

Pender County Comprehensive Land Use Plan

Mixed Use

The Mixed Use land use classification designates locations where a mixture of higher density/intensity uses is to be encouraged. Mixed Use areas should be characterized by physically and aesthetically unified developments containing a mixture of commercial, office, institutional, and high- and medium-density residential uses, arranged in a walkable, compact, pedestrian and transit friendly manner

Mixed Use areas are intended to help reduce sprawl by concentrating a mix of uses in convenient locations; by promoting an efficient sustainable pattern of land uses, and by providing most of the goods and services needed by residents in a coordinated, concentrated manner. Mixed Use areas are intended to reduce the number and length of auto trips by placing higher-density housing close to shopping and employment center. They also should function to improve the quality of life for residents living in higher density housing by placing daily conveniences, shops, and employment within walking distance;


The road network within Mixed Use areas should be designed to ensure that adjacent residential areas will have direct access to the non-residential portions of the mixed use center in lieu of entering and exiting through thoroughfares and/or collector streets. Developments should provide or contribute to a pedestrian and road network that connects non-residential and existing residential uses (multi-family and single-family) developments.

Mixed Use areas are designated within the Coastal Pender and Rocky Point Small Area Plans.