Substituted & Rereferred 10/22/13
Amended x 3 11/12/13

Substituted & Rereferred 10/22/13
Amended x 3 11/12/13

Introduced by Council Members Carter and Redman and substituted and amended by the Land Use and Zoning Committee and amended twice on the floor of Council:

[image: image1.emf]Attach.tif

Attach.tif

ORDINANCE 2013-415-E
AN ORDINANCE CREATING A PILOT PROGRAM FOR PERMITTING BACKYARD HENS IN CERTAIN RESIDENTIAL DISTRICTS SUBJECT TO A ONE TIME FEE OF $25; LIMITING THE NUMBER OF PERMITS ISSUED UNDER THE PILOT PROGRAM TO 300; PROVIDING EXEMPTION FOR IDENTIFIED NEIGHBORHOODS; PROVIDING FOR A SUNSETTING OF THE PILOT PROGRAM AFTER TWO YEARS; PROVIDING FOR EVALUATION AND REPORTING OF THE PILOT PROGRAM BY MUNICIPAL CODE AND COMPLIANCE AFTER EIGHTEEN MONTHS; PROVIDING FOR SEVERABILITY; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the concept of local sustainability has inspired an interest in backyard and community food production to provide local food sources, a concept that is congruent with the City’s encouragement of community gardens in paragraph 6.3.8 of the City’s Future Land Use Element of its 2030 Comprehensive Plan; and

WHEREAS, currently the Zoning Code allows the keeping of chickens only in its low density/rural Agricultural and Rural Residential-Acre Zoning Districts, but not in the urban environment; and

WHEREAS, many communities in Florida and throughout the United States have been exploring and implementing performance standards that compatibly integrate the keeping of backyard chickens into their urban residential settings; and

WHEREAS, chickens are social not solitary animals, can make good pets, and findings indicate that five (5) are sufficient to meet the needs of the average family’s egg consumption; and

WHEREAS, residents of the City living in residentially zoned areas that are not allowed to keep chickens have indicated a desire to do so, asking that special attention be initiated as to how chickens can be successfully and lawfully integrated into their residential environments; and

WHEREAS, the findings and recommendations of the City’s Planning Commission and its City Council have been considered; now therefore
BE IT ORDAINED by the Council of the City of Jacksonville:

Section 1.
Purpose and Intent. The purpose of this ordinance is to create a pilot program to permit backyard hens in certain residential zoning districts in which they are currently not permitted. This ordinance shall not change the rights granted to properties located in the Agriculture and Rural Residential-Acre zoning districts pursuant to Section 656.401(A)(3), Ordinance Code. This ordinance establishes criteria and limitations so as to avoid adverse impacts on neighboring properties and residents, and to provide for the health and safety of the chickens. Nothing herein shall supersede any legally adopted, recorded restriction within any platted neighborhood.
Section 2.
Creation of a Pilot Program for Backyard Hens Permit; Limitation on Permits; Approval of a Permit Fee; Term of the Pilot Program; Evaluation of Pilot Program. The Council hereby approves a pilot program for permitting backyard hens in certain residential districts enumerated in herein, upon meeting the performance standards and development criteria set forth below in Section 3, and subject to the following conditions:

(A) The pilot program shall allow up to 300 households to apply for a permit to allow backyard hens. Permits shall be issued on a first come, first served basis upon the meeting of the performance standards and development criteria set forth in Section 3.

(B) A one-time $25 permit fee shall be required for each application which is approved.

(C) Within 60 days of the effective date of this ordinance, the Planning and Development Department shall create an application for backyard hens permit and shall establish an administrative procedure for issuing permits, collecting the permit fees, ensuring that a household meets the requirements for issuance of the backyard hens permit and for inspections upon complaint, and for maintaining the database for tracking the households which receive permits.

(D) The pilot program shall remain in place for two (2) years.

(E) Within eighteen (18) months from the effective date of this ordinance, the Municipal Code Compliance Division shall evaluate and review the pilot program, with input from Animal Care and Protective Services and the Planning and Development Department, and shall issue a report as to the success of the pilot program.

Section 3.
Backyard Hen Permits Subject to Certain Conditions. The permit for backyard hens issued pursuant to this ordinance shall be subject to the following regulations, performance standards and development criteria:
(A) For the purpose of this pilot program, a chicken (Gallus domesticus) refers only to a female chicken. Up to five (5) chickens (Gallus domesticus) shall be permitted in the RLD-120, RLD-100A, RLD-100B, RLD-90, RLD-80, RLD-70, RLD-60, and RLD-50 Districts, or in conjunction with a single family dwelling in the RMD-A, RMD-B, RMD-C, RMD-D, RMD-S and CRO-S Districts.

(B) Five (5) additional chickens may be permitted per each additional 21,780 square feet in size above one (1) acre.

(C) The aforementioned land requirements are the gross area of premises harboring such chickens and include areas used by the resident for residential or other purposes, in addition to the keeping of the chickens, subject to the following performance standards and development criteria:

(i). Chickens shall be kept within a coop or enclosure (a fenced or wired in area, or pen, required in conjunction with a coop to provide an outside exercise area for chickens free from predators and of a size that allows access to a foraging area, sunlight, etc.) at all times. A coop is herein defined as a covered house, structure or room that will provide chickens with shelter from weather and with a roosting area protected from predators.

(ii). The coop shall be screened from the neighbors’ view, using an opaque fence and/or landscape screen.

(iii). Any chicken coop and fenced enclosure shall be located in the rear yard of the property, unless the property is deemed to have double frontage on a navigable waterway. No coop, enclosure or chickens shall be allowed in any front or side yard (corner lots and through lots shall be excluded from side setback restriction) unless as otherwise described above.

(iv). If the coop exceeds 100 square feet in size (10 foot by 10 foot), a building permit must be obtained from the City’s Planning and Development Department.

(v). The coop shall be covered and ventilated, and a fenced enclosure/run is required that is well drained so that there is no accumulation of moisture. The coop and enclosure shall be completely secured from predators, including openings, ventilation holes, doors and gates (fencing or roofing is required over the enclosure in addition to the coop).

(vi). The coop shall provide a minimum of three (3) square feet per chicken and be of sufficient size to afford free movement of the chickens. The coop may not be taller than six (6) feet measured from the natural grade, and must be easily accessible for cleaning and maintenance.

(vii). All stored feed shall be kept in a rodent and predator proof container.

(viii). Chickens may not be kept on duplex, triplex or in multifamily properties. Chickens are allowed in manufactured home subdivisions but are not allowed within mobile home/ manufactured home or recreational vehicle home parks or rental communities.

(ix). No male chickens/roosters, ducks, geese, turkeys, peafowl, pheasants, quail or any other poultry or fowl may be kept under this pilot program.

(x).
The slaughtering of chickens on the premises is strictly prohibited and therefore not allowed.

(xi). Chickens shall be kept for personal use only. The selling of chickens, eggs or chicken manure, or the breeding of chickens for commercial purposes is prohibited.

(xii). Chickens shall not be permitted to trespass on neighboring properties, be released or set free and shall be kept within a coop and enclosure at all times.

(xiii). Chicken coops and enclosures shall be maintained in a clean and sanitary condition at all times. Chickens shall not be permitted to create a nuisance consisting of odor, noise or pests, or contribute to any other nuisance condition.

(xiv). No dog or cat that kills a chicken shall, for that reason alone, be considered a dangerous and/or aggressive animal.

(xv). Chickens that are no longer wanted by their owners shall not be taken to Animal Care and Protective Services, nor shall they be released. Said chickens shall be taken to certain pre-identified locations, such as Standard Feed that will accept and place any and all unwanted chickens. Animal Care and Protective Services shall maintain a list of approved locations for the owner surrender of chickens.

(xvi). All residents wishing to acquire chickens for use in residential districts under this pilot program, or that currently have existing chickens, must evidence the completion of a chicken keeping seminar from the Duval County Agricultural Extension Office. Upon submission of a completed application as determined by the Planning and Development Department, completion of the seminar, and payment of the $25 permit fee, the Duval County Agricultural Extension Office shall issue the permit. If applicant has prior attended the chicken keeping seminar, applicant shall submit the permit application with fee, along with proof that applicant has completed the chicken keeping seminar at the Duval County Agricultural Extension Office or other county agricultural extension office.

(xvii). All chicken coops or enclosures shall meet the setbacks for accessory structures pursuant to Section 656.403 of the Zoning Code.

(D)
As a condition of the issuance of a permit, a permit holder consents to inspection of his or her property upon complaint to the City as related to backyard hens. Following a complaint as to a particular property and upon notice to the permit holder, the permit holder shall allow the Municipal Code Compliance Division to enter onto his or her property during a scheduled visit to ensure compliance with the regulations, performance standards and development criteria herein.
* * *
Section 4.
Providing Exemption for Identified Neighborhoods. The single-family residential neighborhoods identified on attached Revised Exhibit 1 shall be exempt from the allowance of chickens as contemplated in this ordinance. All other applicable laws remain in full force and effect with regard to animal control and code enforcement matters in the neighborhoods so identified.
Section 5.
Severability. If any section, sentence, clause, phrase, or word of this Ordinance is, for any reason, held or declared to be unconstitutional, inoperative or void, such holding or invalidity shall not affect the remaining portions of this Ordinance, and it shall be construed to be the legislative intent to pass this Ordinance without such unconstitutional, invalid or inoperative part therein.
Section 6.
Oversight department. The Planning and Development Department shall oversee the pilot program described herein. The Planning and Development Department shall coordinate with the Neighborhoods Department as to the evaluation report required by Municipal Code Compliance Division in Section 2 herein and also with the Parks & Recreation Department insofar as the Parks & Recreation Department oversees the Duval County Agricultural Extension Office.

Section 7.

Sunset. The Provisions of Ordinance 2013-415-E, providing for a pilot program for backyard hen permits, shall sunset, be repealed, and be of no further effect, on November 26, 2015, unless extended in subsequent legislation.
Section 8.
Effective Date.
 This Ordinance shall become effective upon signature by the Mayor or upon becoming effective without the Mayor’s signature.

Form Approved:

 /s/ Margaret M. Sidman
Office of General Counsel

Legislation Prepared By: Paige Hobbs Johnston
G:\SHARED\LEGIS.CC\2013\Sub\2013-415-E.doc
� EMBED Package ���

3
8

[image: image2.emf]Attach.tif

Attach.tif

_1453641581/Attach.tif
REVISED EXHIBIT 1

" The following neighborhoods shall be exempt:

Ashley ©Oaks - includes propertieé located on either side of:
Charlotte Oaks Lane, Fallon QCaks Drive, Fallon Oaks Lane, Feather
Oaks Drive, Feather Oaks Drive East, Manor Oaks Drive, and Manor

Oaks Lane.

Colcony Cove - includes properties located on either side of: Arrow
Point Trail South, Arrow Point Trail West, Buckskin Trail East,
Buckskin Trail North, Buckskin Trail South, Buckskin Trail West,
Calico Trail, the portion of Colony Cove Trail that is North of Ft.

Caroline Road, Musket Trail, Timucua Trail, and Trails End.

Fairways Forest - includes properties located on either side of:
Ariel Court, Ariel Drive, Bran Court East, Bran Court West, Debussy
Road, Diane Road with an address of 6637 or higher, the portions of
Hermitage Road East that are south of Ft. Caroline Road, the
portion of Hoover Lane that is south of Ft. Carocline Road, Iosa
Drive with an address of 6520 or higher, Lenczyk Drive with an
address of 6639 or higher, Rela Lane, Sandburg Recad, Sara Drive,

and Simca Drive with an address of 6621 or higher.

The portion of Ft. Caroline Club Estates located south of Ft.
Caroline Road - includes properties located on either side of:
Diane Road with an address of 6626 or lower, Bayfield Drive, Iosa
Drive with an address of 6504, Jacona Drive, Jacona Court,
Jacqueline Drive, Rogero Road with an address between 3337 and
3614, Lenczyk Drive with an address of 6626 or lower, Lenczyk Drive
West, Simca Drive with an address of 6537 or lower, . Simca Drive

West, Thornhill Drive, and Tula Drive. - Revised Exhibit 1
Page 1 of 12
Grand Park - includes properties located on either side of: West
30" Street to the North, Canal Street to the East, Railroad tracks
nerth of Kings Road to the South, and U.S. I and -Railroad tracks to

the West.

New Town - includes properties located within the following
boundaries: Kings Road to the North, Myrtle Avenue to the East,
Beaver Street to the South, and Railroad tracks West of Acorn

Street to the West.

Robinson’s Addition - includes properties located within " the
following boundaries: Railroad tracks north of West First Street to
the North, McDuff Avenue to the East, Beaver Street to the South,

and McDuff Avenue to the West.

Paxon/Woodstock - includes properties located within the following
boundaries: Railroad tracks North of West 5% and 20" Streets to the
North, McDuff Avenue to the East, Beaver Street to the South, and

Edgewood Avenue to the West.

North Riverside - includes properties located within the following
boundaries: Beaver Street to the North, Stockton Street to the

East, Interstate 10 to the South, and McDuff Avenue to the West.

University Park - includes properties located on either side of:
University Boulevard North, Darlow Avenue, Bradshaw Street, Selton
Avenue, Coppedge Avenue, Cavénaugh Drive, Maxine Drive, Paulbett
Drive, Primrose Lane, Riverton Road, Edmar Road, Ghormley Road,
Meek Drive, Jimtom Drive, Grissom Drive, Grissom Drive North, St.

Revised Exhibit 1
Page 2 of 12
Isabel Drive, St. Isabel Drive East, Schira Drive, Golf Course
Drive, Wayland Street, River Park Drive, Hill Terrace Drive, Moss
"Oak Drivé, Lochlaurel Drive, Hickory Gro&e Drive South, Hickory
Grove Drive, Sanders Road, Whitney Street, Contina Avénue, John
Reynolds Drive and Sandy Shores Drive. As graphically depicted in

Exhibit A attached hereto.

Point La Vista - includes properties located on either side of:
Point La Vista Road, Oro Place, Morena Lane, and W. Point La Vista

Road.

Grosvenor Square Drive - includes properties located on either side

of Grosvenor Square Drive.

Waverly - includes properties located on either side of Waverly
Bluff Way and Scott Mill Lane. As graphically depicted in Exhibit B

attached hereto.

Monument Oaks - includes properties located within the following
boundaries: Monument Road to the North, Oak Ridge Drive West to the
West, Oak Ridge Drive South to the South, and those located on the
Western side of Derringer Road to the East. As graphically depicted

in Exhibit C attached hereto.

Biscayne Down - As graphically depicted in Exhibit D attached

hereto.
Cedar North - As graphically depicted in Exhibit E attached hereto.
Biscayne - As graphically depicted in Exhibit F attached hereto.

Turtle Creek - BAs graphically depicted in Exhibit G attached

hereto.

Revised Exhibit 1
Page 3 of 12
Oakleigh Point - As graphically depicted in Exhibit H attached

hereto.

Revised Exhibit 1
Page 4 of 12
%// LETIS A /gré(

T

A [///‘%"6/7)’ Brvo &
‘ ZJ/U(JM //:4"“

B ss S -
 Sezze AE

v Comes. D

e Cprenée A

o g O%)Nﬁ &)_.g__
§ Pl X
‘ ;2%54# Bezr 22

Lo Ky

Y oy Y A B e
dard ik _

L ; :/’?wrw e

. é‘/ﬁfvm />/(/ éﬂ/ﬁoﬂ* _)4. ﬂ/
, -+ R

______ : §’ LS9 ST /><. //_//,7" g En DY &
- .kﬁ}’//fwja___., e R

e i Lo (ounmer Do

___m_ww__wwwl} 16/(/4‘71/11{2___."{/;
. N : L ﬂm‘afd

S _;_éﬁc ’;’W_{g /><

. //%ff @4‘/() L

. ;A?(/f P irte2 ?i

o E;/,//g:@/?‘/ éw@: >4- f __/ //({’_(oﬂ‘/ 6@;@: DI, VE
e S RES LD :

e Ly ST

Revised Exhibit 1
----- Page--5--0f 12— -

M9y J..I.(?DS

B
Lot

Revised Exhibit 1
Page 6 of 12
1114113

Google

Google Maps

MONUMENT OAKS NEIGHBORHOOD
EXHIBIT C

R =y -
fS\e g -]
Z Cosma, bt .
. . & Aal .
i ? Ceinelery " ek O o el O o |
B) oY = A hd Y :
3 (i 3 2% 1 ,
. 4_\; £ R :: = :
B o =) H
nited . o » - QW < T ‘
eriar .- oS b = o4
N R = =
o & o - °
;.{ 4'_‘; {\ H
o e o i
= ;_ o = o ?\6
[w] 2 =, = e
: = E 1‘% (*"(\\)“
= ¢ i o W '
O ioekiicp, . =z
Croekvigy o = .
) H
ot -
we? 2 E
i b
5 ;
e . <& :
%, E « = ;
Q.
| 5 ;
P
: i :
N g & ,
) =
: A '
‘;7\!5- '
@ = : {
7 o . " - i
- o - =3
47 3 & 2 ‘
% :, }7; -L>° ,‘:) -—1'% t
4 it <& v o~ s t
@ o R oyalts] :
o - & i = |
é,‘ :\ ::b Koo) - H
X :;}_-u = [T P4 " = : i
LoD = Vindhaven Dr 8 = / i
« c‘-O =, L i
. s
w o Ty @ |
E "'-.\ Oak Ridge Do g !
3 \ o~ X
e |
STy B & CToEEd b b L - ;
. _ |
[!
: i
; i
I
: :
' i
.
©2013 Google e . e oo ... Mepdata ©2013 Google:

Revised Exhibit 1
Page 7 of 12

hitps://maps.google.com/?ie=UTF8&i1=30.34913,-81.5140388spn=0.006935,0.011362&=m&z= 178psrc=6&ei=CiSF UsnnMIiEtg N 7IF g &pw=2

1"
4
Al

PN
¥
BN

LN
WY
5 N

EY BISCA

BISCAYNE BY

il

1

-

{DAVTONA. er

T

L.

L]

D
o

[=]
o
o
z:

g :

2 f

tt,xlm

"
- [

e

A et

. -~ 3 5]

A L8

i 2

’)

Revised Exhibit 1

Page B of 12
1295 WEST BELTWAY XYS

1295 WEST BELTWAY XY N

e

P<E

a0

!
i
!

Revised Exhibit 1

Page 9 of 12
RDAD—

IGNITION DR’

MONTWA

]

Coayrignt (C} 208 Cdy oj Sacrsonwik, Fl

]

Revised Exhibit 1

Page 10 of 12
Revised Exhibit 1

Page 11 of 12
N
, 3/\) d

L

//\
v
L

N, /
-

\

D
P
o

Q
N\

N\
N\ (
AN

N\ N

7\/
%\
N

%

ST AT
N/ \/l A
NG T

— \ Mg X

RZunl

J /177
ey

T LT

TURTLE CREEK DR N

akleigh Pointe et

1 Feet Revised Exhibit 1
0 187.5 375 750 1.125 1.500 Page 12 of 12

Content intended for illustrative purposes only.

