

PARKING AND HOUSING ISSUES NEAR COLLEGES AND UNIVERSITIES

Public Kickoff Meeting

October 17, 2012

- > History and Background
- >Zoning, Land Use and Public Safety
- > Existing Conditions
- > Roles of Planning Staff
- > Citizen Advisory Group Roles
- > Next Steps and Questions

March 2012

City Council requested a study of parking issues related to multifamily apartments near Universities

August 2012

City Council requested a study of apartment complexes functioning as dormitories

October 2012

Project kickoff and formation of Citizen Advisory Group

CHARMECK.ORG

- Charlotte Colleges and Universities are growing rapidly, creating an increased demand for housing and parking options.
- Multifamily developments in similar college settings offer lease by bedroom options to provide affordable housing choices for students.
- City of Charlotte Zoning Ordinance does not currently allow lease by bedroom use or provide for private dormitories.
- On and off campus parking demands are creating overflow problems on neighborhood streets.

Zoning and Land Use Issues

- Zoning Ordinance does not define or permit "lease by bedroom" or similar use
- Higher parking demands generated per unit
- Density and parking are calculated per unit
- Traffic impacts
- Overflow parking on adjacent neighborhood streets
- Public Safety

Public Safety Issues

- Higher potential for theft and burglary
- Students are being placed with and around non-students
- An increase of students being victimized
- As units age, they are populated with more non-students and become lowincome housing option
- Lack of safety and security features in communities and individual units
- High concentration of drug related crime

CITY OF CHARLOTTE Charlotte Colleges and Universities

- **❖ Johnson C. Smith**
- *** UNC Charlotte**
- **❖ Johnson and Wales**
- *** CPCC**
- Queens University
- Art Institute

Existing Conditions – On Campus

On Campus Housing and Parking

	UNCC	JCSU	CPCC	Queens	Johnson & Wales
Students	25,300	1,610	24,934*	1,956	2,536
Beds	7,500	1,282	None	1,000	1,306
Parking Spaces	14,500	-	3,052	1,300	834

*Main Campus in Elizabeth

CHARMECK.ORG

Existing Conditions – Off Campus

Off Campus Housing

	UNCC	JCSU	CPCC	Queens	Johnson & Wales
Apartment Units w/in 1 mile	7,324	2,645	2,071	835	3,681

Data Source: Real Data Apartment Market Research - September 2012; Mecklenburg County Tax Parcel Data - October 3, 2012

^{*}Does not contain university owned student housing, public housing or senior living data

Current Regulations

Land Uses

- Dormitories
- Group Homes
- Multifamily
- Boarding House

Parking Standards

- Multifamily
- Dormitory
- MUDD (Mixed Use Development District)
- TOD (Transit-Oriented Development)

Goals of Citizen Advisory Group

Lease by Bedroom Units

- Define "lease by bedroom" or equivalent use in the Zoning Ordinance.
- Should this type of use be permitted and how?
- Use by right or prescribed conditions.
 - ➤ In specific areas or zoning classifications
 - > Special development requirements

Goals of Citizen Advisory Group

Multifamily Parking Near Universities

- Examine existing ratios of multifamily parking.
- Identify where problems are occurring and why. Is there too much parking or not enough?
- Define appropriate ratio of parking in relation to multifamily developments near universities.

- Bring public and private entities together to develop solutions and facilitate the Citizen Advisory Group process
- Draft text amendment(s) to Zoning Ordinance and other related city ordinances
- Consider other special regulations (ie. student housing ordinance)

Citizen Advisory Group Process

- ☐ Citizen Advisory Group Meetings
 - November 15th CAG Workshop #1
 - November 27th CAG Workshop #2
 - December 13th Draft CAG Recommendations
 - January 10th Final CAG Recommendations and Wrap Up

Adoption Process

- □ January 2013 Transportation and Planning Committee recommendation to file text amendment(s)
- ☐ Spring/Summer 2013 City Council Public hearing
- ☐ Spring/Summer 2013 City Council Decision

Questions?