

July 26, 2013	
Tammie Keplinger Charlotte-Mecklenburg Plar	nning Department
Michael A. Davis, PE	Le Onio
Rezoning Petition 13-068:	Approximately 1.2 acres located on the west corner at the intersection of East Worthington Avenue and Cleveland Avenue
	Tammie Keplinger Charlotte-Mecklenburg Plan Michael A. Davis, PE

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 530 trips per day as currently zoned. Under the proposed zoning the site could generate approximately 250 trips per day.

CDOT requests the following changes to the rezoning plan:

1. We request the petitioner clarify where they are proposing the roadway widening that has been identified in Streetscape and Landscaping notes 4 & 5, along with specifying the location of where they are measuring the proposed building setback.

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 proposed driveway connections to East Worthington Avenue 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.
- 2. All proposed commercial driveway connections to a future public street will require a driveway permit to be submitted to CDOT for review and approval.
- 3. Any fence or wall constructed along or adjacent to any sidewalk or street right-of-way requires a certificate issued by CDOT.

Tammie Keplinger July 26, 2013 Page 2 of 2

4. 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: S. Correll Rezoning File