

Zoning Ordinance Committee – October 1, 2015

Enforcement

Enforcement

• Enforcement – current process

Enforcement

- Penalty fees applicable to Reforestation Fund
 - If trees are removed without an approved tree removal permit or a building permit, mitigation is doubled.
 - Aerial canopy recognition may be used for enforcement

Irrigation / Water Conservation

Discussion on amendment

- Irrigation Requirements Section Article X
- Irrigation ordinance
- Water conservation ordinance
- Proposed water requirements for renovations
- Proposed water requirements for all other applications
- Proposed allowances for SITES and conservation plans authorized by the building official

Article X - Irrigation

<u>Current Irrigation Requirements</u> –

- All plant materials used as screening under this article must be irrigated by an automatic irrigation system installed to comply with industry standards.
- Other plant materials used to comply with this article must be located within 100 feet of a verifiable water supply.
- Proposed watering methods (irrigation or otherwise) must be:
 - (a) indicated on the landscape plan, if any; and
 - (b) adequate to maintain the plant materials in a healthy, growing condition at all times.

Irrigation

Section 317 (Plumbing and Mechanical Code)

- All irrigation systems must comply with provisions of Appendix J, "Standards for Designing, Installing, and Maintaining Landscape Irrigation Systems," of this code.
- The purpose of this appendix is to require all irrigation systems to be installed, maintained, altered, repaired, serviced and operated in a manner that will promote water conservation.

Irrigation

Section 317 - Appendix J

- A licensed irrigator or landscape architect must prepare an irrigation plan.
- The irrigation plan must include complete coverage of all areas to be irrigated.
- Irrigation systems must have separate zones.
- Spray over impervious surfaces prohibited.
- Rain and freeze shut-off devices are required.

Water Conservation

SEC. 49-21.1. CONSERVATION MEASURES RELATING TO LAWN AND LANDSCAPE IRRIGATION.

(a) Purpose. Lawn and landscape irrigation practices within the city, especially during the summer months, can cause a waste of valuable water resources. The purpose of this section is to mandate that water be used for lawn and landscape irrigation in a manner that prevents waste, conserves water resources for their most beneficial and vital uses, and protects the public health.

Recommendation

 Article X requirements to be applied to renovations and additions, on sites less than one acre, having new 'site work' with less than 2,000 square feet of net impervious surface increase.

Recommendation

 Automatic irrigation systems with dedicated water zones are required for all other nonresidential landscape designs that include landscape areas of 500 square feet or greater.

Recommendation

 Proposed landscape design option credits based on efficiency for SITES, or waterefficiency, plans, in accordance with Best Practices in the Landscape Manual, and as authorized by the building official.

Recommendation

 All required irrigation systems may be subject to an irrigation audit.

Overview of Topics

Article X Landscape Regulations

Single Family and Duplex Uses

Current:

- Minimum 3 trees per lot
- Minimum of 2 trees in front yard (ALL SF/D PROPERTIES)
- Trees a minimum 2" caliper
- Trees from Approved Replacement Tree list

Proposed:

- R-7.5(A) and greater: Minimum 3 trees per lot with minimum 2 trees in front yard
- R-5(A) and Duplex:
 Minimum 2 trees per lot with minimum 1 tree in front yard
- TH and CH: Minimum 1 tree per lot in front yard
- Trees from Approved Replacement Tree list (current)
- Trees a minimum of 2" cal.(current)
- Tree Canopy Cover Credit may reduce new tree requirement for property. One tree required in front yard.

Article X Tree Regulations

Single Family and Duplex Uses

Current Article X

- Exempted for SF/D uses, lots under 2 acres
- Tree protection required

Proposed amendments

- Exempted for SF/D uses,
 lots under 2 acres (current)
- Tree protection required, including boundary trees
- Tree Canopy Cover Credit for tree canopy retention, all SF/D uses
- Neighborhood Forest Overlay

Article X

Design Standards/Options

Current DESIGN STANDARDS

- Enhanced perimeter buffers
- Street buffers
- Screening of off-street parking
- Enhanced vehicular pavement
- Permeable vehicular pavement
- Pedestrian facilities
- Foundation planting strip
- Understory preservation
- Enhanced pedestrian walkways

Proposed DESIGN OPTIONS

- Enhanced buffer zones, upgrades
- Enhanced screening options
- Enhanced façade planting options
- Pedestrian facilities options
- Enhanced pavement options
- Tree preservation
- Habitat preservation / restoration
- Low Impact Development
- Parking Lot island, median, and pocket park enhancements
- Enhanced landscape standards, including SITES, maintenance plan, water wise conservation.

Article X

Methods of Tree Mitigation

Current Article X

- Plant on property (priority)
- Donate trees to Parks
- Plant trees within 1 mile
- Reforestation Fund
- Conservation Easement

Proposed amendments

- Plant on property (priority)
- Donate trees to Parks
- Plant trees within 5 miles
- Reforestation Fund
- Conservation easement, <u>as</u> <u>amended</u>
- Sustainable Development Incentives (on-site)

Tree Lists

Article X Significant Tree List

Proposed:

12" and larger:

Post oak

24" and larger:

All oaks

American elm

Chittamwood (Gum bumelia)

Bois d'arc

Article X Unprotected Trees

Proposed:

PROTECTED TREE means trees of all species that are at least eight (8) inches in diameter except for trees identified as <u>unprotected</u> in this section, and any eligible canopy tree which projects a tree canopy coverage over a lot or tract when identified within an optional Forest Stand Delineation* review, and a tree that was planted as a replacement tree.

Article X Unprotected Trees

Proposed:

Common Name Botanical Name

Callery Pear Pyrus calleryana All cultivars

Chinaberry Melia azedarach None

Chinese tallow Sabium sebiferum None

Palm All plants in Palmae

Tree-of-Heaven Ailanthus altissima None

Invasive species Texas Department of Agriculture Noxious Weed List or Texas

Parks and Wildlife Department Prohibited Exotic Species List

NEXT

- No meeting October 15
- November 5 Review Draft Ordinance