

BRYAN J BENTON FAMILY TRUST

S-26-2014

Zoning: **R-4**
CAC: **Wade**
Drainage Basin: **Beaver - Southwest**
Acreage: **0.85**
Number of Lots: **2**

Planner: **Stan Wingo**
Phone: **(919) 996-2663**

Applicant: **CMS Engineering**
Phone: **(919) 833-0830**

Planning & Development

5-26-14

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

Preliminary Development Plan Application

BR

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 <input type="checkbox"/> Preliminary Administrative Site Plans <input type="checkbox"/> Group Housing ** <input type="checkbox"/> Multifamily (Infill)**	<input type="checkbox"/> Subdivision* <input type="checkbox"/> Cluster Subdivision** <input checked="" type="checkbox"/> Infill Subdivision** <input type="checkbox"/> Expedited Subdivision Review <input type="checkbox"/> Conventional Subdivision <input type="checkbox"/> Compact Development <input type="checkbox"/> Conservation Subdivision	Transaction Number 403020 Assigned Project Coordinator Assigned Team Leader
* May require Planning Commission or City Council Approval ** Legacy Districts Only		
Has your project previously been through the Due Diligence process? If yes, provide the transaction # 395165		
GENERAL INFORMATION		
Development Name	2505 York Road <i>Sunset Hills</i>	
Proposed Use	Single Family	
Property Address(es)	2505 York Road	
Wake County Property Identification Number(s) for each parcel to which these guidelines will apply:		
P.I.N. Recorded Deed 0794-98-1731	P.I.N. Recorded Deed	P.I.N. Recorded Deed
What is your project type? <input type="checkbox"/> Apartment <input type="checkbox"/> Banks <input type="checkbox"/> Elderly Facilities <input type="checkbox"/> Hospitals <input type="checkbox"/> Hotels/Motels <input type="checkbox"/> Industrial Building <input type="checkbox"/> Mixed Residential <input type="checkbox"/> Non-Residential Condo <input type="checkbox"/> Office <input type="checkbox"/> Religious Institutions <input type="checkbox"/> Residential Condo <input type="checkbox"/> Retail <input type="checkbox"/> School <input type="checkbox"/> Shopping Center <input checked="" type="checkbox"/> Single Family <input type="checkbox"/> Telecommunication Tower <input type="checkbox"/> Townhouse <input type="checkbox"/> 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 <u>not</u> requiring Planning Commission or City Council approval. The proposed subdivision meets the infill subdivision compatibility standards.	
PLANNING COMMISSION	Per City Code Section 10-2132.2, summarize the reason(s) this plan requires Planning Commission or City Council Preliminary Approval.	
CLIENT (Owner or Developer)	Company Bryan J. Benton Family Trust	Name (s) Lisa & Bryan Benton
	Address 2505 York Road, Raleigh, NC 27608	
	Phone (919) 210-1063	Email lgcbenton@gmail.com
CONSULTANT (Contact Person for Plans)	Company CMS Engineering	Name (s) Patti Hildreth
	Address 743 W. Johnson Street, Suite C, Raleigh, NC 27603	
	Phone (919) 833-0830	Email patti@cmsengineering.net

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

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
Overlay District n/a	Proposed Building(s) sq. ft. gross
Total Site Acres 0.85 Inside City Limits <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Total sq. ft. gross (existing & proposed)
Off street parking Required n/a Provided	Proposed height of building(s)
COA (Certificate of Appropriateness) case # n/a	FAR (floor area ratio percentage)
BOA (Board of Adjustment) case # A- n/a	Building Lot Coverage percentage (site plans only)
CUD (Conditional Use District) case # Z- n/a	

Stormwater Information

Existing Impervious Surface acres/square feet 0.22ac/9395sf	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 type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Alluvial Soils Flood Study FEMA Map Panel #3720079400J panel794

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 proposed lots conform with the current and future zoning for the site.

FOR SUBDIVISION, APARTMENT, TOWNHOUSE, CONDOMINIUM PROJECTS ONLY

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

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 CMS Engineering 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 *Jusa C. Benton* Date 7-17-14

Signed _____ Date _____

	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"/>		/		
2. Preliminary Development Plan Application completed and signed by the property owner	<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"/>	/		
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"/>		/		
5. Provide the following plan sheets:	<input 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"/>		/		
b) Existing Conditions Sheet	<input checked="" type="checkbox"/>	<input type="checkbox"/>	/		
c) Proposed Site or Subdivision Plan	<input checked="" type="checkbox"/>		/		
d) Proposed Grading and Stormwater Plan	<input type="checkbox"/>	<input checked="" type="checkbox"/>			/
e) Proposed Utility Plan, including Fire	<input type="checkbox"/>	<input checked="" type="checkbox"/>			/
f) Proposed Tree Conservation Plan	<input type="checkbox"/>	<input checked="" type="checkbox"/>			/
g) Proposed Landscaping Plan (Landscape Plan not required for commercial subdivisions)	<input type="checkbox"/>	<input 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"/>			/
i) Transportation Plan	<input 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. <u>For re-submittals only – include all revision dates</u>	<input checked="" type="checkbox"/>		/		
7. Plan size 18"x24" or 24"x36"	<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"/>		/		
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"/>		/		
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"/>		/		
11. Wake County School Form, if dwelling units are proposed	<input type="checkbox"/>	<input type="checkbox"/>			/
12. Preliminary stormwater quantity and quality summary and calculations package	<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 type="checkbox"/>	<input checked="" type="checkbox"/>			/

