

Date:	January 27, 2011	
То:	Tammie Keplinger Charlotte-Mecklenburg Planning Department	
From:	Michael A. Davis, PE <i>mile Unite</i> Development Services Division	
Subject:	Rezoning Petition 11-015:	Approximately 1.19 acres located on the east side of the intersection at South Boulevard, Ideal Way, and Remount Road.

Vehicle Trip Generation

This site could generate approximately 3,160 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 980 trips per day. Given the size of the site and its proximity to the good street network in the area, there should only be minor impacts to the transportation system resulting from this rezoning.

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. The roof of the proposed building appears to encroach within the proposed South Boulevard right-of-way. This encroachment would only be allowed subject to an air rights agreement with CDOT.
- 2. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.
- 3. A Right-of-Way Encroachment Agreement is required for the installation of any nonstandard 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.

c: R. H. Grochoske (via email)
J. A. Carroll – Review Engineer (via email)
B. D. Horton (via email)
A. Christenbury (via email)
Rezoning File