

PROJECT DEVELOPMENT OVERLAY DISTRICT

PDOD: 6 Month Pilot Program

INTENT

The PDOD is an **optional** development review process intended to further the City's sustainability goals and provide flexibility in the design of constrained infill/redevelopment sites.

PILOT DETAILS

- ◆ Up to five Detailed Development Plan submittals will be accepted for a six-month period.
- ◆ The project does not have to be approved within that timeframe, the applicant only has to formally submit the project for review.
- ◆ The project must be located within the PDOD pilot boundary (see attached map).

Although temporary, the LUC will be amended to include a new Division - **4.29 Planned Development Overlay District**.

DEVELOPMENT STANDARDS

PDOD projects must comply with Article 3 of the LUC and also achieve at least 60 points on the performance matrix.

Article 3

- ◇ Divisions 3.3 and 3.7-3.11 in their entirety
- ◇ The "General Standards" of all Sections in 3.2 and 3.4-3.6
- ◇ Sections 3.4.1, 3.4.7 and 3.6.2 in their entirety

Performance Matrix

A minimum of 60 points is required and those points must be earned from at least 4 of the 7 matrix categories (see attached matrix).

LAND USE

Any use permitted by the underlying zoning is allowed. Any use permitted in any other zone district is permitted, provided the following criteria are met:

- ◇ Such use is designed compatibly;
- ◇ The impacts are mitigated to the maximum extent feasible; and
- ◇ The use complies with PDOD development standards

PROJECT DEVELOPMENT OVERLAY DISTRICT

PDOD: 6 Month Pilot Program

PROCESS

PDOD projects will have a different name than standard projects:

- ◇ Detailed Development Plan (Project Development Plan equivalent)
- ◇ Complete Development Plan (Final Plan equivalent)

The review process will be exactly the same with two exceptions:

- ◇ All PDOD projects are Type 2.
- ◇ PDOD projects have the **option** to participate in a pre-submittal meeting with the Planning and Zoning Board.

EVALUATION

The PDOD will be evaluated during and after the 6-month pilot to determine if it is functioning as intended. A citizen Taskforce will be formed to assist staff with the evaluation.

Contact

Megan Bolin, LEED GA

Redevelopment Specialist

970.221.6342 (O)

847.732.0892 (C)

mbolin@fcgov.com

Resources

PDOD Website:

<http://www.fcgov.com/developmentreview/pdod.php>

Land Use Code:

<http://www.fcgov.com/cityclerk/codes.php>

