

ZONE DISTRICT SUMMARY


M-C-T

Mixed Use - Core - Transit

The M-C-T district is intended to provide opportunities for higher density mixed-use development in areas adjacent to light rail stations. The Transit context reflects the most pedestrian-oriented environment, and requires that buildings be located within a short distance of adjacent public streets. Auto-oriented design elements are restricted and have specific design requirements.

The official Zoning Ordinance is available online: www.lakewood.org/zoning

Building Setbacks

Front

(measured from edge of existing or future public improvements.)

Minimum: 0 feet
Maximum: 20 feet

Side¹

Minimum: 0/5 feet

Rear¹

Minimum: 0/5 feet

¹Buildings not located at the 0 foot setback shall be located a minimum of 5 feet from the property line.

Build-to-Zone Requirement²

75%

²The Build-to-Zone requirement is the percentage of lot width that must contain a portion of a building within the front setback range.

Height Requirements³

Minimum: 45 feet (3 floors)
Maximum by Station Area:
Sheridan Blvd. 120 feet
Wadsworth Blvd. 120 feet
Oak St. 90 feet
Union Corridor 180 feet

³Subject to height transition when adjacent to residential zoning, see [17.5.3.4](#).

Open Space

Minimum: 10%

Non-Residential Building Footprint

Maximum: 40,000 square feet

Retail Allowed per Business

Maximum: 40,000 square feet by right
40,001 - 60,000 square feet with Special Use Permit

Additional Design Requirements⁴

Vertically mixed uses and ground floor designed for retail

⁴See [17.5.3.6.A](#)

Residential Density⁵

Minimum: 35 DU/acre
Maximum: None

⁵Applies only if residential is provided.

Surface Parking Lot Locations Allowed

Convenience surface parking spaces shall be limited to short-term parking lots with fewer than 10 spaces per building. Convenience surface parking spaces may be located behind or to the side of a building and shall be clearly marked for short-term use only. All other parking shall be accommodated for in parking structures.

<p>Permitted Land Uses</p> <p>Permitted as a use by right.</p>	<p>Attached Dwelling Unit Multifamily Group Home (1-8 client residents) Group Residential Facility</p> <p>Bar Club, Lodge, or Service Organization Day Care Facility, Adult or Child Entertainment Facility, Indoor Fitness or Athletic Facility, Private Gallery or Studio Hotel Motor Vehicle Sales, Indoor Office Parking, Stand-Alone, Structured Personal Service Restaurant</p>	<p>Retail</p> <p>Community Building Park Religious Institution School, Public or Private Transportation Facility, Public University or College Utility Facility, Minor</p> <p>Home Business, Major</p> <p>Wireless Communications Facility Stealth New Freestanding Structure ≤ 60 ft. in height</p>
---	---	--

<p>Limited Land Uses</p> <p>Permitted as a use subject to compliance with any supplemental standards identified in Section 17.4.3.</p>	<p>Accessory Dwelling Unit</p> <p>Contractor Shop Medical Marijuana Business Motor Vehicle Rental</p>	<p>Apiaries Community Garden</p> <p>Temporary Use, Short-term</p>
---	---	---

<p>Special Land Uses</p> <p>Permitted with a special use permit, subject to compliance with Section 17.4.3.</p>	<p>Animal Care Emergency Medical Facility</p> <p>Convention or Exposition Center School, Vocational or Trade Utility Facility, Major</p>	<p>Temporary Use, Long-term</p> <p>Wind-Powered Electric Generator, Freestanding</p> <p>Wireless Communications Facility, > 60 ft. in Height</p>
--	--	---

<p>Accessory Land Uses</p> <p>Only permitted as accessory to a permitted use, subject to compliance with Section 17.4.3.</p>	<p>Horticulture</p> <p>Construction or Sales Trailer Outdoor Display</p> <p>Home Business, Minor</p>	<p>Satellite Dish Antenna Solar Collection System</p> <p>Wireless Communications Facility, Existing Structures Building Facade Mounted Roof Mounted Other Freestanding Support Structure</p>
---	--	--