 SEQ CHAPTER \h \r 1
On motion of __________________, seconded by ________________, the following ordinance was offered:

 SUMMARY
23062 ORDINANCE

An ordinance to amend Chapter 40, Zoning, of the Jefferson Parish Code of Ordinances by establishing regulations for camping and recreational equipment, including recreational vehicles (RVs) and boats and other watercraft, including definitions; criteria for storage and parking structures; determining appropriate zoning districts; and providing for related matters. (Parishwide)

WHEREAS, Resolution No. 111484, adopted December 10, 2008, as amended by Resolution No. 112313 and Resolution No. 114056 authorized the Planning Department to conduct a study of the regulations regarding camping and recreational equipment including watercraft; and

WHEREAS, the unregulated outdoor parking and storage of recreational vehicles and watercraft can potentially create nuisance, hazard and detrimental influence upon the public health, safety and general welfare of the community; and
WHEREAS, the current definition for camping and recreational equipment was adopted in 1969 and there are currently no definitions for watercraft or building; and

WHEREAS, there are currently no criteria for the screening or enclosure of recreational vehicles and watercraft; and
WHEREAS, communities both nationally and in Louisiana utilize a variety of controls in order to lessen the impact of recreational vehicles and watercraft including limitations on height and length, setbacks, and screening requirements; and

WHEREAS, proper setback and screening requirements will reduce the impact of recreational vehicles and watercraft on neighboring properties and aid in lessening the hazards of the overly encroaching presence that larger vehicle can impose in residential neighborhoods; and
WHEREAS, a public hearing was held by the Planning Advisory Board in accordance with law. Now, therefore,

THE JEFFERSON PARISH COUNCIL HEREBY ORDAINS:

SECTION I. That Chapter 40. Zoning, Article I. In General, Sec. 40-3. Definitions, is hereby amended by deleting the current definition of camping and recreational equipment and adding the following new definitions, to read as follows:
*
*
*

Building Line shall mean the line extending parallel to a lot line that is the same distance from the lot line and the closest edge of a structure to the lot line.

*
*
*

Recreational Vehicle shall mean a vehicle, with or without motive power, designed as a temporary dwelling for travel, recreational or vacation use. For purposes of these regulations, the term includes, but is not limited to pick-up campers, camping trailers, travel trailers, and motorized homes.

*
*
*

Watercraft shall mean a craft designed as a means of transportation on water including but not limited to motorboats, sailboats, airboats, skiffs, and personal recreational vessels which are designed to be operated on the water by a person sitting, standing or kneeling on the vessel and includes any trailer on which such craft is mounted for storage or motive transport.

 *
 *
 *
SECTION II. That Chapter 40, Zoning, Article IV. Batture District B-1, Sec. 40-62, Permitted Uses, is hereby amended to delete number (3) and re-number all subsequent uses accordingly.

SECTION III. That Chapter 40, Zoning, Article VI. Single-Family Residential District R-1A, Sec. 40-92, Permitted Uses, is hereby amended to delete number (3) and re-number all subsequent uses accordingly.
SECTION IV. That Chapter 40, Zoning, more specifically sections 40-107, 40-127, and 40-147 are hereby amended to read as follows, except that each section shall maintain the existing corresponding section number:

Sec. 40-107.
Permitted Uses.

(c)
Accessory uses or structures including but not limited to: private gardens, truck gardens, greenhouses and nurseries only when such produce and plants are not offered for sale; private recreational uses such as tennis courts and swimming pools; and private garages and uses customarily incidental to any of the above uses when located on the same lot and not involving the conduct of business.

SECTION V. That Chapter 40, Zoning, Article XIII. Three- and Four-Family Residential District RR-3, Sec. 217, Permitted Uses, is hereby amended to delete number (4) and re-number all subsequent uses accordingly.
SECTION VI. That Chapter 40. Zoning, Article XXXV. Off-Street Parking, Loading, and Clear Vision Area Regulations. Sec. 40-661. General Requirements, is hereby amended by adding subsection (g) to read as follows:

 *
 *
 *
(g)
Recreational Vehicles and Watercraft may be parked or stored on the sites of single-, two-, three-, or four-family dwellings including manufactured homes and townhouses, subject to the following conditions:

(1)
At no time shall parked or stored recreational vehicles and watercraft be occupied or used for living, sleeping, or housekeeping purposes.

(2)
Setback Requirements:

a.
Recreational vehicles and watercraft not parked or stored inside of a fully enclosed garage shall be parked or stored completely behind the front building line of the principal structure or not less than sixty (60) feet from the front lot line, whichever is closest to the front lot line.

b.
If a variance is granted to the building line or setback requirement for recreational vehicles and watercraft they shall comply with the screening requirements of subsection (7) and shall in no case be parked in a required front yard.

c.
Recreational vehicles and watercraft seven (7) feet or less in height shall be located no less than three (3) feet from a side or rear lot line, unless completely screened from view of the abutting property and the abutting street right of way in accordance with subsection (7). RVs and watercraft shall be measured from grade to their top edge and shall exclude any minor incidental projections; projections included in the measurement of height shall be considered as substantial by the discretion of the director of inspection and code enforcement.

d.
Recreational vehicles and watercraft over seven (7) feet in height shall be located no less than five (5) feet from a side or rear lot line and shall be screened from view of the abutting property and the abutting street right of way in accordance with subsection (7).

e.
On corner lots, recreational vehicles and watercraft shall not be parked or stored closer to the abutting side street than the side building line of the principal structure unless screened in accordance with subsection (7).

f.
Recreational vehicles and watercraft may be parked anywhere on the premises for loading or unloading purposes no longer than twenty-four (24) hours and shall not extend into any public right of way.

(3)
All recreational vehicles and watercraft shall be in an operable condition and parked or stored on a surface that is maintained in good condition, free of weeds, dust, trash and debris.

(4)
Recreational vehicles and watercraft over seven (7) feet in height shall be parked or stored on a hard or impervious parking surface comprised of concrete, asphaltic concrete, or approved pavers.

(5)
The private garage regulations set forth in section 40-743 (g) and the following additional criteria shall apply:

a.
The height of the garage door of a private garage shall not exceed fourteen (14) feet and the applicant shall present to the Department of Inspection and Code Enforcement a valid Louisiana motor vehicle or boat registration to demonstrate the need for the additional height.

b.
Private garage structures over thirteen (13) feet shall be setback from the minimum side and rear yard setbacks for accessory structures one (1) foot for every additional one (1) foot or fraction thereof in height over thirteen (13) feet until the minimum side or rear yard setback requirement of the principal structure is reached, and in no case shall exceed nineteen (19) feet in height in a required yard.

c.
Garages shall be constructed of residentially compatible materials as defined in Sec. 40-46 (7).

(6)
Detached carports and shelters housing recreational vehicles and watercraft shall comply with the following criteria:

a.
Detached carports and shelters shall not exceed thirteen (13) feet in height if located in a required side or rear yard.
b.
Detached carports and shelters over thirteen (13) feet shall be setback from the minimum side and rear yard setbacks one (1) foot for every additional one (1) foot or fraction thereof in height over thirteen (13) feet until the minimum side or rear yard setback requirement of the principal structure is reached, and in no case shall exceed nineteen (19) feet in height in a required yard.

c.
Any vertical surfaces shall be constructed of residentially compatible materials as defined in Sec. 40-46 (7).
(7)
Screening Requirements:

a.
Recreational vehicles and watercraft must be completely screened by vegetation; a continuous opaque fence that must be a minimum height of six (6) feet and not to exceed seven (7) feet unless granted a variance by the BZA, and consisting of wood, brick, or masonry; or any combination thereof.

b.
Vegetative screening shall be at least two (2) feet in height when planted and must be at least a height of six (6) feet within two (2) growing seasons and create a continuous opaque buffer.

c.
Recreational vehicles and watercraft stored completely underneath a freestanding carport or shelter in which at least the two (2) longest sides are covered half way from the structure’s peak height to grade are exempt from the screening requirements of this section.

(8)
Any property owner citing hardship in complying with the provisions of Sec. 40-661(g) or any citations issued for the violation of any of the provisions of Sec. 40-661(g) shall be adjudicated by the Jefferson Parish Administrative Hearing Officer as set forth in Sec. 2.5-4 of the Code of Ordinances.

*
*
*

SECTION VII. That Chapter 40, Zoning, Article XLII. Board of Zoning Adjustments, Sec. 40-792. Powers of the Board. Subsection (3) Variances and Subsection (4) Additional conditions and restrictions, is hereby amended to read as follows:

(3)
Variances. In accordance with standards, hereafter prescribed, to grant variances from the provisions of the Comprehensive Zoning Ordinance in the following instances:

*
*
*

e.
Permit a variance to the regulation of exterior walls located in Article III General Provisions, Sec. 40-46 Restriction on land, building and structure, (7) Exterior wall material and vertical surfaces located in Article XXXV. Off Street Parking, Loading, and Clear Vision Area Regulation, Sec. 40-661. General Requirements (g)(6)(b).

f.
Permit a variance to the building line requirements located in Article XXXV. Off Street Parking, Loading, and Clear Visions Area Regulation, Sec. 40-661. General Requirements (g)(2)(a).
(4)
Additional conditions and restrictions. May impose such conditions and restrictions upon the premises benefited by a variance or exception as may be necessary to comply with the standards set forth in this section to reduce or minimize any injurious or adverse effects of such variances or exception upon other property in the neighborhood, and to better carry out the general intent of this ordinance.

a. If the Board of Zoning Adjustments grants a variance to the height of a private garage, the entire structure shall be set back from the minimum side and rear yard setbacks one (1) foot for every additional one (1) foot or fraction thereof in height over thirteen (13) feet but shall not exceed the minimum side or rear yard setback requirement of the principal structure, and in no case shall exceed nineteen (19) feet in height in a required yard.
b. If the Board of Zoning Adjustments grants a variance to the height of a private garage, the garage shall not contain a second or higher floor used as a place of habitation or a living room, kitchen, dining room, parlor, bedroom or library.

SECTION VIII. That the Planning Director for the Parish of Jefferson is hereby directed, authorized, and empowered to make any necessary and appropriate changes and amendments to Chapter 40 Zoning of the Jefferson Parish Code of Ordinances.

SECTION IX. That the Chairman, or in his absence the Vice-Chairman, of the Parish Council is hereby empowered, authorized and directed to sign and execute all acts or documents which may be necessary and proper in the premises to give full force and effect to this ordinance.

This ordinance having been submitted to a vote, the vote thereon was as follows:

YEAS: NAYS: ABSENT: .

This ordinance was declared to be adopted on the day of , 2010, and shall become effective as follows, if signed forthwith by the Parish President, ten (10) days after adoption; thereafter, upon the signature by the Parish President, or, if not signed by the Parish President, upon expiration of the time for ordinances to be considered finally adopted without the signature of the Parish President, as provided in Section 2.07 of the Charter. If vetoed by the Parish President and subsequently approved by the Council, this ordinance shall become effective on the day of such approval.

4
1

