

Charlotte Department of Transportation Memorandum

Date: November 27, 2015

To: Tammie Keplinger

Charlotte-Mecklenburg Planning Department

From:

Michael A. Davis, PE **Development Services Division**

Rezoning Petition 16-008: Approximately 8.6 acres located on the west Subject:

> side of Collins Aikman Drive between McCullough Drive and West W.T. Harris

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 rezoning will not change the trip generation potential for the site.

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

1. CDOT does not recommend removal of Pike Rd from the existing 2008-105 petition's site plan without additional information. With possible redevelopment north of the site to University Center Boulevard, it is likely in the future Brentmoor Drive would be extended to University Center Boulevard. Proposed Public Street B appears to consolidate two street connections (Pike Rd., future University Center Blvd.) into one street connection. Therefore the proposed block structure would be compromised as compared the current 2008-105 development plan. CDOT will work with the petitioner and the Planning Department to better understand the proposal and identify a solution.

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 entrance(s). Two 35' x 35' and two 10' x 70' sight triangles are required for the entrance(s) to meet requirements. All proposed trees, berms, walls, fences, and/or identification signs must not interfere with sight distance at the entrance(s). Such items should be identified on the site plan.

Tammie Keplinger November 27, 2015 Page 2 of 2

- 2. The proposed driveway connection(s) to Collins Alkman Drive and Brentmoor Drive will require a driveway permit to be submitted to CDOT 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.
- 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.

R. Grochoske

cc: S. Correll Rezoning File