[image: image1.png]

Draft Large Scale “Big Box Ordinance”

PROPOSED AMENDMENTS
Part 1 – To amend Article 3, Section 3.3.2. to add the definitions of large scale “big box” retail/service commercial structure and big box retail/service commercial development.

Part 2 – To amend Article 4, Section 4.4 to add provisions for large scale “big box retail”/service commercial structures and developments.
Part 1

Large Scale “Big Box” Retail/Service Commercial Structure. An individual retail/service commercial structure that is 75,000 square feet or greater. This size threshold refers to an individual establishment and its associated outdoor areas used for display and storage.
Large Scale “Big Box” Retail/Service Commercial Development. A retail/service commercial development with at least one large scale retail structure but no more than four such structures whether freestanding or combined.
Part 2
LARGE SCALE “BIG BOX” RETAIL/SERVICE COMMERCIAL STRUCTURES

AND DEVELOPMENTS 75, 000 SQUARE FEET OR GREATER:
PURPOSE AND INTENT.
“Large-scale retail” refers to any individual retail establishment that is 75,000 square feet or greater. This size threshold refers to an individual establishment and its associated outdoor areas used for display and storage. The purpose of establishing requirements for large-scale retail establishments is to apply design standards and additional conditions to large developments proposed in unincorporated Fulton County in order to ensure the development of appropriate, functional, well-planned, aesthetically pleasing retail/service commercial developments that stimulate economic and social growth, are integrated with surrounding areas, positively contribute to the changing community character, with facilities that have functional reuse potential in the future. As such, these regulations intend to promote high quality materials and design, promote pedestrian-friendly environments, encourage infrastructure concurrency, encourage responsible storm-water management practices, and promote environmental planning policies.
The regulations are to be used in conjunction with the development criteria of the Fulton County Zoning Resolution and all other adopted development standards and criteria, including overlay district standards.
NUMBER, SIZE AND LOCATION CRITERIA:
Large scale retail establishments or developments cannot be accessed via collector or local roads, as defined by Fulton County guidelines and depicted on the Georgia DOT Road Functional Classification maps. They are solely permitted on sites with frontage on an arterial road. However, the Director may waive the road classification criteria if the developer can demonstrate that the proposed road improvements, with identified funding sources, will accommodate projected traffic volume to the degree that LOS C or better is maintained for the affected road segment.
No more than four large scale retail establishments, as defined in this ordinance, are allowed in a single development. Developments may include additional smaller retail structures as part of the overall development; however the number of retail establishments 75,000 square feet or larger is limited to four, and such developments are subject to the regulations outlined in this ordinance.
Developments are encouraged to create a cluster effect in order to achieve a village and/or town center effect. The ordinance promotes an appropriate mix of large and small scale retail with smaller retail buildings located closer to streets in order to reduce the visual scale of the development, encourage pedestrian traffic, and promote the use of architectural details.

SITE DESIGN GUIDELINES AND REQUIREMENTS.

General Site Guidelines:

To the extent possible, on site creeks should be integrated into the site as amenities.

New construction shall conform to the existing topography as much as possible subject to approval by the Director of the Department of Environment and Community Development.

Building shall be avoided on sites with slopes greater than 25%.

Where retaining walls are required, they shall be faced with stone, brick or decorative concrete modular block. Use of landscape timber as exterior treatment in retaining walls is prohibited. Retaining walls above 5 feet shall have evergreen plantings in front or as approved by the Director.

Detention facilities shall be designed pursuant to the Alternative Design Standards described in the Fulton County 2003 Subdivision Regulations.

Design shall follow the natural landforms around the perimeter of the basin. Side slopes of basins shall not exceed one-foot vertical for every four foot horizontal.
Fencing materials along public streets and side yards are restricted to brick, stone, iron, decorative wrought iron, and treated wood.

Open Space:
A minimum of fifteen percent (15%) of the site shall be landscaped open space. This will not include septic fields, detention facilities or landscape islands. To the extent possible, the open space should be clustered as one single open space and any such areas shall have direct access to the public sidewalk network
Each retail development shall contribute to the establishment or enhancement of the community and public spaces by providing at least two community amenities such as patio/seating area, water feature, clock tower, and pedestrian plazas or benches. Such features shall not be constructed of materials that are inferior to the principal materials of the building and landscape.

The open space could include hardscape features such as plazas, benches, lighting and other furniture to serve pedestrians. The open space shall be designed to be an attractive day and evening setting for either individual usage or special community events.
Square footage of landscape community areas can be counted towards the minimum open space requirement.
Screening and Fencing:

Landscaping and fencing materials should be used to minimize visual and noise impact of parking, loading areas and accessory site features.

All loading areas shall be located to the rear or side of the building. Location should be restricted, however, to whichever location does not abut a residentially zoned property, if applicable. Loading areas shall be screened from view of any public street by a 5-foot berm or a continuous row of evergreen hedges 5 foot in height at the time of planting.
All parking areas shall be screened from view of any public street by: (1) a 15 foot-wide landscape strip planted to buffer standards or (2) a berm planted with a continuous hedge or evergreen shrubs. Plants shall be a minimum height of 3½ to 4 feet at time of planting, and such plants (or in the case of option 2 above, the berm and the planting combined) shall reach a height of six feet within two years of planting.
Refuse areas and receptacles shall be placed in the least visible location from public streets and shall be enclosed on 3 sides with opaque walls. The 4th side shall be a self-closing gate made from noncombustible materials with an architectural finish. Opaque walls shall be a minimum of twelve inches higher than the receptacle. Wall materials shall be noncombustible brick, stone, or split-faced concrete masonry.

Accessory site features, as defined in each zoning district of the Zoning Resolution, shall be placed in the least visible location from public streets, and shall be screened from view of any right-of-way and/or any property zoned, used, or developed for residential uses, including the AG-1 zoning district, by one of the following means: (1) placement behind the building, (2) 100% opaque fencing which must be constructed of the same type of exterior material used for the building, or (3) by a berm or vegetative screening. The screening shall consist of evergreen shrubs, be 3 ½ to 4 feet at time of planting, and reach a height of 6 feet within 2 years or planting.

Opaque fences are prohibited adjacent to public streets.

Fences adjacent to a public street shall not exceed 55 inches from finished grade.
Chain link fencing, except as required along detention/retention ponds, is prohibited from public view. All chain link fencing shall be black vinyl clad.
Outdoor Storage and Display:

Display or sale of goods outside the interior permanent and sheltered portions of a building is prohibited. Exceptions: Seasonal holiday trees, pumpkins, and open air fairs, provided an administrative permit is obtained, pursuant to Article 19.
Storage of shopping carts is allowed without a permit

Vending machines, paper stands and other similar devices must be located interior to the building structure.

Neither parking lots nor areas immediately adjacent to a building shall be used for storage or sale of goods.

Buffer Standards:
All non-residentially zoned developments shall provide a minimum 50-foot wide landscape strip along all public streets.

A minimum 50-foot wide natural, undisturbed buffer with a 10-foot improvement setback shall be provided along any interior property line adjacent to a residential zoning and/or use. This buffer shall be augmented with plantings if it does not achieve the intended visual screening.

Individual establishments 200,000 square feet or greater, or developments which include large scale retail establishments shall not be adjacent to existing residential subdivisions composed of 30 lots or more, except that this prohibition shall not be applicable if along the shared property line a 150 foot setback is provided, of which 100 feet shall be an undisturbed buffer. Furthermore, the undisturbed buffer shall be augmented with plantings per the County Buffer Standards if existing vegetation does not achieve the intended visual screen.
To ensure that a visual buffer is achieved (for developments adjacent to a residential zoning and/or use), the County may or may not require the installation of a four-foot high earthen berm with plantings per the County Buffer Standards. The County Arborist will make the determination of a berm requirement based upon a review of the Landscape Plan and existing topography and vegetation.

A minimum 15-foot wide landscape strip shall be provided along any interior property line adjacent to a nonresidential zoning and/or use.
Landscaping:

Specimen trees should be preserved to the extent possible.

Large overstory street trees in the landscape strips shall be planted in asymmetrical groupings at a minimum density of one tree per 30 feet of street frontage.

Street trees shall be a minimum of 3” caliper.
Street trees shall be selected from Appendix E of the Fulton County Tree Preservation Ordinance and Administrative Guidelines or as may be approved by the Fulton County Arborist.
Street trees may be counted towards the required tree density for a site as approved by the Fulton County Arborist.

Walkways shall feature adjoining planted landscaped areas for no less than fifty (50) percent of their length.
Landscape islands in parking lots shall meet standards in section 4.23. of the Zoning Resolution.
Landscape Installment and Maintenance:
A landscape installment guaranty must be provided prior to the release of Certificate of Occupancy (CO), unless appropriate provisions are made to guarantee the installation of landscaping after such certificate is issued, such as approval by the Department of a bond for landscaping. The guaranty shall be stamped and signed by a registered landscape architect certifying that landscaping meets the standards of the Fulton County Tree Ordinance. Landscape plantings must be replaced if damaged or dead.

Sidewalks and Pedestrian Circulation:

Sidewalks or pedestrian paths are required along all public and private road frontages and may meander around existing trees subject to the approval of the Fulton County Arborist.

Pedestrian paths may be installed instead of sidewalks as approved by the Director of Environment and Community Development Department.

Sidewalks shall be a minimum width of five feet.

Pedestrian paths shall be a minimum of 5 feet wide. They shall be made out of a

hard surface material such as concrete, brick or pavers. Paths may be gravel or gravel dust as approved by the E&CD Director.

Sidewalks for all new projects should connect with existing walks, where applicable.

Pedestrian paths shall be designed to minimize automobile and pedestrian interaction.

Paths from the sidewalk to the buildings, between buildings, and to parking lots should be established with minimal interruption by vehicular circulation, parking lots, and service areas.

Sidewalks and paths should be direct and convenient routes between origin points of pedestrian activity and building and store entry points.
Pedestrian access should be provided to all entrances including access from rear parking areas.

Inter-parcel connectivity shall be required for multiuse, pedestrian paths and sidewalks.
All internal pedestrian walkways shall be distinguished from driving surfaces through the use of color and durable, low maintenance surface materials such as pavers, bricks, or scored concrete to enhance pedestrian safety and comfort, as well as the attractiveness of the walkways.

Parking:
Parking lots shall be divided into small contained areas and should be distributed around large buildings along not less than two facades (front, rear or sides) in order to shorten the distance to other buildings and public sidewalks through the use of perimeter landscaping and canopy trees.

Parking lot landscaping shall at a minimum follow the standards of the Tree Ordinance.

Where feasible, no more than fifty (50) percent of the off-street parking area for the lot, tract or area of land devoted to the large retail establishment should be located along the property fronting a public road and between the front façade and the road. See Figures 1, 2 and 3 for examples that compare desirable layouts to traditional parking distribution.
Figure 1

 Figure 2

[image: image2.png]

[image: image3.png]

source: City of Surprise Arizona, Large Scale Retail Ordinance
Figure 3

source: City of Surprise Arizona, Large Scale Retail Ordinance

A minimum of 50% of the required surface parking for out-parcels shall be located at the rear of the building.

On-street parking is allowed subject to the approval of the Director.

No parking or loading area shall be used for the sale, repair, dismantling or servicing or storing of any vehicle, equipment, materials or supplies.

All developments must provide space for parking bicycles. This area may be within the parking lot or courtyard. A bike rack, permanently attached to the ground accommodating a bicycle lock or chain.
All parking lot surfaces must remain in good repair.
Architectural Standards:
The design and lay out of a development should build upon and complement the design of the surrounding community. The size, orientation, setback and scale of buildings are integral elements of communities. A building’s orientation and placement should complement and relate to adjacent buildings, structures and properties. The placement of buildings should create and informal grouping and relationship between them as opposed to being orderly and uniform. The location of a building should take into consideration its surrounding and take advantage of opportunities to maintain open views and spaces. Buildings should be in proportion, in scale and characteristic to their natural setting. The building design and material should contribute to the style and surrounding areas. Building design that is based on a standardized formula associated with a business or franchise shall be modified to meet the provisions of this section.
Buildings shall include architecture elements such as columns, arcades, covered entry-walkways, arches, facade offsets, windows, balconies, recesses/projections, clock towers, cupolas and/or courtyards.
Orientation

All buildings shall be oriented to a public street. An entrance to a building should be located on the side of the building facing a public street.

Driveways shall be perpendicular to the street.
All primary entrances which face a street shall be at street level.
In the case where a building(s) in a development cannot front a public street and meet the requirements of this article because other buildings are located there and no more space is available along the public street, then the building(s) can front on an internal street in the development. The standards in this article that specify a building’s position and relation to the street are also required for a building(s) fronting on an internal street. The internal streets will also have to meet the standards specified for the public right-of way, including landscape and streetscape requirements.

Principal buildings should have articulated building entryways main entrances shall have greater architectural details by including a minimum of two of the following elements:

a. Decorative columns or posts

b. Pediments

c. Arches

d. Brackets

e. Transoms over doorways

f. Sidelights

g. Porticos

Height:

There shall be a maximum height limit of two stories with the maximum height 35 feet from average-finished grade to the bottom of the roof eave.

Scale:
For every one hundred feet of building length on a single face, there shall be variation in the exterior. This exterior variation shall be accomplished through the following means:

a. For each one hundred feet of building exterior wall, the building

exterior and roof shall be offset by a minimum of ten feet.

Overhangs and roof lines shall follow the building’s location.

b. For each one hundred feet of building exterior wall, there shall be a change in details, or patterns or materials.
(insert picture illustrating this condition)

Building Material:

The exterior wall materials of all residential buildings shall consist of a minimum of 60% (per vertical wall plane) of the following:

brick, stone, stucco, solid plank, cementatious plank, or horizontal

clapboard siding.

Accent wall materials on buildings shall consist of glass, architecturally treated concrete masonry, precast stone, or stucco and shall not exceed 40% per vertical wall plane.

Prohibited exterior building materials are: metal panel systems, precast, smooth concrete masonry or plain, reinforced concrete slabs, aluminum or vinyl siding, plywood, mirrored glass, press-wood or corrugated steel (exceptions: mechanical penthouses & roof screens).

To the extent any rear or side of any building is visible from any public street or single family residence, architectural treatment shall continue through the rear or side.

Colors:

Permitted colors for exterior walls, building components, sign structures, accent and decorative elements shall be a specified by the appropriate overlay district. If large scale retail establishment or development is not located in an overlay district, colors shall be approved by the Director.

Roof:

Permissible roofs types are flat, gable, pyramidal, and hip. Shed roofs

are permitted over porches, additions, and accessory structures.

Roof pitches shall be 4 over 12 to 12 over 12.

Roof material shall be made out of the following materials: asphalt shingle, wood shingle, wood shake, or standing seam metal.

A decorative parapet or cornice shall be constructed along all roof lines with a lower pitch than specified in above.
Flat roofs and roof-mounted equipment shall be screened from the view of public and private streets by a parapet. No parapet shall be required to be greater than 4 feet above roof.

Figure 4

[image: image4.png]

Source: Forsyth County Zoning Ordinance
Additional Requirements:
Burglar bars, steel gates, metal awnings and steel-roll down curtains are prohibited on the exterior and interior of the structure except at the structure’s rear.

Neon lights outlining and/or detailing building features are prohibited.

Where additional stores will be located in a large retail establishment, each such store that is 5,000 square feet and greater shall have at least one (1) exterior customer entrance, which shall conform to the above requirements.

Market Analysis:

Prior to receiving a land disturbance permit the developer of a large scale retail establishment with a grocery component has to submit a market analysis showing there is a market for the proposed development. This should include a community impact study that includes a plan for re-leasing, reusing, or selling vacated properties.
Adaptive Reuse of Properties and Store Closure:

Plans for the removal or adaptive re-use of the principal structure governed by this ordinance shall be made should the facility not be used for commercial retail purposes for a period of 24 consecutive months.

A developer may elect to provide the financial means, through a demolition bond, to tear down large scale retail establishment if the store remains empty for a period of 24 consecutive months.
If an establishment remains empty for a period of 12 consecutive months the owner and/or lessee must work with Fulton County Economic Development Department to create an adaptive reuse plan.
Vacancy Maintenance Requirements:
Owner shall provide security patrols on the site to deter vandalism or other illegal activities on the property.
APPENDIX

Initiated by: This amendment to the Fulton County Zoning Resolution was initiated by the Department of Environment and Community Development to address the District 7 Commissioner’s concerns about the increasing number of proposed big box developments in south Fulton County.

PAGE
Page 9 of 11

