11
Case #SUB2008-00172
11
Case #SUB2008-00172

RALEY’S HAMMOCK EAST SUBDIVISION
Engineering Comments: Must comply with the Mobile County Flood Damage Prevention Ordinance. Development shall be designed to comply with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances, and requiring submission of certification from a licensed engineer certifying that the design complies with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances prior to the issuance of any permits.
Fire-Rescue Department Comments: Subdivision layout and design must comply with the requirements of the 2003 International Fire Code, including Appendices B through D, as adopted by the City of Mobile. Commercial buildings and sites within the City of Mobile Fire Jurisdiction must comply with the requirements of the 2003 International Fire Code, including Appendices B through D, as adopted by the City of Mobile, and the 2003 International Existing Building Code, as appropriate.
MAWSS Comments: Not received.
The plat illustrates the proposed 2 lot, 0.6 + acre subdivision located on the Northeast corner of Hammock Road and Private Road 275. The applicant states that the subdivision is served by public water and sewer systems.
The purpose of this application is to create two legal lots from a metes and bounds parcel.
Proposed Lots 14-A and 14-B both front Hammock Road, a minor road with an adequate 60’ right-of-way. Lot 14-A also has frontage along Private Road 275, a private road with an adequate 60’ right-of-way. (Private Road 275 is labeled as a “public road” that is privately maintained on the preliminary plat: County Engineering states that it is a public road.)

In addition, proposed Lots 14-A and 14-B both have approximately 85’ of frontage onto Hammock Road. A note should be placed on the final plat stating that Lots 14-A and 14-B are limited to one curb cut each onto Hammock Road with the size, location and design to be approved by County Engineering. It should be noted that the proposed plat contained a note stating that “no access to private road is allowed.” This note should also be added to the final plat.
While the proposed plat shows the minimum building setback line along Hammock Road, it does not show it along Private Road 275. The plat should be revised to show a minimum building setback line along all street frontages.
While the site is in Mobile County, it will have to comply with the City of Mobile storm water and flood control ordinances. A note should be placed on the final plat stating that the development will be designed to comply with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances, and requiring submission of certification from a licensed engineer certifying that the design complies with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances prior to the issuance of any permits. Certification is to be submitted to the Planning Section of Urban Development and County Engineering.
A portion of the site appears to be within the “500-year” frequency flood zone as depicted on FEMA maps, and wetlands may potentially exist on the site. The presence of wetlands and floodplains indicate that the area may be environmentally sensitive; therefore, the approval of all applicable federal, state and local agencies would be required prior to the issuance of any permits or land disturbance activities.

The geographic area defined by the city of Mobile and its planning jurisdiction, including this site, may contain Federally-listed threatened or endangered species as well as protected non-game species. Development of the site must be undertaken in compliance with all local, state and Federal regulations regarding endangered, threatened or otherwise protected species.
A note should be placed on the Final Plat stating that any lots which are developed commercially and adjoin residentially developed property must provide a buffer, in compliance with Section V.A.7. of the Subdivision Regulations.
The plat is recommended for Tentative Approval subject to the following conditions:

1) Placement of a note on the final plat stating that lots 14-A and 14-B are limited to 1 curb cut each onto Hammock Road, with the size, design and location to be approved by County Engineering;
2) Placement of a note stating that no access to Private Road 275 is allowed;
3) Revision of the plat to depict the 25’ minimum building setback line along all street frontages;
4) Placement of a note on the plat stating that the development will be designed to comply with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances, and requiring submission of certification from a licensed engineer certifying that the design complies with the storm water detention and drainage facility requirements of the City of Mobile storm water and flood control ordinances prior to the issuance of any permits. Certification is to be submitted to the Planning Section of Urban Development and County Engineering.;
5) Placement of a note on the plat stating that approval of all applicable Federal, state and local agencies is required for wetland and floodplain issues, if any, prior to the issuance of any permits or land disturbance activities;
6) Placement of a note on the plat / site plan stating that the site must be developed in compliance with all local, state and Federal regulations regarding endangered, threatened or otherwise protected species;
7) Placement of a note on the final plat stating that any lots which are developed commercially and adjoin residentially developed property must provide a buffer, in compliance with Section V.A.7. of the Subdivision Regulations; and
8) Labeling of each lot with its size in square feet in addition to acreage.

[image: image1.jpg]LOCATOR MAP

§
§
&
3
s
o TR
&

APPLICATION NUMBER 11 DATE _ August 21, 2008
APPLICANT Raley's Hammock East Subdivision 3

REQUEST Subdivision |

[image: image2.jpg]RALEYS' HAMMOCK EAST SUBDIVISION

[EPuEATeNg 1
[RALEY: o G wes 1

o]

»
~
N

APPLICATION NUMBER 11 DATE _ August 21.2008 7
weanl L BN C I IO] I

®I FZ K3 RA KB EB TB Bl B2 B2 B3 B4 b5 M 12y

[image: image3.jpg]APPLICATION NUMBER

11

DATE

August 21, 2008

- 1 -

- 5 -

