

Date:	December 21, 2012	
То:	Tammie Keplinger Charlotte-Mecklenburg Planning Department	
From:	Michael A. Davis, PE <i>mike Unia</i> Development Services Division	
Subject:	Rezoning Petition 13-009:	Approximately 3.89 acres located on the north side of Spencer Street between Academy Street and Anderson Street

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 240 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 376 trips per day. This will have a minor 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 typical street section for public streets with proposed parking should be in accordance with the residential-wide cross section.
- 2. The site plan should provide an 8-foot planting strip and an 8' sidewalk along the frontage of the public streets.

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. The site plan needs to provide a note stating that the existing public street right-of-way for Mooney Avenue needs to be abandoned prior to the approval of the construction plans.
- 2. Adequate sight triangles must be reserved at the existing street entrances. Two 35' x 35' and 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 December 21, 2012 Page 2 of 2

- 3. The proposed driveway connections to and ____ will require a driveway permit(s) to be submitted to CDOT and the North Carolina Department of Transportation for review and approval. The exact driveway location(s) and type/width of the driveway(s) will be determined by CDOT during the driveway permit process. The locations of the driveway(s) shown on the site plan are subject to change in order to align with driveway(s) 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 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.

D. Rorie / F. Obregon

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