

PLANNING COMMISSION MEETING

A G E N D A

TOWN OF CHINCOTEAGUE, VIRGINIA

June 11, 2013 - 7:00 P.M. – Council Chambers - Town Hall

CALL TO ORDER

INVOCATION

PLEDGE OF ALLEGIANCE

PUBLIC PARTICIPATION

AGENDA REVIEW/DISCLOSURES

1. Approval of the May 14, 2013 meeting minutes
2. Sign Ordinance Amendment – Sec. 7.13 Commercial Districts
 - Review illustrated sign standards
 - Revise recommendation to Town Council
3. Information/Discussion Items
 - Work Plan Update
4. Commission Members Announcements or Comments
(Note: Roberts Rules do not allow for discussion under comment period)

ADJOURN

DRAFT COPY

PLANNING COMMISSION MEETING 14 May 2013 MINUTES

Members Present:

Mr. Ray Rosenberger, Chairman
Mrs. Mollie Cherrix, Vice Chair
Mr. Tripp Muth, Councilman
Mr. Michael Dendler

Mr. Jeff Potts
Mr. Spiro Papadopoulos

Robert Ritter, Town Manager
Kenny Lewis, Zoning Administrator
William Neville, Planning Director

Members Absent:

Mr. Steve Katsetos

CALL TO ORDER

Chairman Rosenberger called the meeting to order at 7:04 pm in the Council Conference Room.

The invocation was provided by Chairman Rosenberger, followed by the Pledge of Allegiance led by Chairman Rosenberger.

PUBLIC PARTICIPATION

Two (2) members of the public were present.

AGENDA REVIEW/DISCLOSURES

Chairman Rosenberger asked for approval of the agenda. Commissioner Papadopoulos requested the addition of 2 additional items: Consideration of parking criteria for wayside stands and Review of outstanding zoning issues from the April meeting. Councilman Muth moved for approval of the agenda as revised, seconded by Commissioner Potts. The agenda was unanimously approved.

1. Approval of the April 9, 2013 meeting minutes

Commissioner Papadopoulos moved to approve the minutes as presented, seconded by Commissioner Potts. The motion was unanimously approved.

2. Report on BZA decision (May 9, 2013)

Town Building Official Kenny Lewis provided a report on the recent sign ordinance variance application that was considered by the BZA on May 9, 2013. They were informed of the Planning Commission recommendation for

DRAFT COPY

a change to the sign ordinance, and the advertising failure that did not allow for action by Town Council prior to the BZA meeting.

The requested variances that would exceed limits normally established by the sign ordinance for a similar use were not approved. The BZA did grant a variance to permit one 64 square foot area freestanding sign for the proposed use that may include up to 16sf, or 1/3 of the sign area, for changeable letter sign area. In addition, the remainder area of 100 square feet may be placed on the building in conformance with all sign ordinance criteria.

The variance approval is temporary and will expire on December 31, 2013 based on the potential for similar ordinance revision being considered by Town Council during this period, and the applicant's statement that the existing use will be closing in November.

Commissioners asked several questions about what will happen to the signage after the existing restaurant use and the variance end. It was determined that the variance is specific to this applicant and the signs may have to be removed, depending on what action may be taken with an ordinance revision in the meantime.

Town Manager Ritter added that the variance approval provides the Town with additional time to work on the proposed sign ordinance revisions if needed.

3. Sign Ordinance Amendment – Sec. 7.13 Commercial Districts

Chairman Rosenberger summarized the issues considered at the last Town Council workshop and the memo provided by Town Attorney Poulson which try to address freestanding signs as well as the total permitted sign area for any one lot or business. He asked the Commission for comment.

Commissioner Papadopoulos identified a problem with the numbering system of the ordinance sections in Mr. Poulson's memo. It was agreed that the first 3 sections were missing an additional ".1" in the section numbers – it should be 7.13.1.1, 7.13.1.2 and 7.13.1.3.

Town Planner Neville commented that the revision to section 7.13.1.7 proposed by the Planning Commission at the last meeting did not address the limitation in other sections of total sign area not to exceed 100 square feet per lot.

Mr. Neville suggested that the same section could also be revised to direct that freestanding sign area would not be counted toward total sign area permitted in order to avoid the conflict created by two 64 square foot freestanding signs (120 square feet) that would otherwise exceed the maximum permitted.

DRAFT COPY

An alternative revision would be to allow up to 100 square feet ‘per business’ or ‘per building’ rather than ‘per lot’ so that larger commercial properties with multiple businesses located in separate building would each be allowed permitted sign area.

Commissioners considered Mr. Poulson’s revisions which proposed to solve this question by describing three basic options:

Section 7.13.1.1 – One building/One Business/One lot

- maximum 100sf sign area for a permitted business on a ‘lot of record’

Section 7.13.1.2 – One building/Multiple Businesses/One lot

- maximum 100sf sign area for a permitted business in a multi-business main structure on a ‘lot of record’ to be allocated by width of business frontage in the building

Section 7.13.1.3 – Multiple buildings/Multiple Businesses/One lot

- maximum 100sf sign area for permitted businesses in each separate multi-main structure to be allocated by width of business frontage in the building

Chairman Rosenberger noted that certain portions of the ordinance revision were placed in parentheses to indicate choices that should be made, such as whether it is better to measure permitted sign area by width of building frontage (1foot/1foot), or give everyone 100 square feet, or keep the combined calculation method.

He asked Mr. Lewis if there was an advantage or problem to create a uniform solution for every property which allows 100 square feet to be divided up between different sign types. Also what is the separation requirement between freestanding signs, if more than one freestanding sign is allowed?

Mr. Lewis responded that the measurement of 1 foot of sign area per 1 foot of building frontage makes it hard on smaller businesses that may not have the same advantage of the one next door. He suggested that a limit could be placed on the number of freestanding signs, and that it would be much easier to do away with the foot per foot measurement so that everyone is treated the same.

Chairman Rosenberger commented on the businesses along Maddox Boulevard located in small residential structures. Councilman Muth asked if the ordinance was changed to allow 100 square feet, will existing businesses be allowed to increase their existing signage. Mr. Lewis confirmed that they would. Placement of signs was discussed to meet line of sight and setback requirements, particularly for delivery trucks.

Commissioner Papadopoulos stated that we took a complicated matter and made it more complicated. He is not in favor of increasing permitted sign

DRAFT COPY

area to 100 square feet because larger signs would have an adverse effect on the aesthetics of the Town, particularly on small lots along Maddox Boulevard from Main Street to Chicken City Road.

Town Manager Ritter spoke about the Town Council's concern for making the sign ordinance simpler and easier to understand. Mr. Poulson's revisions are intended to accomplish that. Councilman Muth returned the discussion to the original intent of resolving a large lot with multiple businesses and giving all business an opportunity for signage. In order to revise the ordinance for this situation, he asked if it should open up 100 square feet of signage for everyone by eliminating the 'foot for foot' measurement. It was agreed that the simple solution opens up Pandora's Box.

Chairman Rosenberger discussed the scenario of what would happen in 1 year after the BZA variance approval is no longer valid for the Chincoteague Inn site. Mr. Lewis suggested that a decision needs to be made whether to allow freestanding signs 'by-right' (not included in the maximum sign area permitted for any lot). Commissioners talked over how the current ordinance controls the size of freestanding signs by making them part of the 'foot per foot' measurement for any lot.

It was confirmed that the intent of the Planning Commission revision was to limit freestanding signs to a maximum of 2 per lot if you have a second structure. The second sign would be permitted at 64sf (not subject to the 'foot per foot' measurement) and must be shared by all other businesses on the lot.

Mr. Ritter asked about Sec. 7.13.1.2 and how signage is permitted for multiple businesses in a single building. Mr. Lewis confirmed that he typically measures the linear foot frontage of the area that the business is leasing in order to determine their permitted sign area. He added that the permitted sign area may be placed on the building or as part of a freestanding sign, however many freestanding signs are grandfathered unless the property is sold.

Commissioner Papadopoulos stated that he is a visual person and is having a problem reading the options and translating the different solutions. He requested sketches to illustrate different scenarios (i.e. 50' and 100' lot, one business or two businesses). It was agreed that the sign ordinance is difficult to understand.

Mr. Neville responded that an illustrated version of what the sign ordinance requires today can be prepared, however it is still unclear what changes are being proposed. Commissioners offered that this will open the door on what we would like to see happen and better understand the options presented because what you can see driving around Town includes so many existing non-conforming signs that confuse the issue.

DRAFT COPY

Chairman Rosenberger returned the discussion to Town Council's request for a recommendation in light of the additional time to review the sign ordinance revision offered by the recent BZA decision. Commissioner Potts is in favor of not rushing to a decision. Mr. Ritter mentioned that this item will be discussed at the Council workshop on May 16th.

Chairman Rosenberger confirmed that the Planning Commission does not have a recommendation at this time and that the proposed revisions by Mr. Poulson will require additional study and consideration.

Councilman Muth requested a clear statement about the intent behind the proposed sign ordinance revisions. Discussion continued about Mr. Poulson's question of calculating sign area based on the 'lesser' or 'greater' amount permitted.

Chairman Rosenberger offered that the unique character of Chincoteague has been incorporated into the Town Plan and Sign Ordinance to direct that 'lesser' signage will be what separates the Town from Ocean City or Rehoboth Beach. He appealed for a change if necessary to respond to current times, as long as it is fair to all and not a response to a site specific situation. The mix of residential and commercial uses throughout Town was discussed.

Commissioner Papadopoulos made a motion for Staff to prepare a visual presentation of the existing commercial sign ordinance standards so that the Planning Commission can better understand how they apply to the provisions drafted by Town Attorney Poulson. Vice Chairperson Cherrix provided a second to the motion. Following discussion the motion was approved by the majority present. (For: Cherrix, Muth, Papadopoulos, Dendler /Against: Potts /Absent: Katsetos /Abstaining: Rosenberger)

Clarification was provided to Staff to not try to address grandfathered signs, or permitted sign other than those currently calculated within the 100sf total sign area permitted. Mr. Lewis described a challenge that he faces with multiple businesses located in a single building that all submit requests for signage.

Commissioner Potts asked if sign permit applicants are informed of the sign regulations before they apply. Mr. Lewis stated that typically he has an opportunity to discuss the ordinance requirements, however there are very few new sites that do not already have an existing sign to be modified which tends to make each case a unique solution.

DRAFT COPY

4. Parking Ordinance – Wayside Stands

Chairman Rosenberger described a possible ordinance revision to establish a minimum standard requiring 4 spaces for any commercial use since that is already required as a minimum for home occupation uses. He asked Mr. Lewis if this revision would assist with wayside stands.

*6.6.11. Any other commercial building not listed above, built, converted, modified or structurally altered shall provide one parking space for each 200 square feet of business floor space in the building and one parking space for each regular, full-time employee or full-time equivalent in the building or on the premises whose primary duties are in the building or on the premises. A **minimum of four (4) parking spaces shall be provided.** (Including libraries, museums **and wayside stands.**)*

Mr. Lewis presented the problem with wayside stands that do not have building floor space to measure, and yet still generate the need for safe off street parking for their commercial use. Adding a minimum parking requirement is needed.

Commissioners discussed various issues related to vehicle access, bike lanes, customer parking, employee parking, length of stay, permission to use nearby restrooms, outdoor eating areas, peddler sales, etc.

Commissioner Papadopoulos asked about the rationale for 4 spaces and indicated that 3 spaces would be more reasonable because we are trying to promote walking and biking along Maddox Boulevard not large parking lots. Councilman Muth suggested a 2 space customer parking requirement plus employee parking. Discussion continued on how to implement the requirement, parking restrictions along the road, staying out of bike lanes and other related topics.

Commissioner Potts made a motion to recommend approval of a minimum requirement of 4 parking spaces for other commercial uses such as wayside stands. Commissioner Papadopoulos provided a second to the motion and it was approved unanimously.

5. Information/Discussion Items – FEMA preliminary flood mapping

Town Planner Neville presented information from a FEMA meeting held in Accomac on April 24th. A coastal flood study is underway for the Mid-Atlantic States that will revise the Flood Insurance Rate Map for Chincoteague Island. A preliminary map will be provided for public review in June 2013 and the final version is scheduled to be adopted approximately 1 year later. Revisions to the Town Flood Ordinance will be required.

DRAFT COPY

Changes to the maps appear to be favorable with no additional 'V' high velocity wave zones surrounding Chincoteague Island, possibly lower base flood elevations, and certain area will be located outside/above 100 year flood elevation. Several map exhibits were provided for review.

Chairman Rosenberger asked if the computer model used was based on Hurricane Sandy. Mr. Neville said no, the last storm included was Nor-Ida. Commissioner Papadopoulos commented on several areas shown outside the 100 year floodplain such as the schools and Town Office.

6. Summary of Zoning Ordinance – Outstanding Issues

Several outstanding zoning issues were identified in the staff report on April 9th. Commissioners discussed Route 175 shoulder improvements, drainage, and zoning map/Town boundary revisions.

C-3 District design standards were identified as an item that should either be scheduled on the Commission Work Plan or dropped off the list. Vice Chairperson Cherrix confirmed that there has been discussion of walkways, lighting and safety improvements but nothing has been done.

Chairman Rosenberger suggested that the Comprehensive Plan will be up for a review in the next year or so and the issue of re-development along Maddox Boulevard will probably be the main issue. Commissioner Papadopoulos asked that the Work Plan list also include a column that would provide comments or status information for each item in order to keep track of what is being done for each work item.

7. Commission Members Announcements or Comments

Planning Commissioner training opportunities were discussed. Information will be provided to Commissioner Dendler.

The next meeting is scheduled for June 11th, 2013.

ADJOURN

Commissioner Potts moved to adjourn the meeting, seconded by Councilman Muth. The motion was unanimously approved.

Mr. Raymond R. Rosenberger Sr., Chairman

MINUTES OF THE MAY 16, 2013
CHINCOTEAGUE TOWN COUNCIL WORKSHOP

Council Members Present:

John H. Tarr, Mayor
Ellen W. Richardson, Councilwoman
John N. Jester, Jr., Councilman
Gene W. Taylor, Councilman
Tripp Muth, Councilman
Terry Howard, Councilman

Council Members Absent:

J. Arthur Leonard, Vice Mayor

CALL TO ORDER

Mayor Tarr called the meeting to order at 5:08 p.m.

INVOCATION

Councilman Howard offered the invocation.

PLEDGE OF ALLEGIANCE

Mayor Tarr led in the Pledge of Allegiance.

PUBLIC PARTICIPATION

- Mr. Raymond Britton approached Council regarding a denied Building Permit for Mr. Reginald Stubbs and the builder, Mr. Luke Britton. He advised that Building and Zoning Administrator Lewis wouldn't put the reason it was denied in writing. However, he was given a copy of the Code. He explained that Mr. Luke Britton is licensed and is state certified. He also advised in a portion of the Code it stating that Mr. Stubbs can build and sell as many houses as he wants as Mr. Stubbs doesn't live in the houses. Mr. Britton explained the Code.

Building and Zoning Administrator Lewis interjected that he contacted the state about Mr. Stubbs' question. He was advised by the state that Mr. Stubbs was considered a "developer" and would be required to be licensed through the state and at that time gave Mr. Luke Britton the number. He stated that Mr. Luke Britton called back advising that he was told the same thing.

Mr. Raymond Britton stated that he called and spoke to someone in charge explaining the situation. He was advised that as long as the owner wasn't living in either of the residences being built he was not considered a developer.

Mr. Luke Britton also stated that the first time he called he spoke with the same woman that Building and Zoning Administrator Lewis spoke to getting the same answer. However, when he called back was told something different.

Mayor Tarr stated that this issue came up before and it has to do with sub-contracting. He suggested Town Manager Ritter, Building and Zoning Administrator Lewis and the contractor to call Richmond for a straight answer.

Building and Zoning Administrator Lewis listed several land owners that were required to obtain a state license as a developer. He stated that this is a State Board of Contractors issue.

Councilman Taylor stated that it is a 2-day class to be certified and he offered his assistance. He suggested Mr. Stubbs going through with it.

Mr. Britton asked for the State Code reflecting the requirement to be a certified developer.

There was discussion about the definition of a developer.

Town Manager Ritter scheduled a meeting to contact the State Board of Contractors regarding developers.

AGENDA ADDITIONS/DELETIONS AND ADOPTION

Councilwoman Richardson motioned, seconded by Councilman Jester to adopt the agenda adding item 2a. Causeway Signs. Unanimously approved.

1. Possible Sign Ordinance Revision

a. Discussion of BZA Action and Planning Commission Recommendations

b. Discuss a Possible Re-scheduled Joint Public Hearing

Town Planner Neville stated that the Planning Commission received and reviewed the information regarding signage. He also stated that Town Attorney Poulson gave his language with several choices for a possible change. He added that the current sign ordinance was dealing with larger properties having more than one business.

Building and Zoning Administrator Lewis stated that the BZA granted a variance to allow a 64 square feet sign that would be in compliance with current Zoning and the remainder of 100 square feet could be placed on the building.

There was brief discussion.

Chairman Rosenberger stated that there was confusion and explained the Planning Commission's dilemma. The Planning Commission was trying to look for some degree of fairness. He stated that there were many "what ifs". He also stated that with the BZA approval it eliminates the problem until the existing Chincoteague Inn restaurant comes down.

Building and Zoning Administrator Lewis informed Council that with the BZA approval the sign has to be 10 feet back which would put it in one of their required parking spaces. He added that to comply with Zoning creates a lot of variables. He stated that doing away with the foot-by-foot measurement of permitted signage does away with the confusion. He feels that keeping the total square footage limits is sufficient.

Mayor Tarr is concerned with someone putting a shed on a lot and claiming it to be a business. He added that this should be a bonafide, standalone business. He added that a storage building isn't a business.

Building and Zoning Administrator Lewis stated future sign permit applications can refer back to the intent.

There was further discussion.

Town Planner Neville stated that the Ordinance does address the single building with multiple businesses. He also stated that Town Attorney Poulson reorganized this but didn't change the way it's set up. He added that there is a maximum of 100 square feet to be divided between the tenants in the building. He explained to Council the proposed changes listed in yellow highlighting verses what is listed in green. He added that the foot for foot signage keeps it in proportion to the building. He explained that it also states that if there is a larger building with multiple tenants more signage is necessary.

Mayor Tarr stated that the best scenario would be under one big building and multiple businesses. He added that they can't put that scenario in the free standing.

Chairman Rosenberger stated that they can always go back to the "Special Use" permit.

Councilman Jester stated that Maddox Boulevard has the issues of multiple businesses on a property. He asked what was going to happen with these newer businesses.

Building and Zoning Administrator Lewis advised that their biggest problem is the 10 feet setback for the sign. He stated that it could be a problem if the neighbor wants to put a sign up on the same property line.

Town Planner Neville discussed free standing signs and the sign area.

They discussed the properties along Maddox Boulevard that have been sold or have the potential to be sold.

Councilman Taylor gave a suggestion with further discussion.

Mayor Tarr asked Council if they were okay with staff working on this further. He stated they could come up with visuals and let the Planning Commission look at this once more before bringing it back to Council.

There were some suggestions for further review.

2. Presentation/Discussion – FEMA Draft Preliminary Flood Insurance Rate Maps

Town Planner Neville advised that FEMA is working on a Coastal Flood Study based on analysis of recent storms. The draft will be unveiled in June and is a yearlong process for public comment. They then make changes based on the comments and the final flood maps will be put out. There is a 6 month review period and at that point it is up to the Town to update our maps. He included the maps from FEMA for review. He pointed out the purple lines which are cross-section lines for specific elevation data of sand dunes, vegetation, houses and sea walls that puts all the information into the computer model. He advised that the good news is that the flood mapping is potentially going to be less restrictive than the current maps are. He advised that the

entire island is shown within the 100 year floodplain today. The new maps are showing that some of the ridges didn't go under causing the new models to show certain areas that are not included in the floodplain.

Town Planner Neville explained the purple zone as an area out of the flood zone. He recommended there be no comments at this point. He pointed out the black line with triangles explaining the meaning of the limit of moderate wave action.

There was discussion regarding sand dunes.

Town Planner Neville advised that he included the image of what the flood elevation would look like and the high velocity zones. He stated that this confirms that all the models are where they tracked 20 different hurricanes with the wave and flooding patterns. He added that in this vicinity the base flood elevation has gone down.

Building and Zoning Administrator Lewis advised that for the Building Officials there are 2 books that indicate different wind zones. He foresees the next Building Code change from 125 mph to 90mph.

Discussion continued.

Town Planner Neville stated that in the two sets of maps, FEMA is using mean sea level and NOAA is using mean higher high water level. The difference between the two are approximately 2 ½ feet.

Mayor Tarr feels that with a change there should be consideration in changing the Building Code also.

2a. Discussion of Causeway Signs

Town Manager Ritter advised that Mr. Barry Abell requested to have a 2nd Causeway sign as a nonprofit. The sign is advertising the Watermans' Memorial. He explained that Mrs. Boothe allowed Mr. Abell to put a sign on her billboard sign but was unable to mention a raffle on it. He is requesting another sign and would like to mention the raffle for the Wartermans' Memorial fundraiser. He showed pictures of the proposed signage. He also added that the sign advertising the memorial raffle will be taken down in October.

Building and Zoning Administrator Lewis advised that the policy allows 1 Causeway sign per business. Mr. Abell is requesting an additional sign.

Town Manager Ritter advised that he is not conducting a business he is sponsoring the Watermans' Memorial.

Council discussed the cost of the memorial and all the work Mr. Abell has done in raising money for this.

Councilman Taylor motioned, seconded by Councilman Muth to allow Mr. Abell to put an additional sign on the Causeway advertising the Watermans' Memorial and both signs to be removed after the raffle in October 2013. Unanimously approved.

3. Council Member Comments

Councilman Jester suggested moving the workshop meetings to the 2nd week of the month to conduct the businesses during the first 2 weeks of the month.

Chairman Rosenberger thanked Council for reviewing and listening to the recommendations from the Planning Commission.

Building and Zoning Administrator Lewis advised, as a citizen, he does not like the traffic cones that were placed at the corner of Church Street and Ridge Road intersection. He feels it's a hazard.

There was discussion about the intersection.

Mayor Tarr stated that the intersection is much better than it was. He also mentioned concerns expressed of the business parking on Ocean Boulevard for the new business on the Main Street corner.

Building and Zoning Administrator Lewis advised that there will be no approval for a Business License until there is adequate onsite parking. He also answered questions about the handicap ramp width.

Mayor Tarr advised that they will finish paving Willow Street Monday or Tuesday of next week. He also advised of a conference call with Congressman Rigell regarding beach parking.

Town Manager Ritter advised that the CCR will be published in August.

Councilman Jester advised the Mr. Lou Hinds will be retiring August 30th.

Adjourn

Councilman Howard motioned, seconded by Councilwoman Richardson to adjourn. Unanimously approved.

Mayor

Town Manager

STAFF REPORT

To: Planning Commission
Through: Robert Ritter, Town Manger
From: Bill Neville, Director of Planning
Date: June 7, 2013
Subject: Commercial Sign Ordinance

❖ Consider revision of standards for Commercial Signs on Multiple Buildings

Sign Ordinance Summary

The current Town of Chincoteague Sign Ordinance (revised and adopted in June 2008) defines and organizes different sign types in several main groups: 'permitted as a matter of right', 'temporary', 'construction and maintenance', 'prohibited', 'nonconforming', and 'permitted'. Included within the permitted sign group for commercial zoning districts are the following sign types:

- Freestanding signs
- Wall signs
- Window signs
- Hanging signs
- Projecting signs
- Roof and mansard façade signs
- Changeable letter signs
- Directory and incidental signs
- Menu/Sandwich Board Signs
- Banners
- Flags

A combination of standards for maximum size, number, height and location are described in the Ordinance which apply to all signs, whether a sign permit is required or not. Minor revisions have been adopted when the combination of these standards does not meet the purpose and intent of the overall Sign Ordinance.

Background

The Town of Chincoteague Board of Zoning Appeals met on May 9, 2013 to hear an application for multiple zoning variances to permit commercial sign area for the Chincoteague Inn Restaurant located at South Main Street and Marlin Street. This site has served as one example of a large single lot that contains multiple businesses located in separate freestanding buildings. Town Council requested a Planning Commission recommendation for a general amendment to the Sign

Ordinance if needed to address the current limitation of permitted signage for multiple businesses on the same lot.

The Planning Commission met on May 14th to review a revision to the Sign Ordinance proposed by Town Attorney Jon Poulson. A report was provided at the Council workshop on May 16th which recommended further study. A proposed re-drafting of Sign Ordinance Section 7.13 by Mr. Poulson was also considered. The issue was forwarded back for further consideration by the Planning Commission in their June meeting.

Considerations

There is general agreement that the method of calculating permitted commercial signage is sometimes confusing to business owners. The current sign ordinance sections may need to be revised or interpreted differently if the previous Planning Commission recommendation were to be adopted. Given the way this section of the sign ordinance is constructed, Section 7.13.1 applies generally to all situations and following sections modify it.

- Section 7.13.1 states:
“Total square footage area of all permitted signs upon any one lot shall not exceed 100 square feet in area unless noted otherwise”
- The Planning Commission revision to Section 7.13.1.7 proposed:
“Freestanding signs shall be limited to one per **freestanding building**, maximum area of 64 square feet in area and not exceeding 12 feet in height.”

Freestanding sign area today is subtracted from the 100 square feet maximum per lot. If it is the intent that freestanding sign area is no longer to be counted as part of the total area permitted, then in order to allow more than 1 freestanding sign, Planning Commission may wish to clearly state that (like Section 7.13.1.3 does).

Unless Section 7.13.1 is revised to allow more than 100 square feet per lot for multiple businesses in separate buildings, the solution for larger lots is only partially solved. The first business could still use up the permitted sign area (except for a 64 square foot freestanding sign) so that a second building potentially would not be allowed any building mounted sign area for business identification. Planning Commission may wish to consider whether Section 7.13.1 should be revised to allow 100 square feet per business. This would be consistent with the BZA action.

Town Attorney Poulson has proposed to re-organize Section 7.13 so that the general standards are incorporated into each section. This would allow a business owner to find which section applies to their situation and determine what can be approved. A new section (7.13.1.3) is proposed to specifically describe the example of one lot containing multiple buildings with multiple businesses. In several places, alternate text has been shown in parentheses (). These choices will be discussed at the Planning Commission meeting to determine if a recommendation can be presented to Town Council.

Illustrations / Alternatives

The following exhibit(s) provides a graphic template to visualize the application of commercial sign ordinance standards. At the heart of the discussions held over the last several months are questions that must be answered before ordinance revisions are finalized.

- 1) Is there a general problem with how Section 7.13.1 permits signage for commercial uses under all circumstances?

- 2) Should permitted freestanding sign area be counted as part of the total maximum 100 square feet of sign area per lot?
- 3) Is the maximum 100 square feet of permitted sign area per lot reasonable in the case of larger lots with large buildings and multiple businesses
- 4) If the maximum permitted sign area was based on 1 square foot per 1 linear foot of building frontage, or 100 square feet – whichever is **greater**, would the amount of permitted sign area be in proportion to the size of building?
- 5) Under all conditions, will every business be allowed some permitted signage?
- 6) Does the framework proposed by Mr. Poulson allow for different methods of calculation for each of the three basic alternatives?

Recommendation

Town Staff will present a recommendation at the meeting for Planning Commission consideration based on the ideas and alternatives presented in this report.

Commercial Signs

(Town of Chincoteague Zoning Ordinance Section 7.13)

The following list of permitted commercial signage is intended for comparison and analysis only. Business owners are required to follow the full requirements of the Sign Ordinance and permit process and should not rely on this list.

Commercial Signs included within the maximum 100 square foot sign area permitted per lot

- 2 signs per business
- Total sign area permitted upon any lot shall not exceed 100 sq.ft
- 1 sq.ft. per 1 foot of building width, whichever is less
- 64 sq.ft. maximum size of any one sign
- Free standing signs, limit 1 per lot, maximum 64 sq.ft., not more than 12 feet high
- Hanging Signs, Canopy, Awning, Portico, or Marquee signs
- Tenant Window Signs, maximum 30% of window area
- Roof and mansard signs, maximum 32 sq.ft.
- General window signs
- Flags, limit 2 per lot, maximum 15 sq.ft. each
- Projecting sign, 1 sign per occupancy along any public road, maximum 6 sq.ft., not more than 12 feet high
- Changeable letter signs, maximum 15 sq.ft. or 1/3 of sign area

Commercial Signs not calculated in the maximum 100 square foot sign area permitted per lot

- 2 signs per building, 25 sq.ft. each, if facing more than one street right of way or waterfront
- Incidental and directory signs
- Flags, 15 sq.ft. each with art design/open/welcome message
- 1 wall or projecting sign per business in a multi business building, maximum 20 sq.ft.

Freestanding Sign Area?

Other signs permitted by right or as temporary signs

- Directional signs, maximum 4 sq.ft. each, located 5 feet from property line
- Menu/Sandwich Board signs, 1 per business, maximum 8 sq.ft., located on private property
- Real Estate signs, 1 per property, maximum 4 sq.ft., up to 6 feet high, located 15 feet from roadway
- Banners, 1 per business or 1 per lot for each 100 feet of street frontage, maximum 32 square feet, maximum 8 weeks display per year
- Special Event, 1 per lot, maximum 16 sq.ft., located 25 feet from right of way, remove following event
- Pennants, 100 feet per lot, 2 times per year, not to exceed 2 weeks each time

One Lot / One Business (Sec. 7.13.1.1)

One Lot / One Building / Multiple Businesses (Sec. 7.13.1.2)

One Lot / Multiple Buildings / Multiple Businesses (Sec. 7.13.1.3)

One Lot / One Business (Sec. 7.13.1.1)

A – 100 sf (+70 sf)

One Lot / One Building / Multiple Businesses (Sec. 7.13.1.2)

A1 – 100 sf (+75 sf)

A2 – 20sf (+55 sf)

One Lot / Multiple Buildings / Multiple Businesses (Sec. 7.13.1.3)

A – 100 sf (+55 sf)

B – 0sf (+55 sf)

2013 Planning Commission Work Plan Calendar

	Staff Report	Action by PC	Sent to TC	Status	Comments	Next Steps
January						
Virginia Main Street/Tourism (L.Walton)	»			D	Application deferred due to short deadline and capacity of the Main Street Merchants Association to manage program	Consider with 5 year update to Town Plan
Water Conservation	»			D	Topic discussed in context with WAC report.	Incorporate water conservation into review of Subdivision Ordinance amendments later this year.
Zoning Ordinance - Downtown Parking, Mixed Use Buildings	»	»	»	A	Based on Downtown Parking Study, request Town Council consideration of public parking needs with Robert Reed Park expansion	Present recommendation to Town Council. Staff to prepare menu of parking waiver options for Ordinance amendment. Add 'no net loss' objective to Town Plan.
February						
Zoning Ordinance - Rental Cottages, Accessory Units	»	»			Review and discussion of alternative housing types, including a 'yurt'	R. Rosenberger to meet with K. Lewis to discuss concerns
Zoning Ordinance - Doggy Day Care	»	»			Request from K. Lewis for recommendation on Doggy Day Care use	Recommended for conditional use permit in the C-3 zoning district
Information items - CCP, Wireless Broadband, Sign Ordinance, Event Calendar, WAC report	»				Commercial sign ordinance issues were identified in 2 locations. A draft event calendar was presented.	Tourism summit idea was put on hold
March						
Sign Ordinance - commercial signs	»	»	»		Presentation by C.Frese/Florist. Two options were presented to meet existing sign ordinance. Review issues at Fairfield Inn site. Recommend no change in ordinance until more information is presented by business owners.	Forward recommendations to Town Council
Zoning Ordinance - Yurt, Wayside Stands	»	»			Staff recommended that yurt be added to definition of camping units as temporary housing. Parking standards for wayside stands were discussed	Yurt definition was recommended for annual zoning ordinance update. Wayside stand parking issue was deferred until specific examples were provided to demonstrate a need
April						

Sign Ordinance - commercial signs	»	»	»		Presentation by J.Britton, T.Burbage/Chincoteague Inn Restaurant and Fairfield Inn. Relief from ordinance restrictions was requested.	Recommendation to Town Council for revision to Section 7.13.1.7 - replace 'lot' with 'freestanding building'
Capital Improvement Plan/ Comprehensive Plan Update	»					No action taken
Zoning Ordinance Annual Review - other items	»	»			Offsite parking in the C-2 district was considered and no action taken. A list of other zoning ordinance revisions was presented.	Consider proposed parking standard for wayside stands and other possible revisions at next meeting.
May						
Sign Ordinance - commercial signs	»				K.Lewis reported on variance granted by BZA to Chincoteague Inn Restaurant. PC considered alternate sign ordinance revisions proposed by J.Poulson.	Staff to prepare a visual presentation of existing commercial sign standards. No recommendation was provided to Town Council at this time.
Zoning Ordinance Annual Review - hearing	»	»				No action taken
Zoning Ordinance - Wayside Stands	»	»			K.Lewis described the need for a minimum parking standard for wayside stands	Recommendation to add a minimum standard of 4 parking spaces to Sec. 6.6.11 for other commercial uses such as wayside stands.
FEMA Flood Insurance Maps - information item	»				Information presented by Staff on draft preliminary FIRMs	
Wastewater Committee - zoning recommendations	»	»				
Other Work Plan itmes					Commissioners listed items for future work effort including: Route 175 shoulder improvements, drainage, zoning map/Town boundary revision, sidewalks, lighting and safety improvements, and C-3 district standards along Maddox Boulevard	Schedule on the PC Work Plan
June						
Sign Ordinance - commercial signs	»	»	»			
Wastewater Committee - presentation to TC	»	»	»			
July						
No Meeting						
August						
Subdivision Ordinance - 3 lot zoning permit review						

September						
Subdivision Ordinance - Private Roads						
October						
Subdivision Ordinance - Sidewalks/Crosswalks						
November						
December						
No Meeting						

A = Active, C = Completed, D = Deferred, U = Unresolved