


Resilience in Norfolk's Zoning Ordinance Rewrite


NORFOLKVISION2100


Norfolk's Zoning Ordinance Rewrite

- Norfolk's current ordinance was adopted in 1992
 - New Comprehensive Plan, adopted in 2013, calls for new ordinance
- Norfolk hired consultants in mid-2014 to re-write ordinance
 - Three-year process, to be adopted in mid-2017
 - Currently in drafting phase
 - Overall goal → create the most resilient ordinance possible


Norfolk's Zoning Ordinance Rewrite

- Project Themes:
 - Theme 1: Improve user-friendliness
 - Theme 2: Make Norfolk a more resilient and sustainable city
 - Theme 3: Recognize and support the distinct character differences in the City
 - Theme 4: Modernize and customize development standards
 - Theme 5: Refine nonconformity regulations


Norfolk's Zoning Ordinance Rewrite

- Project Themes:
 - Theme 1: Improve user-friendliness
 - Theme 2: Make Norfolk a more resilient and sustainable city
 - Theme 3: Recognize and support the distinct character differences in the City
 - Theme 4: Modernize and customize development standards
 - Theme 5: Refine nonconformity regulations

Resilience
Theme?

Norfolk's Zoning Ordinance Rewrite

- Project Themes:
 - Theme 1: Improve user-friendliness
 - Theme 2: Make Norfolk a more resilient and sustainable city
 - Theme 3: Recognize and support the distinct character differences in the City
 - Theme 4: Modernize and customize development standards
 - Theme 5: Refine nonconformity regulations

Resilience
Themes!

Norfolk and Resilience

- Norfolk is one of the Rockefeller Foundation's 100 Resilient Cities
 - International network of cities dedicated to becoming more resilient to the physical, social, and economic challenges that are a growing part of the 21st century
 - RC100 defines resilience as the capacity of individuals, communities, and systems to survive, adapt, and grow in the face of stress and shocks

PIONEERED BY THE
ROCKEFELLER FOUNDATION

100


RESILIENT

CITIES


Norfolk's Challenge


Sea levels with 2-3 feet of water rise


Flood zones with 2-3 feet of water rise

What is Vision 2100?


- Strategy for addressing sea level rise in long-term future
 - In the past, the focus was on the challenges
 - In the future, those challenges will give rise to opportunities
- Blueprint for aligning decision-making today with the needs of tomorrow
 - Focus is on land use, but economic and social considerations will also be a part of the vision

NORFOLK VISION 2100


Vision 2100 Strategy

- Will establish four “planning areas”
 - “Red” – “economic engine”
 - “Yellow” – “water-oriented”
 - “Green” – “opportunity”
 - “Gray” – “neighborhood character”


What is in the ordinance today?

- Enhanced three-foot flood elevation requirement
- Chesapeake Bay Preservation Area Overlay (CBPA-O) riparian buffer standards supplemented by uncodified administrative guidelines—most of city designated as Intensely Developed Areas (IDAs) with reduced protection
- Modest tree protection regulations
- Limited open space standards

What might the new ordinance include?

- Vulnerable Areas -

- Protecting people and buildings in vulnerable areas:
 - Adopt tighter standards for locating critical facilities like hospitals, schools, police, and fire/EMS in flood-prone areas
 - Encourage the use of green infrastructure approaches such as pervious pavement, bioswales
 - Tailor nonconformity standards to encourage safe rebuilding
 - Explore adoption of no-adverse impact floodplain development regulations as recommended by certified floodplain managers

What might the new ordinance include?


- Vulnerable Areas -

- Safeguarding vulnerable areas from incompatible development:
 - Limit IDA designations and reduced buffer requirements
 - Use incentives such as sliding-scale density bonuses, reduced off-street parking, and tailored non-conformity standards to encourage buffer revegetation
 - Consider sea level rise in establishing buffers and reviewing development proposals
 - Strengthen tree protection and open space requirements

What might the new ordinance include?

- Vulnerable Areas -

- Coastal Resilience Zoning Overlay
 - Would apply many of the above concepts to Vision 2100's "yellow" planning areas
 - Overlay zoning district that would enhance base zoning in these areas


What might the new ordinance include?

- Safe Areas -

- Encouraging a sustainable development form in safe growth areas:
 - Include broad array of development options that provide economic development opportunities for businesses
 - Provide a diverse, safe, affordable, and livable range of housing options
 - Focus capital improvements
 - Promote sustainable development like energy conservation, alternative energy, and urban agriculture by removing code obstacles and providing incentives

What might the new ordinance include?

- Safe Areas -

- Streamlining processes for development in safe growth areas:
 - Remove unnecessary impediments to development (e.g., excessive off-street parking standards; restrictions on mixed-use buildings and accessory housing units)
 - Remove obstacles for, and support, redevelopment that is consistent with city's desired character and context
 - Provide for efficient and streamlined procedures, especially for preferred development

What might the new ordinance include?

- Safe Areas -


- Neighborhood Resilience Zoning Overlay
 - Would apply many of the above concepts to Vision 2100's "green" (and "gray"?) planning areas
 - Overlay zoning district that would enhance base zoning in these areas


For more information

Contact:

Jeremy Sharp, AICP
Principal Planner
jeremy.sharp@norfolk.gov


Project Websites:

www.zonenorfolk.com
www.norfolk.gov/vision2100

NORFOLK VISION 2100

