

Charlotte Department of Transportation Memorandum

Date: July 19, 2012

To: Tammie Keplinger

Charlotte-Mecklenburg Planning Department

From:
Michael A. Davis, PE Nike Unis

Development Services Division

Subject: Rezoning Petition 12-076: Approximately 1.66 acres located on the

northeast corner of the intersection of

Providence Road and Mammoth Oaks Drive

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

We understand this petition is for an auxiliary parking lot to serve the existing Christ Lutheran Church. We do anticipate any significant trip generation increases due to the proposed parking lot.

CDOT requests the following changes to the rezoning plan:

1. In order to move the ingress movements as far as possible from Providence Road, we request the petitioner change the parking lot circulation to a one-way counterclockwise circulation route. This requires converting the western driveway to one-way out. The eastern driveway could operate as one-way in or two-way.

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 19, 2012 Page 2 of 2

- 3. The proposed driveway connections to Mammoth Oaks Drive will require a driveway permits to be submitted to CDOT and the North Carolina Department of Transportation for review and approval. The exact driveway locations and type/width of the driveways will be determined by CDOT during the driveway permit process. The locations of the driveways shown on the site plan are subject to change in order to align with driveways on the opposite side of the street and comply with City Driveway Regulations and the City Tree Ordinance.
- 4. All proposed commercial driveway connections to a future public street will require a driveway permit to be submitted to CDOT for review and approval.
- 5. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.
- 6. 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.

If we can be of further assistance, please advise.

D. Rorie

cc: R. H. Grochoske B. D. Horton

Rezoning File