

ORDINANCE NO. 3030-16

AN ORDINANCE OF THE CITY OF WINTER PARK, FLORIDA, AMENDING CHAPTER 58 "LAND DEVELOPMENT CODE, ARTICLE III, "ZONING" AMENDING SECTION 58-65 & 58-66 "RESIDENTIAL DISTRICTS "R-1AAA, R-1AA & R-1A," TO REMOVE AN UNNECESSARY DEED RESTRICTION REQUIREMENT TO STREAMLINE THE PERMITTING PROCESS, AMENDING SECTION 58-71 GENERAL PROVISIONS FOR RESIDENTIAL ZONING DISTRICTS SO AS TO ESTABLISH REAR SETBACKS FOR SINGLE FAMILY RESIDENTIAL PROPERTIES WITH SHORT LOT DEPTHS, AMENDING SECTION 58-67 "LOW DENSITY RESIDENTIAL (R-2) DISTRICT" TO CORRECT A SINGLE FAMILY DWELLING COVERAGE ERROR AND MODIFY CERTAIN MISCELLANEOUS RESIDENTIAL PROVISIONS IN SECTIONS 58-65, 58-66 & 58-71; PROVIDING FOR CONFLICTS, SEVERABILITY AND AN EFFECTIVE DATE.

NOW THEREFORE, BE IT ENACTED BY THE PEOPLE OF THE CITY OF WINTER PARK:

SECTION 1. That Chapter 58 "Land Development Code", Article III "Zoning" of the Code of Ordinances Section 58-65 "R-1AAA Lakefront district" subsection (f)(1)(h) and Section 58-66 "R-1A & R-1AA district" subsection (f)(1)(h) is amended to read as follows:

- (f) Site and building improvement regulations.
 - (1) Floor area ratio.

h. The area within an open street front porch and entry may be excluded from the "gross floor area," subject to the limitations in this paragraph. This exclusion shall be limited to a maximum area of 400 square feet. The area on the first floor within an open or screened rear or open side porch, lanai, porte cochere or other covered area shall not be included within the "gross floor area." This exclusion shall be limited to a maximum area of 500 square feet. On the second floor, rear or side porches must have exterior sides that are 75 percent open in order to utilize up to 300 square feet of the total allowable 500 square feet of excludable gross floor area. ~~Properties utilizing this exemption shall record a deed covenant outlining the restrictions precluding the screening or enclosing of such porch or entry.~~ An open front porch, entry area or porte cochere utilizing this exemption shall also comply with the provisions in subsection 58-65(f)(5)c.

SECTION 2. That Chapter 58 "Land Development Code", Article III "Zoning" of the Code of Ordinances Section 58-66 "R-1A & R-1AA district" subsection (f)(1)(h) is amended to read as follows:

(f)(7) [See Section 58-66(f)(9) for special reduced rear and front setbacks on certain lots with shallow depths of 105 feet or less.]

(f)(9) a. Lots with short lot depth. Lots with an average depth of 75 feet or less may utilize a ten (10) foot rear setback to a one-story structure and a 25 foot rear setback to the two-story portion of any building. Properties with an average lot depth of 105 feet or less may

utilize a fifteen (15) foot rear setback to a one-story structure and a thirty (30) foot rear setback to the two-story portion of any building. Any front facing garage opening must be set back at least 20 feet.

[Note: Existing Paragraphs "a" through "c" remain and shall be re-lettered "b" through "d".

SECTION 3. That Chapter 58 "Land Development Code", Article III "Zoning" of the Code of Ordinances Section 58-65 "R-1AAA Lakefront district" subsection (f)(8) and Section 58-66 "R-IA & R-1AA district" subsection (f)(8) is amended by to read as follows:

(8) Side wall articulation. Each side wall shall provide architectural articulation by stepping the wall plane in or out by at least two feet when the side wall plane and side roof line extend more than 36 feet along the side lot line. The articulation must be provided on one-story walls, on both floors for two-story-high walls, and on the first floor of two-story homes where the second floor is set back from the first floor by at least two feet and includes roof articulation unless the omission of roof line articulation is critical to maintain the architectural style of the home. The inset or projection must extend a distance of at least six feet along the side property line and may continue for another 36 feet of wall length before repeating the articulation. Projections designed to accomplish this articulation requirement must meet the required side setback. The minimum inset or projection is two feet. ~~Other architectural features that project, such as~~ Bay windows, chimneys or imitation chimneys up to eight feet wide may be utilized to accomplish articulation and may extend up to two feet into the required side setback except where the permitted side setback is six feet or greater.. See subsection 58-71(g) for additional chimney setback allowance.

SECTION 4. That Chapter 58 "Land Development Code", Article III "Zoning" of the Code of Ordinances is hereby amended and modified by adding to Sections 58-67 "Low density residential (R-2) district" a new subsection (f)(1) to read as follows:

Section 58- 67. Low density residential (R-2) district.

(f) *General development standards:*

(1)*Part 1, for properties over 65 feet in width:*

	Single Family detached
Max. impervious coverage	50% 65%

[Note to Municode: The only change in the table is to increase the max. impervious coverage for single family detached dwellings from 50% to 65%.]

SECTION 5. That Chapter 58 "Land Development Code", Article III "Zoning" of the Code of Ordinances Section 58-71 "General provisions for residential zoning districts" Subsections (i)(3) and (w) is hereby amended and modified as follows including deleting

the text of subsection (w) and re-lettering remaining subsections within Section 58-7 to (w) through (jj):

Section 58-71. General provisions for residential zoning districts.

(3)Garages and carports for single-family dwellings on any lot and two-family dwellings on lots over 65 feet wide:

a.Front-facing garages must meet one of the following design standards:

1.The front wall of the garage must be located at least two feet behind or at least two feet in front of the main wall of the home with a maximum of two doors no greater than 9 feet, wide with the garage door face recessed at least six inches from the plane of garage wall. For an existing home undergoing a remodel or enclosing a carport, one garage door may be permitted up to 18 feet wide with architectural design features such as glazing, hardware and raised panels integrated into the door or other finishes matching the primary structure.

2.The garage wall face must be set back at least four feet behind the front building wall.

3.The garage must have a side entry or be located at the rear of the property behind the main dwelling.


4. A third front facing garage bay with a maximum door width of 9 feet if recessed back at least 4 feet from the adjacent front wall is permitted under #2 or #3 above.

In addition, no street facing garage shall have a garage opening exceeding 10 feet in height.
~~(w) Lots with shallow depth. The platted lots within blocks 46 through 53 of the Town of Winter Park subdivision or any other lot with an average a lot depth of 70 feet or less shall be enabled to utilize a ten (10) foot in lieu of the 25-foot rear setback given the unusual shallow depth of these platted lots, provided the overall building height does not exceed one story within the typical 25-foot rear setback area.~~

SECTION 6. All ordinances or portions or ordinances in conflict herewith are hereby repealed, any part of this ordinance declared to be unlawful by any court shall not constitute repeal of the remainder of the ordinance.


SECTION 7. This ordinance shall become effective immediately upon adoption.

ADOPTED at a regular meeting of the City Commission of the City of Winter Park, Florida, held in City Hall, Winter Park, on this 8th day of February, 2016.


Mayor Steve Leary

ATTEST:


City Clerk Cynthia S. Bonham