


Charlotte Department of Transportation

Memorandum

Date: August 29, 2015

To: Tammie Keplinger
Charlotte-Mecklenburg Planning Department

From: Michael A. Davis, PE 
Development Services Division

Subject: Rezoning Petition 15-109: Approximately 5.05 acres located on the west side of University Executive Park Drive near the intersection of West W.T. Harris Boulevard and University Executive Park Drive.

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 3,065 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 875 trips per day.

We have the following comments regarding apparent conflicts between the proposed rezoning and existing ordinances or policies:

1. The University City Area Plan Policies T3 and T4 calls for the construction of key street connections and to develop a network of local streets. The revised site plan needs to depict Collins Aikman Drive extending to University Executive Park Drive as an Office/Commercial wide "public" street typical section to comply with the City's Subdivision Ordinance. The petitioner needs to dedicate in fee simple 77 feet right-of-way to accommodate the required Collins Aikman Drive Extension or 57' right-of-way if sidewalks are placed in a Sidewalk Utility Easement (see CLDSM Standard No. U-05A).
2. The site plans should show 8' planting strips and 8' sidewalks along the site's University Executive Park Drive and Collins Aikman Drive Extension since the site is within ¼ mile of the McCullough BLE Transit Station.

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. Adequate sight triangles must be reserved at the existing/proposed street entrance(s). Two 35' x 35' and two 10' x 70' sight triangles are required for the entrance(s) to meet

Tammie Keplinger

August 28, 2015

Page 2 of 2

requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrance(s). Such items should be identified on the site plan.

2. The proposed driveway connection(s) to University Executive Park Drive and Collins Aikman Drive Extension will require a driveway permit(s) to be submitted to CDOT and the North Carolina Department of Transportation for review and approval. The exact driveway location(s) and type/width of the driveway(s) will be determined by CDOT during the driveway permit process. The locations of the driveway(s) shown on the site plan are subject to change in order to align with driveway(s) on the opposite side of the street and comply with City Driveway Regulations and the City Tree Ordinance.
3. All proposed commercial driveway connections to a future public street will require a driveway permit to be submitted to CDOT for review and approval.
4. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.
5. 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.

If we can be of further assistance, please advise.

R. Grochoske

cc: S. Correll
Rezoning File