

Date:	December 21, 2012	
То:	Tammie Keplinger Charlotte-Mecklenburg Planning Department	
From:	Michael A. Davis, PE <i>mile Unia</i> Development Services Division	
Subject:	Rezoning Petition 13-015:	Approximately 4.99 acres located on the west side of Park South Drive between Archdale Drive and Teversham Lane.

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 182 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 327 trips per day.

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

- 1. The site plan does not depict curb and gutter along the frontage of Park South Drive, which may be required. The curb and gutter should match the existing location as the adjacent parcel 17309153.
- 2. It appears a public street(s) may be required under the Subdivision Ordinance.

In addition to the comments above, CDOT requests the following changes to the rezoning plan:

- 1. Park South Drive is a minor thoroughfare requiring a minimum of 70 feet of right-of-way. We request the developer dedicate right-of-way, measuring 35 feet from the centerline of the existing right-of-way.
- 2. We request the site plan needs to provide an 8-foot planting strip with a 6-foot sidewalk along the Park South Drive.

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.

Tammie Keplinger December 21, 2012 Page 2 of 2

- 1. Adequate sight triangles must be reserved at the existing/proposed street entrances. Two 35' x 35' sight triangles are required for the entrance to meet requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrance. Such items should be identified on the site plan.
- 2. The proposed driveway connection to Park South Drive will require a driveway permit to be submitted to CDOT for review and approval. The exact driveway location and type/width of the driveway will be determined by CDOT during the driveway permit process. The locations of the driveway shown on the site plan are subject to change in order to align with driveway 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 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.

F. Obregon

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