

	С
ombination of uses	and accessory uses as permitted in sections 9.8502 and 9.8503 of the City of
surface lots	

DEVELOPMENT SUMMARY

REZONING SITE AREA: TAX PARCEL ID: EXISTING ZONING: PROPOSED ZONING: EXISTING USES:

PROPOSED USES:

EXISITING BUILDING SF: PROPOSED SF:

PARKING:

BUILDING HEIGHT: OPEN SPACE:


0.51+0.67 = 1.18 ACRES
091-06-702 & 091-06-710
I-2
MUDD-O
MANUFACTURING / WAREHOUSE
PER ORDINANCE REQUIREMENTS AS OUTLINED IN SECTIONS 9.8502 AND 9.8503
9950 SF + 13,394 SF = 23,344 SF
PER ORDINANCE REQUIREMENTS PATIO SF: 4,896 SF

MENTS FUTURE PATIO EXPANSION SF: 5,200 SF

PER ORDINANCE REQUIREMENTS & OPTIONAL PROVISIONS NOTED.

PER ORDINANCE REQUIREMENTS

N/A - BUILDING AREA < 50,000 SF


E

	1919 SOUTH BOULEVARD SUITE 200 CHARLOTTE, NC 28203 T: 704.780.4972 NC License #P-1370 © 2016									
	CLIENT:					IMPRINT PROPERTIES	P.O. BOX 11057	CH∆RI OTTE NC 28220		
	PROJECT:		3629 & 3701 N.	DAVIDSON	1	3629& 3701 N. DAVIDSON	CHARLOTTE, NC 28205			
	SHEET:		I ECHINICAL DATA	CHEET		PETITION 2016-XXX				
	DE	SIG	SNE	D:	J	DB		DEV		
		RAW HEC		D:						
		ROJI ATE:			01029001 02.19.16					
60	RZ1-0									