

NEUSE RIVER ESTATES S-47-2013

Zoning: **R-4**
CAC: **Northeast**
Drainage **Neuse**
Basin:
Acreage: **20.04**

Number of Lots:
Planner:
Phone:
Applicant Contact:
Phone:

67
Eric Hodge
(919) 996-2639
Bass, Nixon & Kennedy
(919) 851-4422

Planning & Development

Customer Service Center
 One Exchange Plaza, Suite 400
 Raleigh, North Carolina 27601
 Phone 919-996-2495
 Fax 919-516-2685

5-47-2013

Preliminary Development Plan Application
 When submitting plans, please check appropriate review type and include the Plan Checklist document.

Preliminary Approvals		FOR OFFICE USE ONLY
<input type="checkbox"/> Site Plans for Planning Commission or City Council <input type="checkbox"/> Preliminary Administrative Site Plans <input type="checkbox"/> Group Housing * <input type="checkbox"/> Multifamily (Infill)*	<input checked="" type="checkbox"/> Subdivision* <input type="checkbox"/> Infill Subdivision* <input type="checkbox"/> Infill Recombination* <input type="checkbox"/> Cluster Subdivision <input type="checkbox"/> Expedited Subdivision Review	Transaction Number <i>373732</i>
* May require Planning Commission or City Council Approval		

Section A

GENERAL INFORMATION

Development Name **Neuse River Estates**

Proposed Use **Single Family Residential**

Property Address(es) **3610 S. Beaver Lane, Raleigh, NC 27604**

Wake County Property Identification Number(s) for each parcel to which these guidelines will apply:

P.I.N. 1735-67-5751	P.I.N.	P.I.N.	P.I.N.
---------------------	--------	--------	--------

What is your project type? Apartment Banks Elderly Facilities Hospitals Hotels/Motels Industrial Building
 Mixed Residential Non-Residential Condo Office Religious Institutions Residential Condo Retail School Shopping Center
 Single Family Telecommunication Tower Townhouse Other: If other, please describe:

PRELIMINARY ADMINISTRATIVE REVIEW
 Per City Code Section 10-2132.2, summarize the reason(s) this plan can be reviewed administratively not requiring Planning Commission or City Council approval. Per Code Section 10-3013 (Procedure for Preliminary Subdivision Review) this Development Review will be Administrative.

PLANNING COMMISSION OR CITY COUNCIL REVIEW
 Per City Code Section 10-2132.2, summarize the reason(s) this plan requires Planning Commission or City Council Preliminary Approval.
 N/A

CLIENT (Owner or Developer)

Company **K. Hovnanian Homes of North Carolina**

Name (s) **Matthew Danielson**

Address **3333 Regency Parkway, Cary, NC 27518**

Phone **919-238-5102** Email **MDanielson@KHov.com** Fax

CONSULTANT (Contact Person for Plans)

Company **Bass, Nixon & Kennedy, Inc.**

Name (s) **K. Robert Bell, Jr. (Robbie)**

Address **6310 Chapel Hill Rd., Suite 250, Raleigh, NC 27607**

Phone **919-851-4422** Email **Robbie.bell@bnkinc.com** Fax **919-851-8968**

DEVELOPMENT TYPE & SITE DATA TABLE (Applicable to all developments)

Has your project previously been through the pre-submittal process? If yes, provide the transaction #

Zoning Information	Building Information
Zoning District(s) R-4	Proposed building use(s) Single Family
If more than one district, provide the acreage of each	Existing Building(s) sq. ft. gross 6,061 SF
Overlay District N/A	Proposed Building(s) sq. ft. gross N/A
Total Site Acres 20.04 Inside City Limits <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Total sq. ft. gross (existing & proposed) N/A
Off street parking Required N/A Provided	Proposed height of building(s) N/A
COA (Certificate of Appropriateness) case # N/A	FAR (floor area ratio percentage) N/A
BOA (Board of Adjustment) case # A- N/A	Building Lot Coverage percentage N/A (site plans only)
CUD (Conditional Use District) case # Z- N/A	

Stormwater Information

Existing Impervious Surface acres/square feet 24,000 SF ±	Flood Hazard Area <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
Proposed Impervious Surface acres/square feet	If Yes, please provide
Neuse River Buffer <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No Wetlands <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Alluvial Soils Flood Study FEMA Map Panel # 1735

CONFORMITY WITH THE COMPREHENSIVE PLAN (Applicable to all developments)

Provide a description of how your plan conforms to the guidelines of the Comprehensive Plan 2030
 The City of Raleigh's 2030 Comprehensive Plan spells out moderate density residential for this parcel of land (6-14 units per acre).
 The Plan as submitted proposes a residential density of 3.35 units/acre; the proposed subdivision adheres to 2030 Comprehensive Plan.

FOR SUBDIVISIONS, MULTIFAMILY OR GROUP HOUSING PROJECTS ONLY

1. Total # Of Townhouse Lots <u>N/A</u> Detached Attached	11. Total number of Open Space (only) lots 2
2. Total # Of Single Family Lots 67	12. Total number of all lots 69
3. Total # Of Apartment Or Condominium Units N/A	13. Is your project a cluster unit development? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
4. Total # Of Congregate Care Or Life Care Dwelling Units N/A	If Yes, please answer the questions below: a) Total number of Townhouse Lots N/A b) Total number of Single Family Lots c) Total number of Group Housing Units N/A d) Total number of Open Space Lots 2 e) Minimum Lot Size 6,451 SF f) Total Number of Phases 1 g) Perimeter Protective Yard Provided <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No h) Must provide open space quotient per City Code 10-3071 (5) 179.8 ft.
5. Total # Of Mobile Home Lots N/A	
6. Total Number of Hotel Units N/A	
7. Overall Total # Of Dwelling Units (1-6 Above) 67	
8. Bedroom Units 4br — 2br — 3br <input checked="" type="checkbox"/> 4br or more	
9. Overall Unit(s)/Acre Densities Per Zoning District(s) 3.35 units/Ac.	
10. If your project is an infill subdivision, provide the infill calculations per City Code 10-3032 on the front cover of your drawing sets N/A	

SIGNATURE BLOCK (Applicable to all developments)

In filing this plan as the property owner(s), I/we do hereby agree and firmly bind ourselves, my/our heirs, executors, administrators, successors and assigns jointly and severally to construct all improvements and make all dedications as shown on this proposed subdivision plan as approved by the City.

I hereby designate) **K. Robert Bell, Jr. (Robbie) of Bass Nixon & Kennedy** to serve as my agent regarding this application, to receive and respond to administrative comments, to resubmit plans on my behalf and to represent me in any public meeting regarding this application.

I/we have read, acknowledge and affirm that this project is conforming to all application requirements applicable with the proposed development use.

Signed *K. Robert Bell, Jr.* Date 8/26/13

Signed _____ Date _____

Section B

	TO BE COMPLETED BY APPLICANT		TO BE COMPLETED BY CITY STAFF		
	YES	N/A	YES	NO	N/A
General Requirements					
1. Filing Fee for Plan Review – Payments may be made by cash, Visa, Master Card or check made payable to: City of Raleigh (No fee for Infill recombination)	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
2. Preliminary Development Plan Application completed and signed by the property owner	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
3. Client must complete and print page 1 and 2 of the Preliminary Development Plan Application to the plan cover sheet (not applicable for infill recombination)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
4. I have referenced the Preliminary Development Plan Checklist and by using this as a guide, it will ensure that I receive a complete and thorough first review by the City of Raleigh	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
5. Provide the following plan sheets:	<input checked="" type="checkbox"/>				
a) Cover sheet: includes general notes, owner's name, contact's name, telephone number, mailing address and email address	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
b) Existing Conditions Sheet	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
c) Proposed Site, Subdivision Plan, or Recombination Plan	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
d) Proposed Grading and Stormwater Plan	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
e) Proposed Utility Plan, including Fire	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
f) Proposed Tree Conservation Plan	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
g) Proposed Landscaping Plan (Landscape Plan not required for commercial subdivisions)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
h) Building elevations that show maximum height from natural and finished grade, buildings to be removed	<input type="checkbox"/>	<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>
6. Ten (10) sets of proposed plans to engineering scale (1" = 20', 1" = 100', etc.), and date of preparation. For re-submittals only – include all revision dates	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
7. Plan size 18"x24" or 24"x36"	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
8. A vicinity map no smaller/less than 1"=500' and no larger than 1"=1000' to the inch, showing the position of the subdivision with its relation to surrounding streets and properties, and oriented in the same direction as the preliminary plan	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
9. Include sheet index and legend defining all symbols with true north arrow, with north being at the top of the map	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
10. Digital copy of only the plan and elevations. Label the CD with the plan name, case file number, and indicate how many times the plan has been resubmitted for review	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
11. Wake County School Form, if dwelling units are proposed	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
12. Preliminary stormwater quantity and quality summary and calculations package	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		
13. For secondary tree conservation areas, include two (2) copies of the tree cover report completed by a certified arborist, North Carolina licensed landscape architect, or North Carolina registered forester	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>		

NO.	DATE	DESCRIPTION	BY

05-1997	8-29-13	J. TUS
JOB NO.	DATE	DRAWN BY
SITE PLAN		
SCALE: 1" = 50'		

SITE DATA - CLUSTER UNIT DEVELOPMENT

PIN:	1735-67-5751
AREA:	20.04 AC.
ADDRESS:	3610 SOUTH BEAVER LANE
ZONING:	R-4
USE:	ONE SINGLE FAMILY HOME
PROPOSED:	SINGLE FAMILY
BUILDING SETBACKS:	
FRONT =	20'
SIDE =	7.5'
REAR =	20'
CORNER SIDE =	10'
LOT SIZES: (CLUSTER DEVELOPMENT)	
MINIMUM LOT SIZE REQUIRED:	6,534 SF
MINIMUM LOT SIZE PROVIDED:	6,596 SF
AVERAGE LOT SIZE PROVIDED:	8,143 SF
MAXIMUM LOT SIZE PROVIDED:	18,375 SF
WATERSHED:	NEUSE
OPEN SPACE QUOTIENT:	Minimum = 75' Per 10-3071(b)(5)b
OPEN SPACE QUOTIENT PROVIDED:	199,088 s.f./4,430' x 0.25) = 179.8'
OPEN SPACE PROVIDED:	4.57 AC.
AREA IN ROW:	2.90 AC
LINEAR FEET PROP STREETS:	2,446'

- NOTES:**
1. MINIMUM CORNER CLEARANCE FROM CURB LINE OF INTERSECTION STREETS SHALL BE AT LEAST TWENTY (20) FEET FROM THE POINT OF TANGENCY.
 2. WITHIN THE SIGHT TRIANGLES, NO OBSTRUCTION BETWEEN TWO (2) FEET AND EIGHT (8) FEET IN HEIGHT ABOVE THE CURB LINE ELEVATION OR THE NEAREST TRAVELED WAY.

TYPICAL CROSS SECTION FOR STREETS A & B
 NOT TO SCALE