

Curbline


The proposed zoning district has a setback measured from an existing or proposed future curbline. The location of the future curbline is TBD (to be determined prior to public hearing).

Resolved Issues

N/A

Outstanding Issues

1. CDOT is concerned that the envisioned future transportation network (as shown below) cannot be accomplished with conventional zoning and recommends consideration of a conditional zoning district. In particular, it cannot be confirmed that the internal site layout will recognize and align with existing and committed (but not constructed) street network tie-in locations. The large size of the proposed rezoning and potential for a significant volume of new trips could be problematic without greater certainty in the local street network. The network in the plan is comprised of these future facilities (i.e. the local network including this site) in addition to the other capital projects that have been completed or are committed (e.g. weave project and LYNX blue line).


Source: University City Boulevard Transit Station Area Plan

Advisory Information

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. According to the City of Charlotte's Driveway Regulations, CDOT has the authority to regulate/approve all private street/driveway and public street connections to the right-of-way of a street under the regulatory jurisdiction of the City of Charlotte.
2. The setback for this district is measured from the back of the existing or future curblines as determined by CDOT and Planning during the permitting process.
3. According to the City of Charlotte's Driveway Regulations, CDOT has the authority to regulate/approve all private street/driveway and public street connections to the right-of-way of a street under the regulatory jurisdiction of the City of Charlotte.
4. Adequate sight triangles must be reserved at the existing/proposed street entrance(s). Two 35' x 35' sight triangles are required for the entrance(s) to meet 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.
5. The proposed driveway connection(s) to Central Ave. 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.
6. All proposed commercial driveway connections to a future public street will require a driveway permit to be submitted to CDOT for review and approval.
7. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.
8. 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.