

Charlotte Department of Transportation Memorandum

Date: September 21, 2012

To: Tammie Keplinger

Charlotte-Mecklenburg Planning Department

From: Michael A. Davis, PE Mile Onis

Development Services Division

Subject: Rezoning Petition 12-096: Approximately 2.18 acres located on

northwest side of Davis Lake Parkway between David Cox Road and Harris Woods

Poulovand

Boulevard

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 230 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 110 trips per day. This will not have a significant impact on the surrounding thoroughfare system.

We have the following comments regarding apparent conflicts between the proposed rezoning and existing ordinances or policies:

1. The extension of Harris Woods Blvd requires an 8-foot planting strip and 5-foot sidewalk along the length of the site.

CDOT requests the following additional changes to the rezoning plan:

1. We request right-of-way be dedicated along David Cox Road 1 foot behind the back of the proposed sidewalk. The plan needs to show and label the existing and proposed right of way for David Cox Road.

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. Adequate sight triangles must be reserved at the existing/proposed street entrances. Two 35' x 35' sight triangles are required for the entrances to meet requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrances. Such items should be identified on the site plan.

Tammie Keplinger September 20, 2012 Page 2 of 3

- 2. The proposed driveway connections to Harris Woods Blvd will require driveway permits to be submitted to CDOT 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.
- 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 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.

F. Obregon

cc: R. H. Grochoske

B. D. Horton

F. Burton (email)

B. Canipe (email)

Rezoning File

David Cox Rd Typical