

Table 400-1

Use	# of Spaces
Accessory Apartment - (amended 11-6-2014)	2.0 per dwelling unit
Adult Day Care Facility (for less than 30)	1.0 per employee plus 1.0 per facility vehicle, plus 1.0 per 15 clients
Adult Day Care Facility (for more than 30)	1.0 per employee plus 1.0 per facility vehicle, plus 1.0 per 15 clients
Adult Day Care Home - for less than 6 persons	1.0 per employee plus 1.0 per facility vehicle, plus 1 per client
Adult Establishment General	As determined by underlying equivalent non-adult use; if no equivalent exists, 5.0 per 1,000 sq. feet
Adult Establishment with Live Entertainment and On Premise Consumption of Alcoholic Beverages	3.0 per 5 occupants as established by the current NC Building Code as amended for occupancy load.
Agricultural Roadside Stand - produce produced on site	3.0 per 1,000 sq ft GFA
Agricultural Tourism Facility	4 spaces per 1,000 square feet of GFA retail/demonstration space plus 1 space per employee of largest shift plus one per facility vehicle. Areas in which seating is provided require 2 spaces per 5 seats.

Table 400-1

Use	# of Spaces
Airport/ Helaport	1 space per 4 seating accommodations for waiting passengers, plus 1 space for each 2 employees of largest shift
Amusement Parks - Permanent	1 space per 3 persons in designed capacity, plus 2 spaces per 3 employees on the largest shift
Animal Hospital / Vet Clinic General	5.0 per 1,000 sq ft GFA
Automated Teller	2 per machine
Bakery - On and Off premises sale permitted Wholesale & Retail	1 per 400 sq ft of floor area, plus 1.0 per facility vehicle
Bakery - On premises sale only	1 per 350 sq ft of floor area
Bakery Distribution Center--with Retail Sales Permitted NO BAKING PERMITTED	1 per 350 sq ft of retail floor area; plus 1 per employee per largest shift; and 1 per facility vehicle
Banks	1 per 300 GFA plus a waiting lane for each drive up window or station with a capacity for 5 vehicles. All waiting lanes shall be located off street right-of-way

Table 400-1

Use	# of Spaces
Banquet Facility (Function Hall, Rental Hall, Reception/Meeting Hall)	1 per 4 occupants as established by the current NC State Building Code as amended for "Occupant Load"
Bar	2.0 per 5 seats and/or barstools
Bed & Breakfast	2 for owners, 1 per facility vehicle, 1.5 per guest room
Boarding / Rooming Houses	2 for resident manager plus 2 per roomer
Brewery	4 spaces per 1,000 sq ft GFA of retail space plus 1 per employee of largest shift; and 1 per facility vehicle
Brewpub	2 per 5.0 seats and/or barstools plus 3 spaces per 1,000 sq. ft. GFA brewing area.
Bus Terminal	8.0 per 1,000 sq ft GFA waiting area
Business Services	3.5 per 1,000 sq ft GFA

Table 400-1

Use	# of Spaces
Carwash/Mini Lube	A waiting lane for each drive thru station with a capacity for 5 vehicles. All waiting lanes shall be located off street right-of-way and outside required parking area; 1.0 per employee plus 1.0 per facility vehicle
Child Day Care Large Home	1.0 per employee plus 1.0 per facility vehicle, plus 4 additional
Child Day Care Center - Large	1.0 per employee plus 1.0 per facility vehicle, plus 2.0 per 15 children
Child Day Care Center - Medium	1.0 per employee plus 1.0 per facility vehicle, plus 2.0 per 15 children
Child Day Care Center- Small	1.0 per employee plus 1.0 per facility vehicle, plus 2.0 per 15 children
Child Day Care Home	1.0 per employee plus 1.0 per facility vehicle, plus 2 additional
College / University Seminary	0.5 per student
Commercial Developments with multi use and or structures	5.0 per 1,000 sq ft GFA

Table 400-1

Use	# of Spaces
Commercial Flex Space	5 per thousand GFA
Communication Facilities - Commercial	1.0 per 1,000 sq ft GFA
Community Center	1 per 4 occupants as established by the current NC State Building Code as amended for "Occupant Load"
Congregate Living Facility- DOES NOT INCLUDE STRUCTURED ENVIRONMENT	1.0 per employee of largest shift, plus 1.0 per facility vehicle plus 0.2 per resident
Congregate Living Facility - for 6 or less persons FAMILY CARE HOME	1.0 per employee of largest shift, plus 1.0 per facility vehicle plus 0.2 per resident
Contractors Office	1 per 400 sq ft of floor area
Correctional Facilities	1.0 per employee plus per 1.0 per 2.5 inmates
Crematorium	0.25 per seat of chapel capacity plus 0.33 per employee

Table 400-1

Use	# of Spaces
Cultural Facility	3.3 per 1,000 sq ft GFA
Dormitories	3.3 per 1,000 sq ft GFA
Drinking Establishments - Bar, Cocktail Lounge, Tavern, Coffeehouse	2.0 per 5 seats and/or barstools
Drive Up Window/Station/Drive throughs where permitted as part of a principal use	A waiting lane for each drive up window or station with a capacity for 5 vehicles. All waiting lanes shall be located off street right-of-way
Drive-In Theater	Car standing space for patrons awaiting admission shall be provided on the site in an amount equal to not less than 30% of the vehicular capacity of the theatre.
Dry Cleaners - Small	1 per 350 sq ft GFA
Dry Cleaning Plant	1.0 per employee on largest shift plus 1.0 per facility vehicle
Dwelling for Caretaker/Security Guard on premise where employed	1 per employee per shift

Table 400-1

Use	# of Spaces
Dwelling Multiple Family for Elderly	1.0 per dwelling unit
Dwelling Multiple Family Units up to .17 FAR -- <i>One Bedroom</i> <i>Two or more Bedrooms</i>	<i>1.5 per unit</i> <i>2.0 per unit</i>
Dwelling Multiple Family Units up to .22 FAR by CUP/SUP -- <i>One Bedroom</i> <i>Two or more Bedrooms</i>	<i>1.5 per unit</i> <i>2.0 per unit</i> <i>except as modified by Article 200A</i>
Dwelling Single Family Units	2.0 per dwelling unit
Dwelling Two Family Units	2.0 per dwelling unit
Dwelling within Mixed Use Structure	2.0 per dwelling unit except as modified by Article 200A
Eating Establishments - Walkin / Drivein	2 .0 per 5 seats plus a waiting lane for each drive up window or station with a capacity for 5 vehicles. All waiting lanes shall be located off street right-of-way
Eating Establishments - Sit Down	2 .0 per 5 seats

Table 400-1

Use	# of Spaces
Electronic & Electrical Repair - Large	4.0 per 1,000 sq ft GFA plus 1 per facility vehicle
Electronic & Electrical Repair - Small	4.0 per 1,000 sq ft GFA
Exterminator	4.0 per 1,000 sq ft GFA <i>plus 1 per facility vehicle</i>
Extraction of Earth Products	1 .0 per each two employees on shift of average greatest employment, plus 1.0 for each vehicle used directly in the conduct of such use.
Farmers Market	1 per each 350 sq ft of display area
Flea Markets, Open Air Sales	3.0 per 1,000 sq ft GFA or outdoor area devoted to sales
Fraternity & Sorority Houses	3.3 per 1,000 sq ft GFA
Funeral Parlor	.25 per seat of chapel capacity space

Table 400-1

Use	# of Spaces
Furniture Refinishing and Repair	1.0 per each two employees on shift of average greatest employment, plus 1.0 for each vehicle used directly in the conduct of such use.
Gamerooms	1.0 per 150 sq ft of GFA devoted to such use
Gas Station	5 per 1,000 GFA Building Only
Golf Course NOT including Par 3 or miniature courses	3.3 per 1,000 sq ft GFA or 1.0 per 30% of the maximum capacity for open uses
Health Practitioners Offices	5.0 per 1,000 sq ft GFA
Health Services	1.0 per employee of largest shift plus 1.0 per facility vehicle, plus 2 per bed.
Helastop	individual review
Home Occupation	2 per residence, plus 2

Table 400-1

Use	# of Spaces
Hospital	1 space per 2 beds, plus 1 space per doctor, plus 1 space per facility vehicle, plus 0.8 space per employee of largest shift.
Hotels / Motels	1 per lodging unit plus 1 per each 2 employees plus accessory use parking. Incidental and accessory uses open to non guests and located in the same structure as the hotel/motel (i.e. including but not limited to eating establishment, bar, retail, personal services, etc.) shall provide 50 percent of the parking spaces normally required for the respective use. Uses located on outparcel(s), or in separate structure(s) shall provide the number of parking spaces required for the respective use(s).
Industrial Developments with multi use and or structures	5.0 per 1,000 sq ft GFA except designated warehouse and or Manufacturing, Processing & Assembly sq ft plus 1.0 per 1,000 sq ft GFA of designated warehouse space and or 0.6 per employee of largest shift plus 1 space per vehicle used directly in conduct of Manufacturing, Processing & Assembly
Industrial Flex Space	3 spaces plus 3 spaces per thousand GFA when no more than 25% of building being used as office space
Interior Cleaning Services	1.0 per each two employees on shift of average greatest employment, plus 1.0 for each vehicle used directly in the conduct of such use.
Junkyards	0.5 per employee plus 1.0 per 5,000 sq ft of lot area
Kennel	5.0 per 1,000 sq ft GFA
Landfills - Clean Material	1.0 per employee of largest shift

Table 400-1

Use	# of Spaces
Landfills - Sanitary	1.0 per employee of largest shift
Limited Duration-Circus, Carnival & Fair Tent Revivals (exempt from paving requirement)	.3 per seat for activities where seating provided or 1 per 3 persons expected as average attendance. Previous attendance records shall be provided as required for documentation. Plus 2 spaces per 3 employees.
Liquor Store/Package Store	4 spaces per 1,000 sq. ft. GFA. Drive through package stores shall provide a waiting lane for each drive up window or station with a capacity for 5 vehicles. All waiting lanes shall be located off street right-of-way
Lumber & Building Material Sales	2.0 per 1,000 sq ft GFA
Lumberyard	2.0 per 1,000 sq ft GFA
Mail Order Distribution Center	<i>1 .0 per each two employees on shift of average greatest employment, plus 1.0 for each vehicle used directly in the conduct of such use.</i>
Mail Order Office	1 .0 per each two employees on shift of average greatest employment, plus 1.0 for each vehicle used directly in the conduct of such use.
Manufactured Home / Mobile Home Park	2 per dwelling unit

Table 400-1

Use	# of Spaces
Manufactured Home / Mobile Home Sales Lot	3.00 per 1,000 sq ft GFA
Manufactured Home / Mobile Homes - Class A Double wide	2 per dwelling unit
Manufactured Home / Mobile Homes - Class A Single wide	2 per dwelling unit
Manufacturing, Processing & Assembly - Heavy	0.6 per employee of largest shift plus 1 space per vehicle used directly in conduct of such use
Manufacturing, Processing & Assembly- Light	0.6 per employee of largest shift plus 1 space per vehicle used directly in conduct of such use
Massagists, Therapeutic Health	5.0 per 1,000 sq ft GFA
Meat Packing/Slaughterhouse	1.0 per 1,000 sq ft GFA
Medical & Dental Labs	4.0 per 1,000 sq ft GFA

Table 400-1

Use	# of Spaces
Membership Organizations - not for commercial gain	3.3 per 1,000 sq ft GFA
Mental Institutions/Sanitariums	2 per bed
Microbrewery	4 spaces per 1,000 sq ft GFA of retail space plus 1 per employee of largest shift; and 1 per facility vehicle
Mini-warehouse	1.0 per 10 storage units plus 1.0 per employee
Mobile Home Sales Lots	3 per 1,000 sq ft GFA
Motor Vehicle Repair -Major	3.0 per bay/work area plus 2.0 per 3 employees plus 1 per vehicle used directly in the conduct of such use. (Amend. 9-8-05)
Motor Vehicle Repair- Minor	3.0 per bay/work area plus 2.0 per 3 employees plus 1 per vehicle used directly in the conduct of such use. (Amend. 9-8-05)
Nightclub/Cabaret	5 spaces per 1,000 sq. ft. GFA.

Table 400-1

Use	# of Spaces
Nursing, Convalescent & Extended Care Facilities	1.0 per employee of largest shift plus 1.0 per facility vehicle, plus 0.35 per bed
Office Development with Multi use and/or structures	5.0 per 1,000 sq. ft. GFA
Personal Services	1.0 per 350 sq ft GFA
Photographic Lab Facility - Commercial	4.0 per 1,000 GFA plus 1.0 for each vehicle used directly in the conduct of such use.
Photographic Mini-Lab Facility (One hour type)	4.0 per 1,000 GFA plus 1.0 for each vehicle used directly in the conduct of such use.
Photography Studio - with Lab for inhouse use only	4.0 per 1,000 GFA plus 1.0 for each vehicle used directly in the conduct of such use.
Place of Assembly NOT CHURCHES/SYNAGOGUES	0.3 per seat
Place of Worship	0.3 per seat in sanctuary/main assembly area

Table 400-1

Use	# of Spaces
Printing & Publishing	1.0 per 1,000 sq ft GFA
Produce Sales, Tempoary	3.0 per 1,000 sq ft GFA or outdoor area devoted to sales The following sections do not apply: 408E, 408F, 409, 410
Professional Recovery Facility (amended 11-6-2014)	1.0 per employee of largest shift plus 1.0 per facility vehicle, plus 0.2 per resident
Professional Services	1.0 per 400 sq ft of GFA
Public Facility	.3 per seat for activities where seating provided or 1 per 3 persons expected as average attendance. Previous attendance records shall be provided as required for documentation. Plus 2 spaces per 3 employees
Public Use Facility	1.0 per employee .
Railroad Classification Yard	1.0 per employee
Recreation & Amusement Services COMMERCIAL/Indoor (does not include gamerooms)	1.0 per 150 sq ft of GFA devoted to such use

Table 400-1

Use	# of Spaces
Recreation & Amusement Services COMMERCIAL/Outdoor	1.0 per tee, green, court, cage, and/or other method of participation however styled, plus 1.0 per employee
Recreational Vehicle / Travel Park/Camp	2.0 per site plus 1.0 per employee of largest shift, plus 1.0 per facility vehicle
Recycling Plant	1.0 per employee of largest shift
Recycling Center	1.0 per employee plus 1.0 per facility vehicle used in conduct of such use
Rehabilitation Center	4.0 per 1,000 sq ft GFA
Rental/Sales of Commercial Vehicles & Heavy Equipment	3.0 per 1,000 sq ft gross retail area plus 1.0 space per bay / work area plus 2 spaces per 3 employees plus 1 space per vehicle used directly in the conduct of such use (Amended June 8, 2006)
Rental/Sales of Domestic Vehicles	3.0 per 1,000 sq ft GFA
Repair Services	4.0 per 1,000 sq ft GFA

Table 400-1

Use	# of Spaces
Research Activities	1.4 per employee
Residential Townhouse Development in the B3 District	1.5 spaces per unit (Inserted 2-9-06)
Retail Convenience Goods	4.0 per 1,000 sq ft GFA
Retail Shoppers Goods	4.0 per 1,000 sq ft GFA
School - Business	1.6 per classroom, 0.33 per student , plus 1.0 per staff member
School - Technical/Vocational	1.6 per classroom, 0.33 per student , plus 1.0 per staff member
Schools Public, Private, Charter (4-2013) High	1.6 per classroom, 0.33 per student , plus 1.0 per staff member
Schools Public, Private, Charter (4-2013) Elementary, Middle	1.0 per employee plus 1.0 per facility vehicle, plus 1.0 per 15 children (7/97)

Table 400-1

Use	# of Spaces
Schools, Nursery/Pre Schools etc.	1.0 per employee plus 1.0 per facility vehicle, plus 1.0 per 15 children
Seasonal Sales, Tempoary	3.0 per 1,000 sq ft GFA or outdoor area devoted to sales The following sections do not apply: 408E, 408F, 409, 410
Service Station	1.0 per 4 pumps plus 3.0 per repair bay
Sign Painting	4.0 per 1,000 GFA
Solar Farm	0.6 per employee of largest shift (if employees are part of regular operations plus 1 space per vehicle used directly in conduct of such use)
Stable - Commercial	1.0 per 5 stalls
Taxi Stand	1.0 per employee
Transfer Station	1.0 per employee, plus 1 per facility vehicle used in conduct of such use

Table 400-1

Use	# of Spaces
Truck Terminal	1.0 per employee
Vehicle Towing Operation	1.0 per employee, plus 1 per facility vehicle used in conduct of such use, plus 2
Warehouse	0.6 per employee of largest shift
Wholesale Distribution	0.6 per employee of largest shift