

To: Tammie Keplinger, CMPC

From: Ashley Botkin, Engineering Land Development

Date: November 30, 2015

Rezoning Petition #: 2016-001

Detailed construction plans for the proposed site development are to be submitted for review and approval to the City of Charlotte's Land Development Division **after land entitlement (approved rezoning)**. Staff from City Land Development, Charlotte DOT, and the Planning Department review and inspect development projects in order to ensure compliance with pertinent City ordinances and standards. Please note Building Permit applications can be submitted concurrently to Mecklenburg County Code Enforcement and permit issuance will be conditioned upon the City of Charlotte's plan approval as required. Additional information may be found at our website: http://development.charmeck.org.

The Petitioner acknowledges that in addition to the conditions set forth in this petition and in the Zoning Ordinance, development requirements imposed by other City ordinances, construction standards, and design manuals do exist, are not waived or modified by the rezoning approval, and may be applicable to the proposed development. These development requirements include the regulation of streets, sidewalks, trees, and storm water. Where the conditions set forth in this Rezoning Plan conflict with other City development requirements, the stricter condition or requirement shall apply.

Comments for this rezoning:

Tom Ferguson – No revisions requested with initial rezoning plan submittal. However, if the Petitioner intends to utilize the existing detention pond noted on the rezoning site plan for the proposed development, the Petitioner should be prepared to include documentation in the formal plan submittal for permitting confirming the proper easements have been established per City standards and that the pond was properly designed and constructed to manage storm water runoff from all parcels served by the pond.

Laurie Dukes – Trees greater than two (2) inches diameter as measured 4.5' above ground and in the street right of way are protected by law; authorization for their removal is to be coordinated through the City Arborist office. Development of the site shall comply with the requirements of the City of Charlotte Tree Ordinance.

John Geer - No wetland