

Date:	July 29, 2015	
То:	Tammie Keplinger Charlotte-Mecklenburg Plan	ning Department
From:	Michael A. Davis, PE	the Onio
Subject:	Rezoning Petition 15-104:	Approximately 0.81 acres located on the northwest corner at the intersection of Wilkinson Boulevard and Ashley Road.

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 0 trips per day as currently zoned (portion of an existing parking lot). CDOT is requesting the total number of gas pumps and fueling stations from the petitioner in order to accurately estimate the amount of proposed trips to be generated.

CDOT requests the following changes to the rezoning plan:

- 1. CDOT requests that the petitioner label the number of gas pumps and total number of fueling stations on the site plan.
- 2. CDOT requests that the petitioner provide the proposed fueling truck route and all turning movements for that route from Ashley Rd. and/or Wilkinson Blvd to the site.

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. 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 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.

Tammie Keplinger July 29, 2015 Page 2 of 2

- 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 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.

K. Hedrick

cc: S. Correll Rezoning File