

PRELIMINARY SUBDIVISION PLAN APPROVAL APPLICATION

Submit required documentation to:

Wake County Planning Department/Current Planning Section PO Box 550 Wake County Office Building

Raleigh, NC 27602-0550

336 Fayetteville Street Mall, Downtown Raleigh

Contact Current Planning at (919) 856-6216 for additional information.

File #
Fee \$1000.00
Amt Paid
Check #
Rec'd Date
Rec'd By

Name of Subdivision
Deep Run Estates
() cluster subdivision () lot-by-lot subdivision
Has a preliminary plan previously been approved for subdivision of this site? () Yes () No
If yes, when and under what name?
Property
Parcel Identification Number: 1757/08329
Address: 4604 Watkins Rd.
Location: Sostu side of Watkins Rd. (SRZZZ), at/between (north, east, south, west)
SR ZZZZ and SR ZZZ8
(street) (street)
Total site area in square feet and acres: <u>158,171</u> square feet <u>17.41</u> acres Zoning District(s) and Overlay Districts (if any) and land area within each: R·30 (100%)
Zoning District(s) and Overlay Districts (if any) and land area within each: 7.30 (100%)
Conditions of any Conditional Use Zoning Districts: N/A
Present land use(s): Agricultural Wooded
Property Owner
Name: MPH Development LLC
Address: 309 Long Circle
City: Roanule Rapids State: NC Zip Code: 27870
E-mail Address: FAX:
Telephone Number: 252-535-4053
Applicant (person to whom all correspondence will be sent)
Name: Charles M Dans, Ir
Address: PO Box 562, 105 N Church St.
City: Louisburg State: NC Zip Code: 27549
E-mail Address: FAX:
Telephone Number: 919-496-3797 Relationship to Owner: Surveyor

Proposal					,,		
Max. allowable lot density sta	ndard* (se	ee Sec. 3-4	(Table 1)):^	//A		
Max. # of lots allowable*:						-	
Min. allowable lot area*:			sf	Propos	ed min. lot area*	:	sf
Average lot area*:							sf
Min. allowable lot width*:			ft	Propos	sed min. lot width	n*:	ft
* If applicable, show for each zoning	district						
Min. open space standard (se	e Sec. 3.4	4.3(E)(1)):	() 10	% ()	25 % of site ar	rea	
Min. open space area:							acres
Proposed open space area [b	y parcel]:						acres
Proposed open space use(s)	[by parcel]:					
Proposed future development	site area	[by site]:					acres
Proposed impervious surface	s area: _				*		sf
Proposed impervious surface	coverage	(impervious	s surfac	es area/s	site area x 100):		%
Site area w/in area of special	flood haza	ard (see Se	c. 1-1-2	6 of Zoni	ng Ordinance):		acres
within floodway:		acres					
Recreation Ordinance							
Method of complying with Re	creation O	rdinance*;					/
dedication			rese	rvation			fee
The amount of land to be de recorded. If fee is used, then \$120,000 subdivided into 20 l	the equiv	alent value	is used	For exa	ample: 25 acres		
Tax value of property (land or	nly)	Total	# of pro	posed lo	ts Tota	# of aci	res
Calculate both: Estimate of	recreatio	n area requ	ired:				
*Wake County Parks, Recreation as will be allowed.							100000000000000000000000000000000000000
Vehicular Access							
Names of access street(s) an	d number	of access p	ooints al	ong eacl	n:		
Name of access or adjacent	Right-of-	Pavement	No. of	Paved?	Roadway design	Traffic	Est. traffic
street	way width (ft)	width (ft)	lanes	(Y or N)	capacity ¹	volume (ADT) ²	generated (ADT) ³
Watkins Rd.	60'	20'	2	4			
		-					
				_			
1 See NCDOT Highway Capacity M	anual or Wa	ke County The	oroughfar	e Plan App	endix		

² See CAMPO web site (www.raleigh-nc.org/campo) or contact NCDOT Traffic Survey Unit

³ Base on Institute of Transportation Engineers ratios - ratio used for estimate (e.g., x trips per y sf) _____

Estimated traffic generated by heavy vehicles (vehicles other than auto	mobiles and light trucks):
Type of vehicle: N/A	ADT:
Type of vehicle:	ADT:
Utilities and Services	
Water supply provided by: () municipal system ()
() community system ((\mathcal{I} individual well(s)
Estimated total water demand: gpd	
Wastewater collection/treatment provided by: () municipal system (_)
() community system – specify type(site system) () Individual on-
Estimated total wastewater discharge: gpd	
Solid waste collection provided by:	
Electrical service provided by: Pragress Energy	Underground () yes () no
Natural gas service provided by: Progress Gnergy N/A	
Telephone service provided by: Embarg	Underground () yes () no
Cable television service provided by: Warner	Underground() yes() no
Fire protection provided by:	
Miscellaneous Generalized slope of site: Approx. 3%	
	atroom goology eta \ on or
Valuable natural features (rare plant community, wildlife habitat, lake, adjoining site:	stream, geology, etc.) on or
Valuable historic resources (homestead, mill, archeological site) on or	adjoining site: <u>N/A</u>
Land Use Plan Classifications	
General Classification (note associated municipality and/or watershed):
() Short-Range Urban Services Area/Water Supply Watershed	
() Short-Range Urban Services Area	
() Long-Range Urban Services Area/Water Supply Watershed	
1	1
() Long-Range Urban Services Area	
() Non-Urban Area/Water Supply Watershed	
() Non-Urban Area	
Land Use Classification(s) (Note Area Land Use Plan, if applicable):	

	7 2
	•
	· · · · · · · · · · · · · · · · · · ·
	-
If property owners must sign this application unless one or more induthorized to act as an agent on behalf of the collective interest of so copy of such authorization).	lividuals are specifically time or all of the owners (provide
the undersigned property owner(s) hereby authorize the fiting of this evisions thereto). The filing of this application authorizes the Wake ite to conduct relevant site inspections as deemed necessary to pro	County staff to enter upon the
Signature: Mal Deutonount II C	
011/1	
Signature. The Martin & MANAGICA	Date: 12-16-06
Cignature:	Date: ,
	1
	her knowledge and belief, all
The undersigned applicant hereby certifies that, to the best of his or information supplied with this application is true and accurate. Signature: Mala M Dau	her knowledge and belief, all Date: 12/12/06

Notes: All documents and maps submitted as required become the property of Wake County.

The Wake County Zoning and Subdivision Ordinances are on the web at www.wakegov.com.

All application fees are non-refundable.

7/29/05 S: Administration/Documents Awaiting Conversion/Preliminary Subdivision Plan Approval - Application Pdge 4 of 4

NOT TO SCALE

