Zoning to Support Local Food Systems

Craig Richardson
Clarion Associates
Chapel Hill, NC
crichardson@clarionassociates.com

Local Food Systems Regulatory Tools to Remove Barriers

Bronze (Good) Silver (Better) Gold (Best) Code Examples •Allow broad range of ■ Establish broad •Allow farmers' **■**Loudoun County VA; agricultural and definition of Williamson County TN - broad markets and produce agricultural support agricultural uses, to range of agricultural uses, stands, as by-right uses in rural or include agri-tainment agricultural support uses, wineries, uses, in certain agricultural districts districts. agri-tainment uses. •Allow for community Allow other types of Allow vegetable Larimer County CO; Teton gardens, by right, in compatible uses in County WY – allows conservation gardens in residential agricultural districts, to districts subdivision as development option districts, subject to support economics of development ■Loudoun County VA – allows farms (e.g, conference additional compatible uses in rural standards centers) Allow production districts (like conference centers) Allow gardens and ■Burlington VT; Biloxi MS – and distribution raising of fowl in allows community gardens facilities as certain residential ■Salt Lake City UT- allows agricultural support districts, subject to vegetable gardens in front yards. uses in agricultural standards. ■Portsmouth VA- farmers' markets districts in targeted districts.

Loudoun County, VA/Currituck County, NC Rural Districts

- Agricultural activities are sometimes undercut by economics
 - Zone districts allow residential uses in ways to maintain character
 - Compete with agriculture
- Many rural districts do not define agriculture broadly
- Allow agricultural support uses
- Allows new types of agricultural uses
- Allows agri-tainment
- Appropriate densities
- Conservation subdivision option

Williamson County, TN / Currituck County, NC Agricultural Support Uses

- Agricultural support uses enable more of the food production value chain to be captured locally, supporting the regional economy
- Such uses include:
 - Food processing
 - Slaughterhouses
 - Butchers
 - Packing facilities
 - Refrigerated storage
- Allows farmers to conduct commercial activities related to agriculture ("agri-tainment")
 - Farm tours, pumpkin patches, fee hunting, corn mazes, pick your own, fee fishing

Blue Ridge Food Ventures Agricultural Support Uses

- Blue Ridge Food Ventures (BRFV) is a shared-use food processing center and kitchen located in Western North Carolina that was founded by Advantage West in 2005
- The 11,000 s.f. facility provides space and equipment to local farmers and food entrepreneurs for rent by the hour
- Among the support services it offers include business planning, financial counseling, and marketing support
- BRFV has served as an agricultural incubator for several ventures that sell their products locally, regionally, and even nationally

Seattle, WA - P-Patch - Community Gardens Urban Agriculture- Food Production

- Seattle has officially supported community gardening since the 1970s.
- P-Patch program overseas more than 60 gardens,
 300 plots with 4400 gardeners throughout city on
 23 acres of public land
- When residents are interested in establishing a new community garden, program offers services including: site evaluation, soil testing, garden design, plot monitoring, and education resources
- In 2008 residents approved a special levy of \$2M to enable the program to develop new gardens

Seattle Planting Strip Deregulation Urban Agriculture-Food Production

- Seattle allows residents to grow food in roadway right-of-way planting strips between the sidewalk and roadway free of charge
- In 2009, the City's DOT eliminated a \$250 permitting fee for residents wishing to do so

Cleveland, OH - Gardens in Residential Districts Urban Agriculture- Food Production

- Legislation adopted in 2007 to preserve community and urban gardens- "Urban Garden Districts"
- First zoning designation for urban gardens
- City can reserve land for gardening
- Non-gardening activities banned on garden properties; a public hearing is required to allow building on a garden site

Cleveland. OH- Small Livestock Urban Agriculture- Food Production

- Regulations for keeping animals:
 - Chickens/ducks/rabbits:
 - **Residential: One per 800 sf.** Roosters, geese and turkeys allowed if property larger than 1 acre.
 - Non-residential districts, one per 400sf is allowed.
 - Goats/pigs/sheep: Allowed in residential and non-residential districts.
 - Residential- two for first 24,000 sf and one per additional 2,400 sf.
 - Nonresidential districts, two for first 14,400 sf and one per additional 1200 sf. Must be in rear yards and in enclosures.
 - **Bees:** Allowed in residential districts with appropriate setbacks. Hives must face away from nearest neighbor. Must be fenced and have fresh water supply. In non-residential districts.

Milwaukee, WI- Small Livestock Urban Agriculture- Food Production

In May 2011, Milwaukee Common Council passed an ordinance that allows residents to keep up to four chickens with a \$35 permit.

Milwaukee also allows the keeping of honeybees within specific locations in residential districts, subject to enclosure and setback requirements.

San Francisco, CA- Home Gardens Urban Agriculture- Food Production

- Ordinance passed in April 2011
- Rather than zoning for urban agriculture, establishes two urban agriculture use categories:
- "Neighborhood Agriculture" gardens less than one acre are permitted in all zone districts.

San Francisco, CA- Home Gardens Urban Agriculture- Food Production

- "Large Scale Urban Agriculture" gardens larger than one acre" are permitted as a conditional use in commercial, industrial and production/distribution/repair districts.
- Specific standards in each district about setbacks, design, and regulation of composting and other activities
- On-site and off-site produce sales are allowed.
- Community gardens allowed in all districts

Seattle- Home and Community Gardens Urban Agriculture- Food Production

- City ordinance adopted 2010 clearly defines horticulture, aquaculture, animal husbandry, community gardens and urban farms.
- Community gardens are permitted in all zone districts (with some restrictions in industrial zones); gardening is allowed in planting strips and at some Seattle parks
- Urban Farms:
 - Commercial Districts: as a principal or accessory use
 - Industrial Districts: as a principal or accessory use on land, roofs and building sides
 - Residential Districts: as an accessory use up to 4,000sf without a permit; larger garden plots require conditional use permit.
- 15 ft. height exception for rooftop greenhouses.
- Increased number of chickens allowed on residential property from 3 to 8

Portland, OR - Urban Agriculture Urban Agriculture- Food Production

- "Market Gardens" for on-site sale of produce are allowed in all zones, while minimizing possible negative impacts
- No additional parking requirements for gardens
- Community Gardens still allowed in all zones, but new regulations minimize adverse impacts to the neighborhood
- New regulations allow food membership
 distribution in all zones, but cap food distribution
 at a given intensity after which the activity must
 relocate
- Specific regulations allow for farmers markets and address frequency, location, and vendor type

CNC Software, Inc. - Tolland CT Urban Agriculture- Food Production- Community Gardens

- Private software company that design high-end tools and medical equipment
- Established large community garden on site of business
- Employees given plots
- Business also has large plot managed by employees o voluntary basis
- Fresh products left at door (when available) for employees to take home with them at night
- Code allows community garden as permitted use in office, light industrial, and commercial districts

Burlington VT; Biloxi MS; Salt Lake City Urban Agriculture -Food Production

- Burlington VT, Biloxi MS, Fayetteville NC- allow community gardens as permitted uses in residential districts and public parks
- <u>Cleveland OH-</u> small-scale farming in suburban districts with compatibility standards
- Salt Lake City UT- allows front yard vegetable gardens
- Dallas TX, Portsmouth VA, Fayetteville NC, Biloxi MSallow farmers' markets in targeted districts
- Madison WI allow raising of limited number of chickens in residential districts, subject to compatibility standards

Local Food Systems Regulatory Tools to Create Incentives

Bronze (Good)	Silver (Better)	Gold (Best)	Code Examples
 Allow conservation subdivision as development option. Establish voluntary agricultural district option in rural areas . 	 Provide density bonuses for use of conservation subdivisions in rural areas Offer density or height incentives for use of green roofs for gardens in urban areas. 	 Use ombudsman to assist rural landowners in development review process. Provide density incentives for location of fresh food markets in mixed use developments or food deserts 	 Loudoun County TN; Powhatan County VA – establishes voluntary agricultural district option in rural areas. Teton County WY Currituck County, NC – provides for density bonus in rural district, when use conservation subdivision option. Portland OR-density bonuses for green roof gardening and food market in mixed use development Larimer County CO – ombudsman to assist rural landowners achieve desirable types of rural development.

Larimer County, CO Ombudsman

- Professional staff member of local government
- Educates members of farm community about local government programs to support and maintain agricultural activities in community
- Assists members of farm community when they submit development applications that support community efforts to protect farmlands
- Bird-dogs applications through process

Portland, Oregon - Density Bonuses Urban Agriculture -- Density Bonuses

- <u>Portland OR –</u> density/height/process bonus for green roof gardening
- Allow gardening in backyards in residential districts
- Density bonus for fresh food market in mixed use development

Local Food Systems Regulatory Tools to Enact Standards

Bronze (Good)	Silver (Better)	Gold (Best)	Code Examples
 Establish farmland compatibility standards. Place strong emphasis on maintaining agricultural character in rural districts 	 Require use of conservation subdivision when single-family development occurs in rural districts. Prohibit or limit size and character of planned developments in rural districts Establish true largelot rural/agricultural districts 	 Establish TDR program for protection of rural/agricultural lands Adopt concentrated animal feeding operation (CAFO) regulations to address waste, odors, and water quality. 	 ■Powhatan County VA; Currituck County NC) – establishing farmland compatibility standards. ■Williamson County TN – development code places strong emphasis on maintaining agricultural character in rural districts ■Teton County WY; Marin County CA – establishes large-lot rural/agricultural districts

Powhatan County, VA / Currituck County, NC Farmland Compatibility Regulations

- When suburban development locates in close proximity to farms the potential for conflicts exist
- Farmland compatibility standards address conflicts
 - 100'-200' vegetated buffers
 - Fencing
 - Larger lot sizes on lands closest to agricultural activities