

SAVANNAH
savannahga.gov

NewZO Update

Articles 1.0, 2.0, 3.0 and 4.0

City Council Workshop
April 28, 2019

NewZO

UPDATE:

Review full zoning ordinance and zoning map during Council Workshops from April 25 - June 6

REVISED TIMELINE:

- June 6 Public Hearings
- June 20 1st Reading
- July 5 2nd Reading

NewZO: Zoning Map & Zoning Ordinance

Zoning Ordinance Chapters

- 1.0 General Provisions**
- 2.0 Review Bodies & Administrators**
- 3.0 Application & Review Procedures**
- 4.0 Measurements & Exceptions**
- 5.0 Base Zoning Districts
- 6.0 Special Purpose Districts
- 7.0 Historic and Other Overlay Districts
- 8.0 Use Standards
- 9.0 General Site Standards
- 10.0 Natural Resources
- 11.0 Nonconformities
- 12.0 Violations, Penalties and Enforcement
- 13.0 Definitions & Abbreviations

enCodePlus™

Article 1.0 General Provisions

City of Savannah Zoning Ordinance Components

- Text
- Official Zoning Map
- Map amendments or special use permit conditions adopted as part of NewZO

Authority

- Georgia's Zoning Procedures Law [O.C.G.A. 36-66-1 et seq., and City Charter]

Purpose of Ordinance

- Promote the public health, safety and general welfare of the residents and property owners of and visitors to the City
- Encourage the orderly, harmonious and judicious use of land, consistent with the goals, policies and strategies of the Chatham County-Savannah Comprehensive Plan

Article 1.0 General Provisions

Zoning Map and Zoning Districts

- Planned Unit Development districts (PUD)
 - Referred to as Planned Development districts (PD)
 - Located in Appendix A-2
- Parcels rezoned with specific conditions of approval
 - Projects with site-specific text amendments or map amendments linked to site plans
 - Located in Appendix A-3
 - “-S” added to the base zoning district identifier of each such parcel on the Zoning Map
- Any amendment to PDs or parcel rezoned with specific conditions of approval after approval of NewZO will be required to comply with all the conditions of Article 6.0 [Special Purpose Districts]
- Incorporation of Overlay Districts

Article 1.0 General Provisions

Transitional Provisions

- Applications submitted and prior approvals
 - **Plans and Permits:** Plans submitted prior to the Effective Date of this Ordinance are governed by the ordinance in place at the time of submittal
 - **Timely Submission:** Revision requests for plans and permits submitted for review prior to the Effective Date of this Ordinance will be provided within 90 days or the submittal will be withdrawn; Subsequent submittals will be reviewed under the ordinance in effect
 - **Text Amendments:** Any text amendment submitted but not adopted by the Mayor and Aldermen prior to the Effective Date of this Ordinance will be denied
 - **Building Permits:** Any building permit requested prior to the Effective Date of this Ordinance will be allowed to follow the requirements of the ordinance in effect at the time of submittal

Article 2: Review Bodies and Administrators

Outlines responsibilities for:

- Mayor and Aldermen
- Metropolitan Planning Commission
- Zoning Board of Appeals
- Historic Preservation Commission
- Historic District Board of Review
- City Manager
- Planning Director

Article 2: Review Bodies & Administrators

Zoning Board of Appeals

- Variances
- Relief for non-conforming uses
- Appeals
- *Mayor and Aldermen will approve special uses*

Historic District Review Board

- Reduce size to 9 members

Historic Preservation Commission [O.C.G.A. 44-10-24]

- Mayor and Aldermen will establish new reviewing authority
- Any locally designated historic district outside of Historic District
 - Victorian District
 - Streetcar Historic District
 - Cuyler Brownville District
 - Ardsley Park Conservation District*
 - Parkside Conservation District*
- Comprised of 9 members

Article 2: Review Bodies & Administrators

Bylaws

- Update all bylaws once adopted
- Include composition of Historic Preservation Commission in bylaws
- Coordinate with Historic Savannah Foundation and others to craft recommendation to Council on composition

Review Authority Rules

- Appointments by Mayor and Aldermen
- Qualifications
- Disclosure
- Ethics
- Removal from Office
- Meetings and Rules of Procedures

Article 2: Review Bodies & Administrators

City Manager

- City development plans
- Temporary uses permits
- Home occupation permits
- Sign permits
- Proactive preservation
- Written interpretations
- Wetlands assessments [as applicable]
- Wetland and marsh buffer modifications
- Traffic Impact Analyses

Planning Director

- Comprehensive Plan amendments
- Zoning Map and Text amendments
- Planned Development districts
- Planning Commission Development Plans
- City Development Plans
- Traffic analyses
- Special Use permits
- Subdivisions
- Local historic district designations including amendments to height & contributing resources maps
- Local historic property designations
- Certificate of Appropriateness for local historic districts and properties
- Historic Preservation Commission
- Historic Downtown Historic District Board of Review

Article 3: Application & Review Procedures

- Consolidates procedures for review of major development & zoning/approval processes submitted to review bodies/administrators in one Article

Development Plan Review

Traffic Impact Analyses

Special Use Permits

Historic District & Property Designations

Certificates of Appropriateness

Proactive Preservation

Zoning Board of Appeals

Nonconforming Uses & Structures

Written Interpretations

- *States public notice requirements*
- *Clearly articulates review standards*
- *Outlines who may initiate*
- *Provides application submittal requirements*
- *Cross-references other sections of the Ordinance*

Article 3: Application & Review Procedures

Proposal	Mailed	Posted	Published	Neighborhood Meeting
			Public Hearing	
Development of Regional Impact (DRI)	n/a	n/a	n/a	n/a
Comprehensive Plan Text Amendment	n/a	n/a	✓	n/a
Comprehensive Plan Map Amendment	✓	✓	✓	n/a
Rezoning (Map Amendment)	✓	✓	✓	✓
Rezoning, Planned Development District	✓	✓	✓	✓
Zoning Text Amendment	n/a	n/a	✓	n/a
Planning Commission Development Plan Review (No Variance)	✓	n/a	n/a	n/a
Planning Commission Development Plan Review (Variance requested)[1]	✓	✓	✓	n/a
Traffic Impact Analysis	n/a	n/a	n/a	n/a
Special Use Permit	✓	✓	✓	n/a
Temporary Use Permit	n/a	n/a	n/a	n/a
Special Exceptions	✓	✓	✓	n/a
Home Occupation Permit	n/a	n/a	n/a	n/a
Wireless Communications Facility	See Sec. 8.9, Wireless Communications Facilities			
Sign Permit	n/a	n/a	n/a	n/a
Local Historic District Designation	✓	✓	✓	✓
Local Historic Property Designation	✓	n/a	✓	n/a
Amendment to a Local Historic District Contributing Resources Map or Height Map	✓	n/a	✓	n/a
Certificate of Appropriateness for Local Historic Districts (No Variance)	n/a	✓	n/a	n/a
Certificate of Appropriateness for Local Historic Districts (Variance requested)	✓	✓	✓	n/a
Proactive Preservation	✓	n/a	n/a	n/a
Administrative Adjustment	n/a	n/a	n/a	n/a
Variance (Zoning Board of Appeals)	✓	✓	✓	n/a
Appeals	See Sec. 3.26.6	✓	✓	n/a
Relief for Nonconforming Uses	✓	✓	✓	n/a

Article 4: Measurements & Exceptions

- Describes in detail specific forms of measurement used to include:

Area

Density

Setback

Building measurements

Height

Block Measurements

Frontages

Distance Measurements

Visibility triangle

Exceptions & Modifications

enCodePlus™

- Cloud-based code publishing and content management system
- Migrate the City's current (for an electronic archive) and new zoning ordinances, subdivision regulations, and code of ordinances, into online content management, codification, and code publishing system
- Enable staff the in-house flexibility of drafting, editing, updating, amending, archiving, and publishing the City's code, ordinances and resolutions, or any other guidelines, manuals, or plans to the web, plus access to a number value-added tools
- Provides user-friendliness and access, reduces staff time, and state-of-the-art technology reflects positively on the City's progressiveness, transparency, and emphasis on customer support
- Integrate with Geographical Information System (GIS)
- Implement by September 1, 2019

Proud Partner of **KENDIG KEAST**
COLLABORATIVE

