER
 - CB - CATCH BASIN
 - CMP - CORRUGATED METAL PIPE
 - CO - CLEAN OUT
 - D.B. - DEED BOOK
 - ER - EXISTING IRON ROD
 - EN - EXISTING NAIL
 - EU - END UNKNOWN
 - FOB - FIBER OPTIC BOX
 - FOMH - FIBER OPTIC MANHOLE
 - FDC - FIRE DEPARTMENT CONNECTION
 - FH - FIRE HYDRANT
 - FV - FIRE VALVE
 - FES - FLARED END SECTION
 - GM - GAS METER
 - GP - GATE POST
 - GV - GAS VALVE
 - GPMH - GREASE PIT MANHOLE
 - GLT - GROUND LIGHT
 - GOP - GUARD POST
 - GW - GUY WIRE
 - ICV - IRRIGATION CONTROL VALVE
 - LMP - LAMP POST
 - NCS - NATIONAL GEODETIC SURVEY
 - O/HANG - OVERHANG
 - M.B. - MAP BOOK
 - NCS - NATIONAL GEODETIC SURVEY
 - PH - POWER METER
 - PP - POWER POLE
 - PG - PAGE
 - PVC - PLASTIC PIPE
 - ROW - RIGHT-OF-WAY
 - RCF - REINFORCED CONCRETE PIPE
 - ST - SIGHT TRIANGLE
 - SDMH - STORM DRAIN MANHOLE
 - SSMH - SANITARY SEWER MANHOLE
 - TB - TELEPHONE BOX
 - TER - TERRACOTTA PIPE
 - TMH - TELEPHONE MANHOLE
 - UB - UTILITY BOX
 - WB - WATER BOX
 - WM - WATER METER
 - WV - WATER VALVE

- PARKING:**
- MUDD - NO REQUIREMENTS
 - O-3 - 1 PARKING SPACE PER 300 SQ. FT.
- LOT 1:**
- 1,047 REGULAR PARKING SPACES
 - 20 HANDICAPPED PARKING SPACES
 - 1,067 TOTAL PARKING SPACES
- LOT 2:**
- 23 REGULAR PARKING SPACES
 - 2 HANDICAPPED PARKING SPACES
 - 25 TOTAL PARKING SPACES

- ZONING:**
- ZONING RESTRICTIONS AS PER ZONING ORDINANCE:
 SUBJECT PROPERTY ZONED: MUDD(CD) & O-3(CD)
- MINIMUM SETBACK REQUIREMENTS LOT 2 PER ZONING PETITION NO. 2966-074 MUDD(CD)**
- MINIMUM SETBACK: 14 FT. FROM BACK OF CURB
 - MINIMUM SIDE YARD: 0'
 - MINIMUM REAR YARD: 0'
 - HEIGHT: 120'
- O-3(CD)**
- MINIMUM SETBACK: 20'
 - MINIMUM SIDE YARD: 5'
 - MINIMUM REAR YARD: 20'
 - HEIGHT: 9 STORIES, PER SITE PLAN (95-17)
- FOR FURTHER INFORMATION CONTACT THE CHARLOTTE-MECKLENBURG ZONING DEPARTMENT AT 704-336-3599.

- LINE LEGEND:**
- EASEMENT
 - FENCE
 - PROPERTY LINE (NOT SURVEYED)
 - RIGHT-OF-WAY
 - RIGHT-OF-WAY (NOT SURVEYED)
 - SETBACK
 - CABLE TV LINE
 - FIBER OPTIC LINE
 - GAS LINE
 - POWER LINE
 - POWER LINE (UNDERGROUND)
 - SANITARY SEWER PIPE
 - STORM DRAIN PIPE
 - TELEPHONE LINE
 - TELEPHONE LINE (UNDERGROUND)
 - WATER LINE

- NOTES:**
- THIS PLAT IS NOT FOR RECORDATION AS PER G.S. 47-30 AS AMENDED.
 - ALL CORNERS MONUMENTED AS SHOWN.
 - NO RECOVERABLE NGS MONUMENT LOCATED WITHIN 2,000 FEET OF SUBJECT PROPERTY.
 - THE LOCATION OF UNDERGROUND UTILITIES SHOWN ON THIS MAP IS APPROXIMATE, BASED ON INFORMATION PROVIDED BY OTHERS OR BY FIELD LOCATIONS AS SHOWN HEREON ARE INTENDED FOR PLANNING ONLY. ACTUAL LOCATION, SIZE, OR DEPTH OF LINE SHOULD BE VERIFIED WITH THE INDIVIDUAL UTILITY COMPANY BEFORE CONSTRUCTION.
 - BROKEN LINES INDICATE PROPERTY LINES NOT SURVEYED.
 - PARK SOUTH DRIVE IS SHOWN AS A "MINOR THOROUGHFARE" ON THE MECKLENBURG-UNION METROPOLITAN PLANNING ORGANIZATION THOROUGHFARE PLAN OF 2004 AND MAY BE SUBJECT TO A FUTURE RIGHT-OF-WAY OF 35' FROM CENTERLINE.
 - FAIRVIEW ROAD IS SHOWN AS A "MAJOR THOROUGHFARE" ON THE MECKLENBURG-UNION METROPOLITAN PLANNING ORGANIZATION PLAN OF 2004 AND MAY BE SUBJECT TO A FUTURE RIGHT-OF-WAY OF 50' FROM CENTERLINE.
 - THE OFF-SITE RIGHT-OF-WAY SHOWN HEREON IS FOR ILLUSTRATIVE PURPOSES ONLY. THE UNDERSIGNED CERTIFIES ONLY TO THE RIGHT-OF-WAYS SURVEYED AND DOES NOT CERTIFY TO THE RIGHT OF WAY WIDTH OF ANY ADJACENT PROPERTIES.
 - THE PROPERTY DESCRIBED HEREON IS THE SAME AS THE PROPERTY DESCRIBED IN CHICAGO TITLE INSURANCE COMPANY COMMITMENT ORDER NO. 12-07310CH WITH AN EFFECTIVE DATE OF AUGUST 23, 2012 AND THAT ALL EASEMENTS, COVENANTS AND RESTRICTIONS REFERENCED IN SAID TITLE COMMITMENT OR APPARENT FROM A PHYSICAL INSPECTION OF THE SITE OR OTHERWISE KNOWN TO ME HAVE BEEN PLOTTED HEREON OR OTHERWISE NOTED AS TO THEIR EFFECT ON THE SUBJECT PROPERTY.

ALTA CERTIFICATION:

TO: JEFFERIES LOAN CORP. LLC, ITS SUCCESSORS AND ASSIGNS; CHICAGO TITLE INSURANCE COMPANY AND CHICAGO TITLE COMPANY, LLC

THIS IS TO CERTIFY THAT THIS MAP OR PLAT AND THE SURVEY ON WHICH IT IS BASED WERE MADE IN ACCORDANCE WITH THE 2011 MINIMUM STANDARD DETAIL REQUIREMENTS FOR ALTA/ACSM LAND TITLE SURVEYS, JOINTLY ESTABLISHED AND ADOPTED BY ALTA AND NSPS, AND INCLUDES ITEMS 1, 2, 3, 4, 6(A), 6(B), 7(A), 7(B)(1), 7(C), 8, 9, 11(A), 13, 16, 18 AND 21 OF TABLE THEREOF. THE FIELDWORK WAS COMPLETED ON SEPTEMBER 07, 2012.

JUSTIN F. CLONINGER, NCPIS DATE
 L-4430

EXISTING CONDITIONS RZ-1

<p>REVISIONS</p> <p>09/24/12 - GENERAL CORRECTIONS.</p> <p>10/01/12 - GENERAL CORRECTIONS.</p>	<p>ALTA/ACSM LAND TITLE SURVEY PREPARED FOR:</p> <p>FAIRVIEW PLAZA ASSOCIATES, L.P.</p> <p>5940, 5950, 5960 & 5970 FAIRVIEW ROAD 6010 PIEDMONT ROW DRIVE, SOUTH CITY OF CHARLOTTE, MECKLENBURG COUNTY, N.C. LOTS 1 & 2, FAIRVIEW PLAZA MAP REFERENCE: M.B. 50, PG. 296 DEED REFERENCE: D.B. 4278, PG. 350, D.B. 4637, PG. 155 & D.B. 9869, PG. 952 TAX PARCEL NO: 179-022-37 & 39</p> <p>R.B. PHARR & ASSOCIATES, P.A. SURVEYING & MAPPING LICENSE NO. C-1471 420 HAWTHORNE LANE, CHARLOTTE, N.C. 28204 TEL: (704) 376-2186</p> <p>CREW: DRAWN: REVISOR: KD CW CW</p> <p>SCALE: 1" = 50' DATE: SEPTEMBER 07, 2012 FILE NO. W-3603B JOB NO. 78637</p>
--	---

FLOOD CERTIFICATION

THIS IS TO CERTIFY THAT THE SUBJECT PROPERTY IS NOT LOCATED IN A SPECIAL FLOOD HAZARD AREA AS SHOWN ON MAPS PREPARED BY THE FEDERAL EMERGENCY MANAGEMENT AGENCY, FEDERAL INSURANCE ADMINISTRATION, DATED MARCH 2, 2009
 COMMUNITY PANEL NO: 370158 45414 (MAP NO. 371045 4100J) (ZONE X-UNSHADED)

THIS IS TO CERTIFY THAT ON THE 9TH DAY OF SEPTEMBER 2012 AN ACTUAL SURVEY WAS MADE UNDER MY SUPERVISION OF THE PROPERTY SHOWN ON THIS PLAT, AND THAT THE BOUNDARY LINES AND THE IMPROVEMENTS, IF ANY, ARE AS SHOWN HEREON. THIS PLAT MEETS THE MINIMUM STANDARDS OF PRACTICE FOR LAND SURVEYING IN NORTH CAROLINA, BOARD RULE 1600 (21 NAC 50) AND THE RATIO OF PRECISION DOES NOT EXCEED AN ERROR OF CLOSURE OF ONE (1) FOOT PER 10,000 FEET OF PERIMETER SURVEYED NOR 20 SECONDS TIMES THE SQUARE ROOT OF THE NUMBER OF ANGLES TURNED.

SIGNED

CURVE TABLE

CURVE	RADIUS	ARC LENGTH	CHORD LENGTH	CHORD BEARING
C1	25.00'	8.88'	8.83'	S79°53'22" E
C2	24.00'	14.09'	13.89'	S84°01'38" E

EXISTING ZONING:
MUDD-O

EXISTING ZONING:
R-22MF(CD)

EXISTING ZONING:
R-3

EXISTING ZONING:
INST(CD)

EXISTING ZONING:
O-3(CD)

FAIRVIEW PLAZA JLC, LLC
DEVELOPMENT STANDARDS
 09/22/2014
 REZONING PETITION NO. 2014-XXX (FAIRVIEW PLAZA)

SITE DEVELOPMENT DATA:

- ACREAGE: APPROXIMATELY 5.25 ACRES
- TAX PARCEL #S: 179-022-39
- EXISTING ZONING: O-3 (CD)
- PROPOSED ZONING: MUDD-O
- EXISTING USES: COMMERCIAL USE
- PROPOSED USES: PROFESSIONAL BUSINESS; GENERAL OFFICES; RETAIL; EATING, DRINKING AND ENTERTAINMENT ESTABLISHMENTS; HOTEL; MULTIFAMILY RESIDENTIAL; AND THE OTHER USES SET OUT ON RZ-4
- MAXIMUM GROSS SQUARE FEET OF DEVELOPMENT: UP TO 400 PLANNED MULTI-FAMILY DWELLING UNITS, UP TO 300 HOTEL ROOMS, UP TO 75,000 SQUARE FEET OF GROSS FLOOR AREA DEVOTED TO RETAIL USES AND TO EATING, DRINKING AND ENTERTAINMENT ESTABLISHMENT, UP TO 125,000 SQUARE FEET OF GROSS FLOOR AREA DEVOTED TO PROFESSIONAL BUSINESS AND GENERAL OFFICES
- MAXIMUM BUILDING HEIGHT:
 - DEVELOPMENT AREA 1: AS ALLOWED BY ORDINANCE
 - DEVELOPMENT AREA 2: MAXIMUM HEIGHT OF 130 FT
 - DEVELOPMENT AREA 3: MAXIMUM HEIGHT OF 155 FT
- PARKING: AS REQUIRED BY THE ORDINANCE.

NO.	DATE	REVISIONS

CLIENT:
FAIRVIEW PLAZA JLC, LLC
 5950 FAIRVIEW ROAD, SUITE 800
 CHARLOTTE, NORTH CAROLINA 28210

PROJECT:
FAIRVIEW PLAZA
 PARK SOUTH DRIVE AT FAIRVIEW ROAD
 CHARLOTTE, MECKLENBURG COUNTY
 NORTH CAROLINA

TITLE:
TECHNICAL DATA SHEET

DESIGNED BY: KMG
 DRAWN BY: LL
 CHECKED BY: ECH
 DATE: 09/22/2014
 PROJECT#: 015272030

RZ-2

LEGEND	
	AREA OUTLINE
	TOWER OUTLINE
	SETBACK/BUFFER LINE
	BUILDING EDGE
	FULL MOVEMENT ACCESS POINTS
	MODIFIED MOVEMENT ACCESS POINTS

September 22, 2014 - 2:57pm By: katie.geler

K:\CHL_PRI_015272 AAC\030 Fairview Road\Org\reasoning\RZ-5 Piedmont Building.dwg

Kimley»Horn
 NC License #F-0102
 2000 SOUTH BOULEVARD
 SUITE 440
 CHARLOTTE, NORTH
 CAROLINA 28203
 PHONE: (704) 333-5131
 © 2014

**CLINE
 DESIGN**

NO.	DATE	REVISIONS

CLIENT:
FAIRVIEW PLAZA JLC, LLC
 5950 FAIRVIEW ROAD, SUITE 800
 CHARLOTTE, NORTH CAROLINA 28210

PROJECT:
FAIRVIEW PLAZA
 PARK SOUTH DRIVE AT FAIRVIEW ROAD
 CHARLOTTE, MECKLENBURG COUNTY
 NORTH CAROLINA

TITLE:
**PIEDMONT ROW DRIVE
 SOUTH SCHEMATIC
 BUILDING ELEVATION**

DESIGNED BY: KMG
 DRAWN BY: LL
 CHECKED BY: ECH
 DATE: 09/22/2014
 PROJECT#: 015272030

RZ-5

