PRE PARCEL REVIEW MEETING
The following is a list of items that need to be provided at the pre parcel review meeting. Initial plans need to be approved and all comments incorporated into the sheets and electronic file sent to the mapping sub-consultant.
1. Approved Initial Plan view sheets (8 sets):
1.1. In plan view:
1.1.1. Existing TOPO

1.1.2. LOC

1.1.3. Proposed Geometry (baseline, stations, edge of pavement, approximate bridge limits, preliminary widening area vs. reconstruction, intersections, right turn lanes and median openings, etc.)

1.1.4. Existing and proposed R/W

1.1.5. Street names, scale, north arrow

1.1.6. Curve data including super elevation rates
1.1.7. Preliminary utility information

1.1.8. Proposed driveway modifications and tie-ins
1.1.9. All WRA’s
1.1.10. Drainage easements

1.1.11. Maintenance easements

1.1.12. Taking numbers for each parcel beginning with number 1. Numbering should begin at the Southern or Western end of the project and continue North or East covering both sides of the roadway. All taking areas shall be shaded or colored and have a parcel number bubble.
2. Tracking Form:

2.1. Spread sheet set up to match the ROW tracking form word document with a column added for taking numbers to match the plan sheet numbering (numbering should begin with the number 1)

2.1.1. 8 sets of printed spread sheet paper copy
2.2. This spread sheet will be used at the 60% mapping team meeting to assign parcel numbers to each parcel
3. 2 Full size R/W maps

4. Equipment:
4.1. Laptop computer

4.2. Projector

