

Department of Planning, Zoning & Building

2300 North Jog Road West Palm Beach, FL 33411-2741 (561) 233-5000

Planning Division 233-5300
Zoning Division 233-5200
Building Division 233-5100
Code Enforcement 233-5500
Contractors Certification 233-5525
Administration Office 233-5005
Executive Office 233-5228
www.pbcgov.com/pzb

Palm Beach County Board of County Commissioners

Priscilla A. Taylor, Mayor

Paulette Burdick, Vice Mayor

Hal R. Valeche

Shelley Vana

Steven L. Abrams

Mary Lou Berger

Jess R. Santamaria

County Administrator

Robert Weisman

"An Equal Opportunity Affirmative Action Employer"

printed on recycled paper

MEMORANDUM

TO:

The Honorable Priscilla A. Taylor, Mayor, and

Members of the Board of County Commissioners

THRU:

Rebecca D. Caldwell, Executive Director, PZ&B

FROM:

Jon MacGillis, ASLA, Zoning Direct

DATE:

July 30, 2014

RE:

Unified Land Development Code (ULDC) Initiation of Amendment Round 2014-02

This memo serves to solicit feedback from the Board of County Commissioners (BCC) on the initiation of amendment topics that have been prioritized for inclusion in ULDC Amendment Round 2014-02 (Attachment 1).

This item will be on the August 28, 2014 BCC Zoning Hearing for discussion under "Zoning Director Comments". In addition, staff has scheduled meetings with each Commissioner in advance of the Hearing.

If you should have any questions or require additional information, please contact me at (561) 233-5234.

JMWJC

Attachment 1 - Initiation of ULDC Amendment Round 2014-02

C: Verdenia Baker, Deputy County Administrator Wesley Blackman, AICP, Chairman, and Members of the Land Development Regulation Advisory Board (LDRAB) Leonard Berger, Chief Assistant County Attorney Robert Banks, Chief Land Use Assistant County Attorney Lorenzo Aghemo, Planning Director Maryann Kwok, AICP, Chief Planner, Zoning William Cross, AICP, Principal Site Planner, Zoning Monica Cantor, Senior Site Planner, Zoning Zoning Division Staff

U:\Zoning\CODEREV\2014\BCC Hearings\Round 2014-02\8-28-14 Initiation Memo\7-2-14 ULDC Round 2014-02 Cover Memo.docx

ATTACHMENT 1 INITIATION – ULDC AMENDMENT ROUND 2014-02

(Updated 7/30/14)

BCC ZONING HEARINGS:	LAND DEVELOPMENT REGULATION ADVISORY BOARD (LDRAB) MEETINGS:	
 December 4, 2014: Request for Permission to Advertise January 8, 2015: 1st Reading January 29, 2015: 2nd Reading/Adoption 	 October 22, 2014 November 12, 2014 (LDRC)* 	
	C). The LDRAB makes recommendations on amendments, but also ming that amendments are consistent with the Comprehensive Plan.	

PRIORITIZATION AND STAFFING:

On a scale of 1 to 3, staff has ranked both the priority and the level of staffing required for each of the proposed amendments, as follows:

"Priority" Column:

- Indicates an issue required to ensure compliance with Federal or State law, or the Comprehensive Plan, or most in need of updating for relevancy or efficiency of operations.
- 2. Generally refers to an issue that is highly recommended for inclusion but not required.
- 3. Includes issues recommended for inclusion but may be postponed to a later Amendment Round.

"Staffing" Column:

- Will require a higher level of staff resources, including but not limited to: need for in depth research, public or industry outreach, LDRAB Subcommittee's or other Task Force, coordination with IPARC or LOC, or other labor intensive process.
- 2. Generally requires a moderate level of staff resources, typically involving lower profile issues that still require public or industry outreach.
- 3. Routine updates requiring lower levels of staff resources or time.

ATTACHMENT 1 INITIATION – ULDC AMENDMENT ROUND 2014-02 (Updated 7/30/14)

AMENDMENT/TASK	LEAD AGENCY	SUMMARY OF TASK REQUIREMENTS	PRIORITY	STAFFING
Art. 2, Development Review Proce	edures			
General Updates to Development Review Procedures	Zoning	General updates, including but not limited to: Update Special Permit language to address application procedures and clarify new process. Clarify DRO thresholds for amending BCC approvals and provisions for relocation of square footage. Add reference to General Application procedures for Type 1A and 1B Variances. Revise Development Order Abandonment language to address abandonment of Development Orders to allow permitted uses.	1	2
Art. 2.D.7, Reasonable Accommodations	Zoning	Clarify Sufficiency Review number of days requirement and incorporate Federal Evaluation criteria.	1	2
Art. 2.G.3.A.3.b, Related to LDRAB Qualifications	Zoning County Atty.	Allow greater flexibility in number of LDRAB members with similar qualifications, and address minor issues with appointments requiring a recommendation from one of ten organizations.	3	2
Art. 4, Use Regulations				
Art. 4.B.1.A.2, Adult Entertainment	Zoning County Atty.	Allow for accessory or collocated food service for Adult Entertainment uses located in Industrial Zoning districts.	1	1
Art. 4.B.1.A.27, Minimum Lot Size Required for a Cemetery	Zoning	Update reference to F.S. regarding State cemetery regulations, and consider allowing for cemeteries on 5 acres or less when collocated with a Place of Assembly as recognized by F.S. 497.260.	2	2
Art. 4.C, Commercial Communication Tower – Clarify PRA PDRs	Zoning	Clarify setback and separation distances for cell towers on parcels in the Urban Center (UC) or Urban Infill (UI) district, located within the Priority Redevelopment Areas of the Urban Redevelopment Area Overlay (URAO).	4	3
Art 5, Supplementary Standards	AND REF ENGLIS			
Art. 5.B.1.A.19, Mechanical Equipment	Zoning Building	Screening of mechanical equipment for replacement equipment on existing residential structures (see memo to BCC dated June 10, 2014, as discussed at the July 24, 2014 BCC Zoning Hearing).	1	3
Art. 7, Landscaping	3	W =		
Art. 7.D.14, Grade Change	Zoning	Clarify the maximum permitted height for a wall, fence or hedge located along a property line having different elevations, and how maximum height is measured.	1	2

Page 177

ATTACHMENT 1 INITIATION – ULDC AMENDMENT ROUND 2014-02

(Updated 7/30/14)

AMENDMENT/TASK	LEAD AGENCY	SUMMARY OF TASK REQUIREMENTS	PRIORITY	STAFFING
Art. 11, Subdivision, Platting ar	nd Required Improve	ements		
Art. 11.A.7.E, Sequence of Phases	Land	Art.11.A.7.E, Sequence of Phases: To remove density language from the subdivision code since density is governed by the Comprehensive Plan as well as by applicable plans pursuant to ULDC Art 2.A.1.G.3.d, Master Plan, Art 2.A.1.G.3.e, Site Plan and Art 2.A.1.G.3.f, Subdivision Plan.		2