

Zoning Ordinance Structure Options and Trends


Today's discussion

- Weakness of current Zoning Ordinance structure
- Examples from other jurisdictions
- Recommended Zoning Ordinance structure
- Zoning Ordinance trends
- Questions & discussion


Phase 1 (now)

- Improve format and structure of the Zoning Ordinance
- Categorize and modernize land use

Phase 1 Tasks	20	18	20:		
1. Project Initiation					
2. Initial Round of Public Outreach/Feedback					
3. Determine the Revised Zoning Ordinance Structure					
4. Update Land Uses					
5. Modernize the Zoning Ordinance Structure and Format					
6. Outreach/Engagement					
7. Adoption					

Phase 2 (later) -- additional updates to the Zoning Ordinance


Fairfax County's
Current
Zoning Ordinance
Structure


Current Zoning Ordinance

Articles

- 1. The Constitution of the Ordinance
- 2. General Regulations
- 3. Residential District Regulations
- 4. Commercial District Regulations
- Industrial District Regulations
- 6. PlannedDevelopment DistrictRegulations
- 7. Overlay District Regulations

- 8. Special Permits
- 9. Special Exceptions
- 10. Accessory Uses,Accessory ServicesUses and HomeOccupations
- 11. Off-Street Parking and Loading,Private Streets
- 12. Signs
- Landscaping and Screening
- 14. PerformanceStandards


- 15. Nonconformities
- 16. Development Plans
- 17. Site Plans
- 18. Administration,Amendments,Violations andPenalties
- 19. Boards,Commissions,Committees
- 20. OrdinanceStructure,Interpretations andDefinitions

Appendices

- 1. Historic Overlay Districts
- 2. Illustrations
- 3. Enabling Legislation
- 4. [Deleted by Amendment]
- Fairfax County Board of Supervisors' Policy on Accessory Dwelling Units
- 6. [Deleted by Amendment]
- 7. Commercial Revitalization
 Districts
- 8. Listing of Roadways by Function Classification

Weaknesses of the current structure

- Scattered and duplicative information
- Unnecessary length
- Not many graphics or tables
- Repetitive lists of land uses
- Challenging navigation due to separate PDF articles
- Poor formatting of headers, footers, and subheadings


Examples from Other Jurisdictions


Indianapolis, Indiana

- General Provisions
- Subdivision Regulations
- Zone Districts
- Permitted Uses & Use-Specific Standards
- Development Standards


Indianapolis, Indiana

Strengths

- Only 5 articles easy navigation
- All district-related and all use-related information consolidated into single chapters
- All building/lot dimensional standards in one place
- Fairly graphic rich
- Easy to update as Microsoft Word document

Weaknesses

- Structure could be viewed as over-simplified
- Lengthy (600 pages)

Norfolk, Virginia

- General Provisions
- Administration
- Zoning Districts
- Performance Standards
- Development Standards
- Nonconformities
- Enforcement
- Definitions and Rules of Measurement
- Legacy Development Approvals


Norfolk, Virginia

Strengths

- Related information consolidated
- All development standards compiled into one article
- Good use of tables to summarize complex information
- MadCap Flare software program allows user-friendly format while allowing staff to update the document https://www.norfolk.gov/index.aspx?NID=3910

Weaknesses

- Not as graphic-rich as other ordinances
- Over 800 pages due to page formatting with wide margins

Philadelphia, Pennsylvania

- General Provisions
- Definitions
- Administration and Procedures
- Base Zoning Districts
- Overlay Zoning Districts
- Use Regulations
- Development Standards
- Parking and Loading
- Signs
- Historic Preservation


Philadelphia, Pennsylvania

Strengths


- 400 pages
- Nonconformities and enforcement grouped with other procedures
- Parking and sign controls in separate chapter because they are often relevant to projects that change land uses without significant redevelopment
- Helpful summary tables: procedures, dimensional requirements, uses
- Very graphic-rich
- Good use of flowcharts to describe procedural steps

Weaknesses

Definitions located at the beginning of the document

Prince George's County, Maryland

- General Provisions
- Definitions and Interpretation
- Administration
- Zones and Zone Regulations
- Permitted Use Regulations
- Development Standards
- Nonconformities
- Enforcement
- Activity Center Boundaries


Prince George's County, Maryland

Strengths

- All development standards in one article
- Helpful flowcharts and summary tables

Weaknesses

- Nonconformities and enforcement separated from other procedures
- Not as graphic rich as some other examples
- Zoning and subdivision split into different documents
- Zoning ordinance is over 600 pages

Currently Proposed Structure for Fairfax County


Currently proposed structure for Fairfax County*

- 1. General Provisions
- 2. Zoning Districts
- 3. Overlay Districts
- 4. Use Regulations
- 5. Development Standards
- 6. Parking and Loading Standards
- 7. Sign Standards
- 8. Procedures and Enforcement
- 9. Definitions


^{*}This structure may change if a more logical structure is identified through the process

Currently proposed structure for Fairfax County*

1. General Provisions

- Authority
- Applicability
- Grandfathering
- Severability
- Enabling legislation

2. Zoning Districts

For each of the existing zoning districts:

- Purpose statement
- Summary of key dimensional standards
- Standards unique to that district
- Cross-references to use regulations and other
 Zoning Ordinance standards

3. Overlay Districts

- Historic
- Natural Resources
- Airport Noise
- Water Supply Protection
- Commercial Revitalization

4. Use Regulations

- Land use tables summarizing permitted,
 Special Exception, and Special Permit uses;
 where and how they are permitted
- Land use tables for accessory and temporary uses
- Use-specific standards
- Highway Corridor Overlay

^{*}This structure may change if a more logical structure is identified through the process

Currently proposed structure for Fairfax County*

5. Development Standards

- Lot and building dimensions
- Landscaping
- Lighting
- Floodplains
- Affordable Housing
- Vibration

6. Parking and Loading Standards

- Parking and loading amount standards
- Parking and loading design requirements

7. Sign Standards

- Sign regulations
- Sign Control Overlay District standards

8. Procedures and Enforcement

- Review and decision-making bodies
- Summary table of Zoning Ordinance procedures for review and approval of proposed development
- Procedures
- Summary table of submission requirements
- Application-specific review and approval procedures
- Nonconformities
- Enforcement, violations, and penalties

9. Definitions

Definitions of terms

Land use regulations: land use table

Uses would be organized in single land use table summarizing permitted, Special Exception, and Special Permit uses, and a separate table for accessory and temporary uses, with consolidations and updates, as appropriate

Table 3.2-1 Permitted Use Table	e	EXAMPLE											= Con	mitted Idition esson	al use		use	T = Temporary use V = Permitted if structure vacant for 10 years or more				
ZONE DISTRICT			RESID	ENTIA	L						MIXE	D-USE					NON-RESIDENTIAL					USE SPECIFIC STANDARD
										MU	-0A		MU	-TOD								
Land Use	R-R	R :	R-2	<u>R3</u>	4	R-MH	MU-N	MU-0I	MU-C	Main Street	General	MU-FB	Core	Edge	MU-R	MU-A	AD	APZ	코	7	POS	
RESIDENTIAL USES																						3.3.2.A
Household Living																						
Dwelling, multifamily			Р	Р	Р		Р	Р	Р	Р	Р	Р	Р	Р	Р	Р						3.3.2.F
Dwelling, single-family attached (townhouse)			Р	Р	Р		Р		Р	Р	Р	Р	Р	Р	Р	Р						3.3.2.G
Dwelling, single-family detached	Р	Р	Р	Р	Р				Р	Р	Р				Р							3.3.2.H
Dwelling, two-family (duplex)		С	Р	Р	Р								Р	Р	Р	С						3.3.2.1
Manufactured housing	Р	Р	Р			Р																3.3.2.J
Group Living																						
Congregate living facility								С	С													
Continuing care retirement facility			Р	Р	Р			Р	Р	Р	Р	Р	Р	Р	Р	Р						3.3.2.K
Dormitory, fraternity, or sorority house					Р			Р							Р	Р						


Land use regulations: use-specific standards

- Standards applicable to permitted, Special Permit and Special Exception uses
 - Based on content from several sections of current ordinance
 - With modifications zMOD process
- Standards for accessory uses
 - Based on content from Article 10 of current ordinance
 - Plus use limitations from various zoning districts
 - With modifications approved zMOD process


Development standards

- Lot and Building Dimensional Standards
- Landscaping and Screening
- Lighting
- Floodplains
- Affordable Housing


Dimensional standards table

 Including lots and buildings dimensions, required open space, and areaspecific standards and exceptions

TABLE 3-6			EXAMPLI	Ε								
SUMMARY OF COMMERCIAL/MIXED-USE DIMENSIONAL STANDARDS												
	GW	CO	LI	CC	MU							
PROJECT STANDARDS					,							
Maximum density	16 du/ac			16 du/ac	14 du/ac							
Maximum Floor Area Ratio (FAR)		1.0										
LOT STANDARDS												
Minimum lot area	none	none	10,500 sf	3,500 sf	none							
Minimum lot frontage	none	none	50 ft.	none	none							
Maximum lot coverage	60%			70% [1]	60%							
Minimum open space					10% of GFA							
SETBACKS												
Front yard setback (minimum)	20 ft.	15 ft.	15 ft.	10 ft. [1]	20 ft.							

Benefits of the currently proposed structure

- Consolidates 27 different articles and appendices into 9 articles covering broader topics to make the ordinance easier to use, navigate, and maintain
- Maintains most overlay districts in a separate article to highlight key areas where additional standards apply
- Locates all use-specific standards into one article to improve userfriendliness
- Keeps parking standards and sign regulations separate from other development standards, because they often apply to changes of use even if significant redevelopment is not occurring

Benefits of the currently proposed structure (cont.)


- Consolidates tables to reduce repetition and the unintentional inconsistencies that arise over time
- Consolidates all other development standards, such as development intensity, landscaping, lighting, floodplains, and affordable housing
- Integrates relevant information from appendices into the ordinance
- Revised structure to make it more intuitive and easier to find frequently used information
- Groups topics to promote more consistent amendments

Changes will be noted

- All changes made to the Zoning Ordinance with be noted in extensive footnotes
- All existing Zoning Ordinance information that is carried forward can be located easily in the new structure
- Materials that are deleted as repetitive will also be noted in footnotes

Questions & Discussion


Zoning Trends Generally


The BIG picture

When communities update their documents, they often strive for:

- 1. Closer alignment with the Comprehensive Plan
- 2. Simpler structure
- 3. Broader use categories
- 4. More and better graphics
- 5. Online / interactive document

More graphics (examples)

Table 030.1: Table of Allowed Uses																		
P = permitted by	P = permitted by right S = special use permit required Blank = use prohibited																	
	Proposed Districts →						Ш			5								
Use Category	Use Type	RR	RL	RM1	RM2	RH	RT	M1	M2	M3 (NEW)	00	RE	11	12	IN (NEW)	HP	Use-Specific Standards	Required Parking ¹⁶⁰
Residential Uses																		
Household Living	Dwelling, live-work (new)			Г		Р	Р	Р	Р	Р	Р	Р	Р	Р		П	070.030.030(c)(2)	1 per dwelling unit
	Dwelling, multifamily ¹⁶¹				Р	Р	Р	Р	P	Р	Р	Р					070.030.030(c)(1)	2 per dwelling unit, plus 1 guest space per each 5 dwelling units ¹⁶²
	Dwelling, townhouse ¹⁶³				S P	Р	Р	Р	Р	Р	Р	Р				S	070.030.030(c)(1)	1.5 per dwelling unit, plus 1 guest space per each 5 dwelling units
	Dwelling, single-family detached	Р	P	P	Р	Р	Р	Р	P		Р	Р				S	070.030.030(c)(1)	1 per dwelling unit
	Dwelling, two-family ¹⁶⁴		S	S P	Р	Р	Р	Р	Р		Р					S	070.030.030(c)(1)	1.5 per dwelling unit
	Mobile home park				П	S	S	S			Р			П	П	П	070.030.030(c)(3)	1 per dwelling unit
	Accessory dwelling unit	Р	Р	Р	Р	Р	Р	Р	Р		Р	Р				S	070.030.040(d)(1)	1 per unit ¹⁶⁵
Group Living	Convalescent or nursing home							Р	Р		Р	Р			Р			1 per 3 beds

2.13. M3: Mixed-Use Activity Center³⁷

A. Purpose

The M3 district is established to provide for pedestrian-friendly areas of medium- to higher-density residential development and compatible nonresidential uses such as offices, supporting commercial and service uses, other civic and community uses, and incidental or accessory uses. Development shall be at a walkable scale that is compatible with surrounding residential neighborhoods. The district is intended to allow for a greater vertical and/or horizontal mix of uses and is appropriate near primary and secondary activity centers.

B. M3 Lot and Building Standards


Lot	Standards (minimum)	
Α	Width (measured at lot frontage)	25 feet
	Area	5,000 sq. ft.38
Set	backs	
В	Front, minimum	5 feet
C	Front, maximum ³⁹	10 feet
D	Side, minimum	3 feet
Ε	Rear, minimum	10 feet
He	ight (maximum)	
F	Building height	25 ft. (See Sec. 2.23)
Im	pervious Coverage (maximum)	
	Building coverage	75 percent
	Total coverage	90 percent

C. Other Standards

Other Standards	Location in LDC
Measurements and Exceptions	Section 2.23
Use Regulations	Article 3
Neighborhood Protection	Section
Off-Street Parking	Section
Building Design	Section
Landscaping	Section
Notes:	

Sedona Community Plan says...


Ensure that a balance of land uses is maintained and identify areas for concentrated, mixed-use development, public gathering places, and land use transitions to provide healthy and sustainable residential neighborhoods and commercial areas and to address specific area needs. (p.53)


Sedona LDC – Districts and Uses Module 1 PUBLIC DRAFT – July 2017

18

More graphics (examples)


Online access


Zoning Trends for Land Uses


Zoning trends for land uses

- 1. Defining broader and more flexible land uses
- 2. Addressing a mixed of uses
- 3. Addressing new uses
- 4. Continuing to focus on neighborhood compatibility

All proposed changes in use definitions, and where they are allowed as permitted, Special Exception, or Special Permit uses, will be footnoted and subject to citizen outreach and engagement

Defining broader/more flexible land uses

- The market will think up new uses faster than a community can add them to the Zoning Ordinance
- Broader uses allow for more streamlined decision-making
- Broader uses allow a "yes" to uses with similar impacts, without having to list each use

Defining broader/more flexible land uses

A better structure:

Use category

example – commercial

Use subcategory

example – retail uses

Use type

example – retail sales small

NOTE: Many new ordinances focus on the <u>scale</u> of the use in order to improve the fit with different types of neighborhoods.


Trends in addressing mixes of uses

- Striving to improve walkability and reduce vehicle miles travelled
- Responding to synergy created by mixing uses
- Clarifying the intended predominant character of mixed use areas (e.g., residential vs. commercial)


Addressing new uses

- New uses often have unique impacts (think electric vehicle charging stations)
- Important to be proactive and send accurate signals to the market as to what new uses are now allowed


Current Zoning Ordinance Amendments

Approved amendments:

Restaurants

In-process amendments:

- Short term lodging
- Farmers markets and community gardens / Agritourism
- Small-scale production and manufacturing in commercial districts
- Continuing care for aging residents


Addressing new uses - examples

- Housing
- Accessory uses
- Food & beverage
- Entertainment & events
- Institutional uses
- Others


Questions & Discussion


