

To: Tammie Keplinger, CMPC
From: Ashley Botkin, Engineering Land Development
Date: March 29, 2016
Rezoning Petition #: 2016-018 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 – No comments

Laurie Dukes – Development of the site shall comply with the requirements of the City of Charlotte Tree Ordinance. Tree save area to be minimum 30 feet wide; no buildings within ten (10) feet of tree save. If masonry wall is to be constructed near areas with preserved trees and/or near tree save areas with preserved trees, suspended walls shall be provided where the wall is placed within the root protection zone. If retaining wall is to be constructed using geo-grid fabric, the edge of the tree save shall be located behind the furthest point of the geo-grid material. The materials used for constructing and the construction of the retaining wall cannot encroach into the tree save area.

Jay Wilson –