GOLF LINKS DEVELOPMENT RESPONSE

CHARLOTTE MECKLENBURG PLANNING DEPARTMENT 11.11.14

Background

Site Conditions

- Size: 188 Acres
- Existing Zoning: R-3 Single-Family

Providence/I-485 Area Plan (2000)

- Designated Golf Links Site as Recreation or Single-Family
- Growth and anticipated development warrant another look at the recommendations.

Golf Links Site


Development Response

- Evaluate land use alternatives
- Target Key Issues and Concerns
- Opportunity for community input prior to rezoning process
- Develop land use framework for future development

Process


What We Heard

- Traffic
- School Population
- Lack of Open Space
- Required Connections
- Buffers
- Community Services

What We Heard

- 71% More Options to Work in the Area
- 91% Increased Traffic Concerns
- 68% More Retail/Shopping/Dining in the area
- 35% Mix of Housing Types
- 84% Lack of Adequate Community Services
- 83% Additional Classroom Space Needed in Area
- 35% Golf Links Remain Single Family
- 66% Golf Links as a Mix of Uses

Stakeholder Design Workshop

- October 16-17
- Stakeholders HOA Representatives, Golf Links Site Representatives, City Staff from Planning and CDOT, NCDOT, Large Property Owners


Overall Site Intent

The 189 acre former Golf Links site should be utilized to meet existing community needs for schools, open space and civic uses as part of a mixed-use center that includes office, retail and varying types of residential uses.

The design shall utilize a building form that creates a range of both intimate and large community gathering spaces for active and passive uses connected through a variety of pedestrian corridors. The design of the site should maximize existing natural features as amenity areas and to provide buffers between adjoining sites.


Single-Family – Area C

Land Use and Development

- Intensity of 4 Dwelling Units Per Acre
- Transition to existing single family neighborhoods

Community Design

- Height less than 3 stories
- Retain and enhance existing buffer adjacent to single family

Transportation and Mobility

- Provide required street connections with careful consideration to existing single family
- Offset connections to both Raffia and Wheat Roads from additional street network
- Install "choker" road connecting to Raffia Road to slow traffic
- Build a multi-use path in lieu of a sidewalk along Ardrey Kell for pedestrians and cyclists that connects to internal open space system

- Accommodate a range of community activities
- Incorporate public amenities
- Preserve natural areas


School/Single-Family – Area D

Land Use and Development

- Institutional Use
- Residential intensity of 4 Dwelling Units Per Acre

Community Design

- Height less than 3 stories
- Locate surface parking to the rear and/or side of any building

Transportation and Mobility

- Provide required street connections with careful consideration to existing single family
- Provide new North/South Avenue connection from Ardrey Kell to Red Rust Lane (bike lanes, sidewalks, planting strips)
- Transition connection to Red Rust Lane to a local residential street

- Accommodate a range of community activities
- Incorporate public amenities
- Preserve natural areas


Mixed Use - Area A

Land Use and Development

- Horizontal and vertical mix of uses office, civic, retail and residential
- Mix of ground floor retail uses centered around a large urban open space
- Parking provided primarily in structured decks, limited surface parking

Community Design

- Height Maximum of 5 stories
- Activate street with ground floor uses
- Minimize visual impacts of service areas
- Retain and enhance buffers along Ardrey Kell Road

Transportation and Mobility

- Provide required street connections with careful consideration to existing single family
- Offset connections to both Raffia and Wheat Roads from additional street
 network
- Install "choker" road connecting to Wheat Ridge Road to slow traffic
- Build a multiuse path in lieu of a sidewalk along Ardrey Kell for pedestrians and cyclists that connects to internal open space system
- Provide an internal street network with typical block lengths of 500-600 feet

- Accommodate a range of community activities
- Incorporate public amenities
- Preserve natural areas


Mixed Use - Area B

Land Use and Development

- Mix of uses Retail, Residential and Civic
- No single retail use should exceed 60,000 square feet

Community Design

- Height no greater than 3 stories
- Design ground floor uses to activate the street
- Direct sidewalk connections for ground floor residential units
- Locate surface parking to the rear and side of buildings

Transportation and Mobility

 Golf Links Drive should be extended through site to connect to adjacent property

- Accommodate a range of community activities
- Orient parks and open space to building entries
- Incorporate public amenities and provide plazas, courtyards, fountains, etc. to enhance open space


Recreation/Open Space - Area E

Land Use and Development

Recreation and/or combination of public and private open space

Community Design

- Height less than 3 stories
- Surface parking should be located to the rear or side of any building

Transportation and Mobility

 Provide pedestrian routes (sidewalks, trails, etc.) that connect through overall open space system

- Accommodate a range of community activities
- Incorporate public amenities
- Preserve natural areas


Freestanding Multi-Use – Area F

Land Use and Development

- Combination of retail, office and civic uses
- Up to 3 freestanding buildings with up to 2 drive-through uses
- No service station, gas, convenience, or drive-through windows for restaurants

Community Design

- Height less than 3 stories
- Retain and enhance existing buffer along Ardrey Kell Road
- Surface parking to the rear and side of buildings

Transportation and Mobility

- Provide vehicular connection to Rea Village property
- Build a multiuse path in lieu of a sidewalk along Ardrey Kell for pedestrians and cyclists that connects to internal open space system

- Accommodate a range of community activities
- Incorporate public amenities

Next Steps

Review Feedback from Tonight

Finalize Land Use Recommendations

Anticipated Rezoning Submittal by Property Owners -November 24th

Open House Forum – January 15

Community Meeting with Rezoning Petitioner - January

City Council Public Hearing – February 16

Zoning Committee Recommendation – February 25

City Council Decision – March 16