

Zoning Ordinance Modernization Project

Land Use Policy Committee
February 4, 2020

Carmen Bishop and Casey Judge, ZAD/DPD

Timeline

Outreach

**Staff is available to present the drafts to community groups, receive feedback, and answer questions*

Streamlined Accessory Dwelling Unit Process

Current: All accessory dwelling units require SP

Proposed: Administrative approval if located within the principal dwelling

- **Revised:** Maximum size of 1,200 SF (with a special permit for larger) but must continue to be subordinate, identify a designated parking space

Continue to require special permit if detached

- **Revised:** Maximum size of 1,200 SF but must continue to be subordinate

Accessory Dwelling Unit Discussion

- Does the Board generally support the proposed approach?
- Are the proposed size ranges acceptable for advertising purposes?
(700 – 1,200 SF for an interior unit and 700 – 1,500 SF for a detached unit)

Home-Based Business

Existing

Home Occupation

- Requires \$50 permit
- Administrative
- No customers (except for a school) and one employee
- No stock in trade
- List of certain permitted uses

Home Professional Office and Barbershop

- Requires \$16,375 special permit
- Public hearing
- Allows customers and employees
- Limited to certain permitted “professional” uses

Proposed

Home-Based Business

- Administrative permit or special permit to exceed limits
- Allows customers and employees
- List of prohibited use categories
- Other considerations

Ensuring Neighborhood Compatibility

Ways that Home-Based Businesses can be limited:

✓ Customers/Clients

✓ Employees

? Stock in Trade or Overall Size

? Number of Deliveries

Home-Based Business Discussion

- Does the Board generally support the proposed approach?
- Should home-based businesses be limited in other ways? (size or deliveries)
- Are the proposed ranges for the number of customers acceptable for advertising purposes? (0 – 8 per day; 0 – 4 at a time in SFD; 0 – 2 at a time for all other dwellings)
- Should types of allowed home-based businesses be revised?

Flexibility for Freestanding Accessory Structures

- Proposes new height and setback regulations:

Less than 8.5 ft:

Can locate in any side
or rear

Between 8.5 and 12 ft:

Must be 5 feet from side
and rear

Over 12 ft:

Must meet side
setback and rear
setback or distance in
height, whichever is
less

- Proposes new maximum height of 20 feet for enclosed accessory structures in association with single family dwelling

Freestanding Accessory Structure Discussion

- Is the proposed height range for structures located five feet from a side or rear lot line acceptable for advertising purposes? (10 – 12 feet)
- Is the proposed maximum height range for structures on single family lots acceptable for advertising purposes? (15 – 25 feet)

Additional Land Uses

Decks and Patios

Electric Vehicle Charging

Solar Collection System

Questions & Discussion

