

Proposed Amendments to the Zoning Ordinance

CITY OF CHELSEA PLANNING BOARD
PUBLIC HEARING – JULY 26, 2016

ALEXANDER MELLO – PLANNER | LAND USE ADMINISTRATOR
DEPARTMENT OF PLANNING AND DEVELOPMENT

Agenda

- Introduction
- What is zoning?
- Amendment process
- Breakdown of each Section
- Next steps

What is zoning?

- Divides the City into districts
 - Residential, commercial, industrial, etc...
- Regulates uses and dimensions of buildings in each of the respective districts
 - Favored uses are allowed as of right, questionable uses require a Special Permit, and undesirable uses are outright prohibited
 - Height, setbacks, open space, etc...
- Also regulates signs, off-street parking, and landscaping

Amending the Zoning Ordinance

Section 2 and 3 – Dog Kennels and Daycare

- In 2013, a definition and use category was added called “Dog kennels and dog daycare” to separate dog kennels from kennels for other types of animals.
- Section 2
 - Reaffirms the distinction of dog kennels from kennels for other types of animals by amending the “Kennel” definition.
- Section 3
 - Change the heading of the definition of “Dog kennels and dog daycare” to “Dog Kennel/Dog Daycare”.

Section 4 – Substance Abuse Counseling Centers

- Differentiate *substance abuse **treatment** centers* from *substance abuse **counseling** centers* by adding a definition and creating a use category called “*Substance Abuse **Counseling** Center*”.
- A “*Substance Abuse **Counseling** Center*” is a facility that provides substance abuse counseling practiced by a Massachusetts licensed professional, on an outpatient basis.
- It shall not include the dispensing of medication to treat substance use disorders. It does not include hospitals, medical marijuana treatment centers, or substance abuse treatment centers.

Section 5 – Green Communities Designation

- Change the definition of “***Light Industry or Light Manufacturing***” to include renewable or alternative energy research and development facilities.
- Required as part of the City of Chelsea pursuing Green Communities Designation. There are other non-zoning related requirements that the City has to meet.
- The Green Communities Division provides financial and technical assistance to designated communities to improve energy efficiency and increase the use of renewable energy in public buildings, facilities and schools.

Section 6 – Retail Business District

- Prohibit ground floor residential units within the Retail Business zoning district.
 - Encourage vibrancy by allowing more space for retailers, restaurants, and other commercial businesses.
- Remove the requirement for buildings with residential units above commercial space to follow dimensional requirements prescribed in the R2 zoning district.
 - The requirement has proven to be nearly impossible to meet.
 - The City encourages mixed use development, particularly on and around Broadway.

	Retail Business	Residential 2
Height	80 feet	40 feet
Lot Size	N/A	10,500 square feet
Front Yard Setback	0 feet	10 feet
Side Yard Setback	10 feet	¼ of building height
Rear Yard Setback	20 feet	20 feet
Useable Open Space	150 square feet	100 square feet
Floor Area Ratio	N/A	1

Section 7 – Vila Street

- Extend LI2 zone to include 6 Vila Street and 7 Vila Street. Rezoning in 2005 left out these two parcels.

Section 8: Use Table

	R1	R2	R3	BR	BR2	BH	B	SC	W	I	LI	LI2	NHR	NHC
Bakery, delicatessen, candy, fish, including accessory food service	N	N	N	Y	Y	Y	SP	Y	Y	N	SP	SP	N	Y
Food Handling and Preparation Facilities	N	N	N	N	N	N	N	N	N	SP	SP	SP	N	N
Restaurant, including service of alcoholic beverages	N	N	N	Y	Y	Y	Y	Y	SP	SP	SP	SP	Y	Y
Bank, financial agency	N	N	N	Y	Y	Y	SP	Y	Y	Y	SP	SP	Y	Y
Dog Kennel/Dog Daycare	N	N	N	N	N	SP	SP	SP	SP	SP	SP	SP	N	N
Convenience store with hours of operation not exceed 5:00 am to 11:00 pm	N	N	N	SP	SP	SP	SP	SP	N	SP	N	N	N	SP
Gasoline sales with convenience store	N	N	N	N	N	SP	SP	SP	N	SP	N	N	N	N
Substance abuse counselling center	N	N	N	N	N	SP	N	SP	N	SP	N	SP	N	N
Assisted and/or independent living facility	N	SP	SP	SP	SP	N	N	N	SP	N	N	N	SP	N

Section 9: Parking

PREVIOUS

Use	Required Parking
Each dwelling unit in a building containing three or more dwelling units except in the R-3 district	1.5 parking spaces, except two in the Waterfront District and one in NHR, plus 0.5 additional space for each bedroom in excess of two in any unit

- Does not indicate how many are required for R-3 district.

PROPOSED

Use	Required Parking
Each dwelling unit in a building containing three or more dwelling units except in the Waterfront (W), Naval Hospital Residential (NHR), Residential 3 (R3), and Retail Business (BR) Districts	1.5 parking spaces, except for the following: two in the Waterfront (W) District; one space in the Naval Hospital Residential (NHR) District and Residential 3 (R3) District; and 0.5 spaces in the Retail Business (BR) District. Plus 0.5 additional spaces for each bedroom in excess of two in any unit in all zoning districts.

- Provides clarity on how many spaces are required in the R-3 district.
- Sets a requirement for the BR District for buildings with three or more dwelling units.

Section 10: Inclusionary Zoning

- Redevelopments that result in 10 or more housing units will be required to set aside 10% of the units for Qualified Income-Eligible Households.
 - Eligible households are limited to maximum income limits, adjusted by household size, set by the Federal government, HUD.

FY 2016 Income Limits Summary

FY 2016 Income Limit Area	Median Income Explanation	FY 2016 Income Limit Category	Persons in Family							
			1	2	3	4	5	6	7	8
Chelsea city	\$98,100	Very Low (50%) Income Limits (\$) Explanation	34,350	39,250	44,150	49,050	53,000	56,900	60,850	64,750
		Extremely Low Income Limits (\$)* Explanation	20,650	23,600	26,550	29,450	31,850	34,200	36,730	40,890
		Low (80%) Income Limits (\$) Explanation	51,150	58,450	65,750	73,050	78,900	84,750	90,600	96,450

Section 10: Inclusionary Zoning (cont.)

- The Developer has the option to provide a fee in-lieu of providing a portion of the required affordable housing units. The fee will go to the Affordable Housing Trust Fund Board for the purposes of increasing, preserving, rehabilitating, and maintaining affordable housing in the City.
 - Also for fractional units.
- Example: 35 unit development
 - Requires 3.5 affordable units
 - Developer provides two and makes a payment to the trust fund for the remaining 1.5 units.
 - End result: 33 market rate units, two affordable units, and a payment to the trust fund
- Includes provisions that affordable units shall be dispersed within the development and of the same quality.

Section 11: Community Improvement Trust Fund

- New structures or extension of existing structures that:
 - Extend into the area of required open spaces
 - Exceed the number of units, the floor area ratio, the height, or the maximum building coverage
- Shall make a payment into the Community Improvement Trust Fund
 - Payment equals 3% of the total construction cost beyond what is allowed as of right
 - To be used for:
 - Public facilities and infrastructure directly impacted by the project and are included in the City of Chelsea's Capital Improvement Plan;
 - Traffic signalization improvements;
 - Sewer, water, and drainage improvements;
 - Recreation and open space areas and the support of athletic programs;
 - Crime and fire protection facilities and equipment;
 - School buildings and educational programs; and library improvements;
 - To support affordable housing initiatives and economic development activities in accordance with any of the City's housing and/or economic development plan.

Section 12: Naval Hospital Interim Planning Overlay District

- Currently, large structures can be built with little to no regulatory control by the City
 - Would be out of character with other properties on the Hill.
 - Would take up the minimal amount of remaining opening space in the City
- Would stop development for two years, at the most, while the City studies appropriate zoning regulations for the two districts.

Section 13: Food Trucks

- Allow food trucks to operate in certain areas of the City
- Zoning Districts BR, B, BH, I, and W
- Limitations on Areas of Operation:
 - Within 100 feet of a restaurant
 - Within 300 feet of an elementary school
 - On private property without permission of the property owner
 - In a municipal park without the consent of DPW Director
- Other regulations:
 - license from Board of Health, hours, size, signage, lighting, and parking.

Section 14: Airport Related Overlay District

- Section 34-180 Airport Related Overlay District (AROD):

Currently reads	Proposed to read
Vehicles for <u>fire</u> or return vehicles for hire	Vehicles for <u>hire</u> or return vehicles for hire

Section 15: Cary Square

- Recommended as part of the Addison Orange Neighborhood Revitalization Plan (2009) to rezone the neighborhood to a neighborhood retail business district.
- Currently R2 → Proposed BR2
- Would allow for some mixed use, which is there now, and some neighborhood retail type of establishments.

Section 17: Prattville

- Currently BR → Proposed BR2
- BR allows for 80 foot high commercial buildings, not ideal for this neighborhood center

