

MECKLENBURG COUNTY
Land Use and Environmental Services Agency

May 8, 2009

Mr. Michael Cataldo
Charlotte-Mecklenburg Planning Commission
600 East Fourth Street
Charlotte, North Carolina 28202

**Re: Rezoning Petition 2009-052
Approximately 135.38 acres located along Statesville Road and Old
Statesville Road**

Dear Mr. Cataldo:

Representatives of the Air Quality (MCAQ), Groundwater & Wastewater Services (MCGWS), Solid Waste (MCSW), Storm Water Services (MCSWS), and Water Quality (MCWQ) Programs of the Mecklenburg County Land Use and Environmental Services Agency (LUESA) have reviewed the above referenced rezoning petition.

Programs with No Comment at this Time

Groundwater & Wastewater Services

Recommendations

Solid Waste

Mecklenburg County Solid Waste requests the petitioner submit a Solid Waste Management Plan prior to initiating demolition and/or construction activities to include, at a minimum, the procedures that will be used to recycle all clean wood, metal, and concrete generated during demolition and construction activities. Additionally, the plan should specify that all land clearing and/or inert debris shall be taken to a properly permitted facility. The Plan shall also state that monthly reporting of all tonnage disposed and recycled will be made to the Mecklenburg County Solid Waste Program. The report shall include the identification and location of all facilities receiving disposed or recycled materials.

Mecklenburg County is committed to reduction of construction/demolition waste. Technical assistance is available at no charge to those companies willing to partner with the County in this effort.

Recommendations or Ordinance Requirement Reminders

Air Quality

Development of this site may require submission of an asbestos Notification of Demolition and Renovation due to possible demolition or relocation of an existing structure or renovation of a load-bearing wall in an existing structure. This notification is required in accordance with the Mecklenburg County Air Pollution Control Ordinance (MCAPCO) Regulation 2.1110 - Subparagraph (a) - "National Emission Standards for Hazardous Air Pollutants". A letter of notification and the required forms will be mailed directly to the parcel owner.

Storm Water Services

In order for the Mecklenburg County Water Quality Program to support this rezoning, the following recommendations should be implemented on site plans.

City of Charlotte Post-Construction Storm Water Ordinance

The requirements of the post-construction storm water ordinance for the City of Charlotte should be applied to the proposed rezoning. More detailed information regarding ordinance requirements is available at the following website:

<http://www.charmeck.org/Departments/StormWater/Contractors/Post-Construction+Storm+Water+Ordinances.htm> and click on City of Charlotte.

Please show all Post-Construction Buffers on the plans.

Please contact the staff members who conducted the reviews if you have any questions.

The reviews were conducted by, Leslie Rhodes

(Leslie.Rhodes@mecklenburgcountync.gov) with MCAQ, Jack Stutts

(Jack.Stutts@mecklenburgcountync.gov) with GWS, Joe Hack

(Joe.Hack@mecklenburgcountync.gov) with MCSW, Bill Tingle

(Bill.Tingle@mecklenburgcountync.gov) with MCSWS, and Rusty Rozzelle

(Rusty.Rozzelle@mecklenburgcountync.gov) with the MCWQ.

Respectfully,

Heidi Pruess, Environmental Policy Administrator

Heidi.Pruess@mecklenburgcountync.gov