

To: Tammie Keplinger, CMPC
From: Ashley Botkin, Engineering Land Development
Date: January 4, 2016
Rezoning Petition #: 2016-003 Revised

Detailed construction plans for the proposed site development are to be submitted for review and approval to the City of Charlotte's Land Development Division **after land entitlement (approved rezoning)**. Staff from City Land Development, Charlotte DOT, and the Planning Department review and inspect development projects in order to ensure compliance with pertinent City ordinances and standards. Please note Building Permit applications can be submitted concurrently to Mecklenburg County Code Enforcement and permit issuance will be conditioned upon the City of Charlotte's plan approval as required. Additional information may be found at our website: <http://development.charmeck.org>.

The Petitioner acknowledges that in addition to the conditions set forth in this petition and in the Zoning Ordinance, development requirements imposed by other City ordinances, construction standards, and design manuals do exist, are not waived or modified by the rezoning approval, and may be applicable to the proposed development. These development requirements include the regulation of streets, sidewalks, trees, and storm water. Where the conditions set forth in this Rezoning Plan conflict with other City development requirements, the stricter condition or requirement shall apply.

Comments for this rezoning:

Tom Ferguson – Please remove Note-B under the ENVIRONMENTAL FEATURES heading.

(The general notes referenced in Petition #97-15 are not PCCO requirements. In addition, if the petitioner intends to utilize the existing detention facility for the proposed development, the Petitioner should be prepared to include documentation in the formal plan submittal for permitting confirming the proper easements have been established per City standards and that the pond was properly designed and constructed to manage storm water runoff from all parcels served by the pond.)

Laurie Dukes – Development of the site shall comply with the requirements of the City of Charlotte Tree Ordinance

John Geer –