

Charlotte Department of Transportation Memorandum

Date: February 15, 2008

To: Keith MacVean

Charlotte-Mecklenburg Planning Department

From: Scott L. Putnam

Development Services Division

Subject: Rezoning Petition 08-004: Located on the northeast corner of North

Davidson Street and East 36th Street

(revised 1/25/08)

We previously commented on this petition in our November 27, 2007, January 17, and January 24, 2008 memoranda to you.

We have the following specific comments that are critical to CDOT's support of the rezoning petition:

1. CDOT is in agreement with the proposed commercial driveway on Mercury Street provided that commercial vehicles are <u>prohibited</u> from **7:00 P.M.** to 7:00 A.M. Development Standard Note 6c needs to be revised accordingly. (*Previous review comment*)

If we can be of further assistance, please advise.

SLP

c: R. H. Grochoske (via email)

S. L. Habina – Review Engineer (via email)

B. D. Horton (via email)

A. Christenbury (via email)

E. D. McDonald (via email)

North Davison Acquisitions/ Tyler Foster (via email)

Rezoning File