

ROCKY HILL

Possible Revisions to ZONING REGULATIONS

A major tune-up!

Draft For PZC Review – January XX, 2016

TABLE OF CONTENTS

SECTION 1	INTRODUCTION	1
1.1	AUTHORITY	1
1.2	PURPOSES	1
1.3	ZONING DISTRICTS AND MAP	2
1.4	INTERPRETATION OF REGULATIONS	3
1.5	CONFORMITY REQUIRED	4
1.6	ADMINISTRATIVE PROVISIONS	6
SECTION 2	DEFINITIONS	7
2.1	GENERAL PROVISIONS	7
2.2	DEFINED TERMS	8
SECTION 3	RESIDENTIAL DISTRICTS	37
3.1	PURPOSE	37
3.2	PRINCIPAL USES	37
3.3	ACCESSORY USES	39
3.4	ACCESSORY STRUCTURES.....	43
3.5	HEIGHT AND AREA REQUIREMENTS	45
SECTION 4	BUSINESS DISTRICTS	47
4.1	PURPOSES	47
4.2	PRINCIPAL USES	48
4.3	ACCESSORY USES AND STRUCTURES	53
4.4	HEIGHT AND AREA REQUIREMENTS	55
SECTION 5	SPECIAL DISTRICTS	57
5.1	AGRICULTURAL DISTRICT	57
5.2	MIXED USE OVERLAY DISTRICT	58
5.3	FLOODPLAIN OVERLAY DISTRICT	63
5.4	AQUIFER PROTECTION DISTRICT.....	64
5.5	GROUNDWATER PROTECTION DISTRICT	65
5.6	CONNECTICUT RIVER CONSERVATION DISTRICT	67
SECTION 6	USE-RELATED STANDARDS.....	69
6.1	REAR LOTS.....	69
6.2	CONSERVATION DESIGN SUBDIVISIONS	70
6.3	ACTIVE-ADULT HOUSING	72
6.4	HOUSING FOR THE ELDERLY AND ASSISTED LIVING FACILITIES.....	76
6.5	SHOPPING CENTERS.....	79
6.6	RESTAURANTS.....	80
6.7	HOTELS AND MOTELS	81

6.8	AUTO SALES AND SERVICE STATIONS	82
6.9	CAR WASHES.....	83
6.10	SALE OF ALCOHOLIC BEVERAGES.....	84
6.11	DISPLAY OR STORAGE OF MATERIALS	85
6.12	SATELLITE ANTENNAS	86
6.13	STORAGE OF FUEL OILS.....	88
6.14	MEDICAL MARIJUANA.....	89
SECTION 7	DEVELOPMENT STANDARDS	91
7.1	ENVIRONMENTAL AND PERFORMANCE STANDARDS.....	91
7.2	PARKING, AND LOADING	93
7.3	SIGNAGE.....	103
7.4	LANDSCAPING	112
7.5	STORMWATER MANAGEMENT.....	116
7.6	OUTDOOR LIGHTING.....	117
7.7	PEDESTRIAN AND BICYCLE ACCOMMODATIONS	120
7.8	SOIL EROSION AND SEDIMENTATION CONTROL	121
7.9	CORNER VISIBILITY	123
7.10	ACCESS MANAGEMENT	124
7.11	EARTH REMOVAL AND FILLING	125
SECTION 8	SPECIAL STANDARDS	129
8.1	NON-CONFORMING SITUATIONS	129
8.2	DIMENSIONAL EXCEPTIONS.....	132
8.3	DESIGN GUIDELINES.....	134

**Procedures section to be provided
at a later date.**

(this page intentionally left blank)

SECTION 1 INTRODUCTION

1.1 AUTHORITY

These Regulations are adopted under the authority of Connecticut General Statutes Chapter 124 (Section 8-1 et seq.), as amended.

1.2 PURPOSES

1.2.A Statutory Purposes

Mirrored statutory terminology

In accordance with CGS Section 8-2, these Regulations are adopted to:

1. protect the public health, safety, convenience and property values;
2. lessen congestion in the streets;
3. secure safety from fire, panic, flood and other dangers;
4. promote health and the general welfare;
5. provide adequate light and air;
6. prevent the overcrowding of land;
7. avoid undue concentration of population; and
8. facilitate the adequate provision for transportation, water, sewerage, schools, parks and other public requirements.

1.2.B Other Purposes

These Regulations are also adopted to further the following general purposes:

1. to promote the orderly growth and development of the Town in accordance with the adopted Plan of Conservation and Development, and
2. to divide the Town into districts with considerations to the character of each district and its suitability for particular uses, so as to conserve the value of buildings and promote the most appropriate use of land throughout the Town.

1.3 ZONING DISTRICTS AND MAP

Eliminated listing of individual zones

1.3.A Zoning Map

1. In order to accomplish the purposes of these Regulations, the Town is divided into districts as shown on the most current Zoning Map adopted by the Commission and filed in the Office of the Town Clerk.
2. The Zoning Map filed in the Office of the Town Clerk and subsequent revisions thereto are hereby declared to be a part of these Regulations.

1.3.B Interpretation Of Districts And Boundaries

1. The boundaries of the zoning districts shall be as shown on the most current Zoning Map adopted by the Commission and filed in the Office of the Town Clerk.
2. Where uncertainty exists as to the boundaries of districts as shown on the Zoning Map, the following rules shall apply:
 - a. boundaries indicated as abutting right-of-way lines of streets, highway or alleys shall be construed as extending to the center line of such streets, highways or alleys;
 - b. boundaries indicated as approximately following plotted lot lines shall be construed as following such lot lines;
 - c. boundaries indicated as following railroad lines shall be construed to be midway between the main tracks;
 - d. boundaries indicated as following shore lines shall be construed to follow such shore lines, and in the event of change in the shore line shall be construed as moving with actual shore line; boundaries indicated as approximately following the center line of streams, rivers, or other bodies of water shall be construed to follow such center lines;
 - e. boundaries indicated as parallel to or extension of features indicated in Subsections (a) through (d) above shall be so construed.
3. Distances not specifically indicated on the Zoning Map shall be determined by the scale of the map.
4. In cases of any further uncertainty, the Commission shall determine the location of the boundary.

1.4 INTERPRETATION OF REGULATIONS

1.4.A Prohibited If Not Clearly Permitted

1. Any use of land, buildings, or structures not clearly permitted by these Regulations in the various zoning districts is prohibited.
2. Activities not clearly permitted in these Regulations are prohibited.

1.4.B Minimum Requirements

In their interpretation and application, the provisions of these Regulations shall be held to be the minimum requirements for the promotion of the public health, safety, comfort, convenience, and general welfare, unless the context clearly indicates that such provision is intended to be a maximum limitation.

1.4.C Conflicts

Where any conflict arises between the provisions of these Regulations and any other law, ordinance, easement, covenant, rule, regulation, or permit, the provision that establishes the greatest restriction upon the use of land, buildings, or structures or imposes the highest standard shall control.

1.5 CONFORMITY REQUIRED

1.5.A Basic Requirements

1.5.A.1 Use Or Occupancy

1. No building, structure, or land shall be used or occupied except in conformity with these Regulations for the zone in which the building, structure, or land is located.
2. No land shall be sold or divided in a manner which results in a use of all or a part thereof ceasing to conform to these Regulations.

1.5.A.2 Area And Dimensional Requirements

1. No lot shall be diminished in area except in conformity with the provisions of these Regulations.
2. No land shall be sold or divided in a manner which results in a dimensional or any other standard that does not conform to the requirements of these Regulations.
3. No yard, setback, or other minimum requirement shall be reduced except in conformity with the provisions of these Regulations.
4. No height, coverage, or other maximum requirement shall be increased except in conformity with the provisions of these Regulations.

1.5.A.3 Buildings And Structures

1. No building or other structure or part thereof shall be erected, moved, replaced, reconstructed, extended, enlarged, or altered except in conformity with these Regulations for the zone in which the building, structure, or land is located.
2. Should a lot hereafter be formed from a part of a lot already occupied by a building, such separation shall be effected in such manner as not to impair conformity with any of the requirements of these Regulations with respect to the existing building and all yards and other required spaces in connection therewith, and no permit shall be issued for the erection of a building on the new lot thus created unless it complies with all the provisions of these Regulations.

1.5.A.4 Accessory Uses And Structures

1. All accessory uses shall be located on the same lot with the principal uses to which they are accessory.
2. Accessory uses and/or structures shall not be located, established or continued on a lot without the prior establishment of a permitted principal use; nor shall any new lot be created that has an accessory use or structure without a principal use.

Deleted language which read:

No yard or other open space provided about any building for the purpose of complying with the provisions of these Regulations shall be included as any part of the yard or open space for any other building; no yard or any other open space on one lot shall be considered as a yard or open space for a building on any other lot.

1.5.B Exceptions

1.5.B.1 Pending Applications

1. In accordance with CGS **Section** 8-2h, an application, which is in conformance with the applicable Regulations as of the time of filing, shall not be required to comply with any change in the Regulations or the boundaries of zoning districts taking effect after the filing of such application.
2. Any valid Variance, Special Permit, Building Permit, Site Plan approval, Certificate of Zoning Compliance or Certificate of Occupancy, which was issued before the effective date of these Regulations shall be unaffected by the provisions of these Regulations.

1.5.B.2 Uses Not Listed

1. Any use not specifically permitted in a district shall be deemed to be prohibited within said district unless the Commission determines that such use is similar to a specified permitted use and consistent with the intent of these Regulations.

1.6 ADMINISTRATIVE PROVISIONS

1.6.A Repealer

Any and all provisions of Regulations heretofore adopted by the Commission are hereby repealed, except that any violations of such Regulations already existing or any offense or penalty incurred may still be prosecuted.

1.6.B Validity And Severability

Should any **Section** of these Regulations be declared by a court of competent jurisdiction to be invalid, such decision shall not affect the validity of these Regulations as a whole, or any part thereof.

1.6.C Effective Date

The effective date of these Regulations shall be <<insert effective date>>.

SECTION 2 DEFINITIONS

2.1 GENERAL PROVISIONS

2.1.A Applicability

The words and phrases set forth in these Regulations shall be construed as defined in this Section, unless otherwise clearly qualified by their context.

2.1.B General Terminology

Certain words contained herein shall be interpreted as follows:

1. The word "shall" is mandatory and not discretionary.
2. The word "may" is permissive.
3. When not inconsistent with the context:
 - a. words in the present tense include the future and vice-versa,
 - b. words in the singular include the plural and vice-versa, and
 - c. words in the masculine include the feminine and neuter and vice-versa.
4. The word "lot" includes the word "parcel" and the word "plot".
5. The words "occupied" or "used" include the words "designed, arranged or intended to be occupied or used."
6. The words "zone", "zoning district", and "district" have the same meaning.
7. The word "person" also includes a partnership, association, trust, corporation or other legal entity.
8. The word "building" includes "structure, or part thereof".
9. Where the verb "use" is employed, it shall be construed as if followed by the words "or is intended, arranged, designed, built, altered, converted, reconstructed, rented, or leased to be used."
10. The word "Regulations" and the phrase "these Regulations" shall refer to the entire Zoning Regulations.
11. The word "Statutes" and the acronym CGS shall refer to the Connecticut General Statutes.

2.1.C Clarification

Should clarification be needed for words or terms used in these Regulations, the Commission shall have the authority to make that clarification and, in so doing, may refer to one or more of the following sources:

1. the Building Code,
2. the Connecticut General Statutes,
3. the Illustrated Book of Development Definitions, as may be amended,
4. Black's Law Dictionary, and /or
5. a comprehensive general dictionary.

2.2 DEFINED TERMS

ABANDONMENT - To cease/discontinue a use or activity without intent to resume, but excluding temporary or short-term interruptions to a use or activity during periods of remodeling, renovation or otherwise improving or rearranging a facility, or during normal periods of vacation or seasonal closure.

ACCESSORY – See “Principal versus Accessory.”

ACCESSORY APARTMENT - See “Apartment, Accessory.”

ACTIVE ADULT HOUSING - A managed residential development the occupancy of which is limited, as permitted by state and federal fair housing laws, to those aged 55 and over.

AFFORDABLE HOUSING - Housing for which people and families pay thirty percent (30%) or less of their annual income where such income is less than or equal to eighty percent (80%) of the area median income, as determined by the United States Department of Housing and Urban Development, for the municipality in which such housing is located.

Does not coincide with Statutes (which refer to 80% of area median income) and may conflict with how it is used in the regulations

AGRICULTURE – As defined in Section 1-1 of the Connecticut General Statutes, cultivation of the soil, dairying, forestry, raising or harvesting any agricultural or horticultural commodity, including (also see “Farm”):

- the raising, shearing, feeding, caring for, training and management of livestock, including horses, bees, poultry, fur-bearing animals and wildlife;
- the operation, management, conservation, improvement or maintenance of a farm and its buildings, tools and equipment, or salvaging timber or cleared land of brush or other debris left by a storm, as an incident to such farming operations;
- the production or harvesting of maple syrup or maple sugar, or any agricultural commodity, including lumber, as an incident to ordinary farming operations or the harvesting of mushrooms, the hatching of poultry, or the construction, operation or maintenance of ditches, canals, reservoirs or waterways used exclusively for farming purposes;
- handling, planting, drying, packing, packaging, processing, freezing, grading, storing or delivering to storage or to market, or to a carrier for transportation to market, or for direct sale any agricultural or horticultural commodity as an incident to ordinary farming operations, or, in the case of fruits and vegetables, as an incident to the preparation of such fruits or vegetables for market or for direct sale.

ALCOHOLIC BEVERAGE OR LIQUOR - As defined in the Connecticut General Statutes.

2.2

DEFINED TERMS

ALTERATION - As applied to a building or structure, means:

- any change or rearrangement of the supporting members of a building such as bearing walls, columns, beams or girders,
- any work requiring a Building Permit under the State Building Code,
- a change in the exit facilities,
- an enlargement, whether by extending on a side or by increasing in height, or
- the moving from one location or position to another.

ALTERATION

Two definitions!!

- Alteration
- Structural alteration

ANIMAL UNIT - For the purposes of these Regulations, an “animal unit” shall be defined as follows:

- one horse, cow, or similar large animal whose mature weight exceeds 500 pounds,
- two sheep, goats or similar medium size animals whose mature weight is between 30 and 500 pounds, or
- ten hens, rabbits or similar small animals whose mature weight is less than 30 pounds.
- Offspring shall not apply to the calculation of animal units until after weaning.

Deleted definition of apartment

ASSISTED LIVING FACILITY - A managed residential development that is restricted, to the extent allowed by State and Federal law, to persons who are 55 or more years of age or disabled, and provides residents three meals per day, personal care services, transportation, housekeeping services, and other assistance with activities of daily living, so that they may maintain a maximum level of independence.

Deleted definitions of “Area of Special Flood Hazard” and “Base Flood” since terms are not used in the regulations (added definition of “Floodplain”)

APARTMENT, ACCESSORY - A second dwelling unit contained within or added onto an existing single-family residence and which is clearly subordinate to the main dwelling unit. A second kitchen not part of a self-contained subordinate dwelling unit shall not constitute an accessory apartment.

AQUIFER - A geological unit in which porous and permeable conditions exist and thus are capable of yielding usable amounts of potable water.

AUTOMOTIVE SERVICE STATION - Any building, place, or location designed to supply motor vehicles with fuel, oils, greases, automobile sundries, or for the inspection, testing, and examination of said motor vehicles, or for the repair and replacement of automotive parts.

BASEMENT – See “Story-Related Terms”.

BUFFER, BUFFER AREA OR BUFFER STRIP—A strip of land along a property line or zone boundary which shall be free of any building or use other than natural woody growth, landscaping, fencing or screening to provide visual and noise separation and which may be within or part of the minimum setback requirement.

Buildable Land versus Unbuildable Land

BUILDABLE LAND – For the purposes of a conservation design subdivision, that area of a parcel of land which is not designated as 100-year floodplain, inland wetland, or watercourse, or with pre-development slopes in excess of 20%.

UNBUILDABLE LAND - For the purposes of a conservation design subdivision, that area of a parcel of land designated as 100-year floodplain, inland wetland, or watercourse, or with pre-development slopes in excess of 20%.

Some regulations have a stronger distinction between “building” and “structure”

For example:

BUILDING - A structure, whether temporary or permanent, having a roof supported by columns or walls used or intended for the shelter, housing, or enclosure of any person, animal, process, equipment, goods, tangible personal property or other materials.

STRUCTURE - Anything constructed or erected, including a building, which has a permanent location on the ground, or anything attached to something having a permanent location on the ground, but excluding fences, flagpoles, ornamental walls under five (5) feet, mailboxes, and patios. Satellite dishes, antenna towers, and solar collectors are considered to be structures.

Building versus Structure

BUILDING - An independent structure having a roof supported by columns or walls resting on its own foundation, and including shed, garage, greenhouse, and other accessory buildings. A detached building is one separated on all sides from other buildings.

STRUCTURE – Anything constructed or erected, the use of which requires location on the ground or attachment to something having location on the ground.

As used in these Regulations, structures shall be deemed to include, but not be limited to, buildings, swimming pools, tennis courts, towers, paddle or platform tennis courts, docks, balconies, open entries, porches, decks, handicap ramps, permanent awnings, a gas or liquid storage tank that is principally above ground, ground-mounted antennas, ground-mounted solar panels and satellite dishes and fences or walls more than six feet in height, other than retaining walls.

2.2

DEFINED TERMS

BUILDING HEIGHT - The vertical distance measured from the average level of the finished grade along all walls of the building to:

- the highest point of the roof for A-frame, dome, and flat roofs (including the top of any parapet);
- the deck-line for mansard roofs; and
- the average height between the eaves and ridgelines for gable, gambrel, hipped, salt-box or shed roofs.

Added bullets to clarify clauses so PZC can be sure this is what is intended

Removed language regarding chimneys up to 25% since conflicted with dimensional exceptions which said 15%

BUILDING LINE - A line parallel to the street line at a distance equal to the required front yard setback or other line as established by the Commission.

BUILDING, PRINCIPAL - See "Principal versus Accessory."

CAR - *See "Vehicle-Related Terms".*

CARWASH - Any facility, including structures and accessory uses operated wholly or partly to wash and clean cars.

CARWASH, AUTOMATIC - Any facility, including structures and accessory uses operated wholly or partly to wash and clean cars using conveyORIZED automatically operated mechanical equipment.

CARWASH, SEMI-AUTOMATIC - Any facility, or part of a facility, in which the car is driven to a stationary position and the automatically operated mechanical carwash equipment moves around the car. Normally the car is driven to the wash position by the driver of the car and that person remains in the car throughout the operation. Directions to the driver are normally communicated by means of illuminated signs and signals, sometimes augmented by audible signals.

CAR WASH, SELF-SERVE - Any facility or part of a more extensive facility, in which the car is washed by hand by the customer, using equipment that is primarily hand held and frequently coin operated, such as a pressure hose.

CATERING ESTABLISHMENTS - Any premises which has an adequate, suitable and sanitary kitchen, dining room, and facilities to provide hot meals, which does not have sleeping accommodations for the public and which is owned or operated by any person, firm, association, partnership, or corporation that regularly furnishes or hire on such premises, one or more ballrooms, reception rooms, dining rooms, banquet halls or similar places or assemblage for a particular function, occasion or event or that furnishes provisions and services for consumption or uses at such function, occasion or event and which employs an adequate number of employees on such premises at the time of any such function, occasion or event.

CELLAR - *See "Story-Related Terms".*

CEMETERY - Land used or intended to be used for the burial of the human dead and remains of such, and dedicated for cemetery purposes.

CHANGE OF USE - The alteration of an existing use in a building or on a tract of land so that a more stringent section of the Zoning Regulations becomes applicable.

2.2

DEFINED TERMS

CHURCH - A building where persons regularly assemble for religious worship, and which building is maintained and controlled by a religious body organized to sustain public worship.

CLUB - Buildings and facilities owned or operated by a corporation, association, person, or persons, for a social, educational, or recreational purpose, to which membership is required for participation and is not operated primarily for profit.

Deleted definition of cluster housing since not used

COFFEE SHOPS, SODA, AND ICE CREAM SHOPS - Any establishment whose principal business is the sale of foods, frozen desserts, or beverages to patrons seated at a counter, booth, or tables within the building. Such establishment may or may not have kitchen facilities, has limited seating capacity and does not serve full course meals.

COMMERCIAL - Interchange of goods or commodities, including the offering of personal and professional service.

COMMERCIAL VEHICLE - See "Vehicle-Related Terms".

COMMERCIAL-WHOLESALE - a commercial establishment, excluding membership warehouse clubs, that generally sells commodities in large quantities or by the piece to retailers, jobbers (middlemen between manufacturers and retailers), wholesale establishments, or manufacturing establishments, basically for the use in the fabrication of a product or for use by a business.

COMMUNITY BUILDING/CENTER - A building occupied by a public or private organization or group for recreational, social, or civic purposes, and containing no dwelling units, sleeping accommodations, or public merchandising facilities.)

COMMISSION - The Planning and Zoning Commission of the Town of Rocky Hill.

Deleted definition of condominium

CONSERVATION SUBDIVISION - A subdivision of land resulting in parcel layout and open space set aside that meet special permit requirements for such development.

COVERAGE, BUILDING - That percentage of the lot covered by the ground level area of buildings and other structures as well as specified building appurtenances.

COVERAGE, IMPERVIOUS - That percentage of the lot covered by the ground level area of buildings and other structures as well as specified building appurtenances, pavement, and other impervious surface.

Prior illustration suggested that decks and swimming pools counted towards building coverage

PZC SHOULD DISCUSS

See also definition of building and structure

CUL-DE-SAC - A street with only one opening or connection, ending in a circular traveled way.

CURB CUT - The opening along the curb line at which point vehicles may enter or leave the roadway.

DATA CENTER - A building in which the primary operations are the collection, processing, storage and retrieval of data by electronic means together with the programming and administrative support thereof.

Deleted definition of curb level since not used

2.2

DEFINED TERMS

DAYTIME - Shall mean the hours between 7:00 a.m. and 7:00 p.m.

DECK - A porch-like structure or portion of a structure that is usually constructed of wood with structural supports and having a height of more than eight inches.

DEPOSIT - For the purpose of these Regulations with respect to the movement of earth material, shall include, but shall not be limited to, fill, grade, dump, place, discharge or emit.

DRAINAGE - The controlled removal of surface water or groundwater from land by drains, grading or other means which include runoff controls to minimize erosion, reduce suspended solids and maximize groundwater recharge during and after construction or development.

DRIVE-IN ESTABLISHMENT - A business establishment providing a driveway approach or parking spaces for motor vehicles so as to either serve patrons while in the motor vehicles or else intended to permit consumption in the motor vehicle of food or beverage obtained from said establishment (e.g. restaurants, service stations, cleaners, banks, theaters, etc.).

DRIVE-IN FACILITY - Any portion of a building or structure from which business is transacted, or is capable of being transacted, directly with customers located in a motor vehicle during such business transactions.

DUSTLESS SURFACE - A surface adequately covered with concrete, asphalt, or bituminous products, unless otherwise prescribed by the Commission, and maintained in good condition at all times.

DWELLING - Any building or portion thereof arranged for the use of one or more individuals living together as a family.

DWELLING UNIT - Any dwelling unit intended to be occupied by one family.

EARTH - Includes, in addition to earth as commonly understood, soil, loam, gravel, rock, stone, clay, or any other material of which the ground is composed.

ELDERLY HOUSING - Dwelling units for elderly occupancy including cooperative and/or congregate units.

EMERGENCY HOUSING - Temporary housing accommodation whenever a dwelling unit has been involuntarily destroyed so as to become un-inhabitable by either one or combination of the following - Fire, Flood, Tornado, Hurricane, Wind Storm, Lightning, Earthquake, Vandalism, or any other catastrophe.

EROSION - The detachment and movement of soil or rock fragments by water, wind, ice, or gravity.

Deleted listing of housing types in elderly housing definition (including apartments and condominiums)

ESCAPE LANE - A traffic lane a minimum of 10 feet in width such that a vehicle can exit the property from the **RESERVOIR AREA** of a **CARWASH**, prior to the entrance of the car wash building in case of vehicle problems, emergency, or change in customer preference.

EXCAVATION - The digging out, extraction, regrading, or removal of earth, whether exposed or covered by water, so as to alter its natural contour, or its contour existing at the effective date of **Section 7.13**.

Want to allow for adult day care?

FAMILY - One or more persons related by blood marriage or adoption and their domestic servants maintaining a common household, or not more than four (4) unrelated persons maintaining a common household.

FAMILY DAY CARE HOME - A private family home, caring for not more than six children, including the provider's own children not at school full-time, where the children are cared for not less than three nor more than 12 hours during a 24-hour period, where care is given on a regularly recurring basis, and where the principal provider of the services resides on the premises.

FARM- The use of a lot **at least five acres in area**, either as a principal use or an accessory use, for the purpose of producing agricultural, horticultural, floricultural, vegetable, and fruit products of the soil, and may include the raising of horses and other domestic farm animals. The term “farm” includes:

- farm buildings, and accessory buildings thereto, nurseries, orchards, ranges, greenhouses, hoopouses and other temporary structures or other structures used primarily for the raising of agricultural or horticultural commodities, and
- as an incident to ordinary farming operations, the sale of agricultural or horticultural commodities to the extent permitted by these Regulations.

Deleted definitions of “Flood-Prone Area” since term is not used in the regulations (added definition of “Floodplain”)

Riding academies, stables, dog kennels, the breeding, raising or habitation of fur-bearing animals, commercial poultry farms **shall not be included**. Stands for the sale of products or the commercial processing of the products of the farm, shall not be included except to the extent permitted by these Regulations.

Added definition of floodplain to tie to definition of buildable land

FENCE - A barrier of any material or combination of materials erected to enclose, separate, screen or buffer areas of land.

FILLING - The depositing of clean fill such as soil, sand, gravel, rock, clay, asphalt paving fragments which satisfy the definition of “Clean fill” pursuant to **Section 22a-209-1** of the Regulations of Connecticut State Agencies, as amended, and/or other materials which satisfy said definition of “Clean fill.”

FLOODPLAIN, 100-YEAR – The area subject to a one percent or greater chance of flooding in any given year as delineated by the Federal Emergency Management Agency on the Flood Insurance Rate Map(s) for Rocky Hill, as may be amended.

DEFINED TERMS

FLOOR AREA, GROSS - The sum of the gross horizontal area of every floor of a building including hallways, stairs, closets, the thickness of interior walls, columns and other features, measured from the exterior faces of all outside walls, except that elevator shafts, stair bulkheads, mechanical rooms, janitor facilities, terraces, steps, porches, garages, basements and attic areas, not designed for human occupancy, shall not be included in the calculation.

FLOOR AREA, NET - 85 percent of the gross floor area.

FOOD SERVICE, ACCESSORY - A designated portion of a principal building which dispenses food service to employees and guests of the building in which the use is located, i.e., a cafeteria or lunchroom.

FRONTAGE - See *"Lot measurement terms"*

FUNERAL HOME - An establishment with facilities for the preparation of the dead for burial, for viewing the body and calling on the bereaved, for meditation, and for funeral services. A funeral home may include accessory facilities such as offices, chapels, director's residence, libraries, and the like, but shall not include a crematory.

FUR-BEARING ANIMAL - An animal that is customarily bred and raised for the use of its pelt for clothing or decoration of clothing such as mink, fox, or rabbit.

GARAGE - A building for the parking or storing of motor vehicles.

GFA - See *"Floor area, gross"*

GLA - See *"Gross leasable area"*

GRADE, FINISHED - The final elevation of a particular point above or below a given reference datum.

GRADING - Any excavating, grubbing, filling (including Hydraulic fill), or stockpiling of earth materials or any combination thereof, resulting in a change of contour or elevation.

GROUP DAY CARE HOME - A residential structure which offers or provides a program of supplementary care to not less than seven nor more than twelve children on a regular basis for a portion of the 24 hours in one or more days in the week.

GROSS LEASABLE AREA (GLA) - The total floor area designed for tenant occupancy and exclusive use, expressed in square feet, measured from the center lines of joint partitions and the inside face of exterior outside walls.

GROSS VEHICLE WEIGHT RATING - Gross vehicle weight rating (GVWR) is a vehicle specification based on chassis, body, engine, occupants, and cargo potential (excluding any trailers). GVWR is defined by the manufacturer of the vehicle.

HOME OCCUPATION - A business which:

- is conducted entirely within a dwelling,
- is inherent of a low intensity nature and intensity,
- is clearly incidental and secondary to the use of the building for residence purposes, and
- does not change the residential character of the dwelling or the surrounding area.

The following uses are, by their inherent nature and intensity, not permitted home occupation uses in residential districts: barber shops, beauty parlors, animal hospitals, dance studios, mortuaries, restaurants, metal working, automobile, boat or other vehicle repair or painting, and other uses as may be determined by the Planning and Zoning Commission.

HOTEL - A facility offering transient lodging accommodations on a daily rate to the general public and providing additional services, such as restaurants, meeting rooms and recreational facilities.

KENNEL - The housing or keeping of more than three dogs for show, boarding, temporary care, or sale.

KITCHEN - A room, place, or space within a structure equipped for the preparation and/or cooking of food.

LANDSCAPED AREA - Natural or landscaped areas not occupied by structures or impervious surface.

LICENSED MEDICAL MARIJUANA DISPENSARY (DISPENSARY) - A pharmacist licensed pursuant to Chapter 400j of the Connecticut General Statutes, who the Department of Consumer Protection has licensed to acquire, possess, distribute and dispense medical marijuana pursuant to CGS Section 21a-408 to 21a-408q inclusive of an 'Act Concerning the Palliative Use of Marijuana' and who is located on the premises of a pharmacy licensed by the Connecticut Commission of Pharmacy.

LICENSED MEDICAL MARIJUANA PRODUCER (PRODUCER) - A person or organization licensed by the Connecticut Department of Consumer Protection as a producer under CGS 21a-408-1 through 21a-408-70, whose purpose is to cultivate marijuana for palliative use, including selling, delivering, transporting and distributing such marijuana, but only to State licensed dispensaries under Sections 1 through 15, inclusive of the 'Act Concerning the Palliative Use of Marijuana.

LIVESTOCK - Animals kept, raised, or offered for sale on a farm.

LIVING SPACE - The floor area of a dwelling unit finished for occupancy but not including porches, utility rooms, garages, bay windows or public hallways and capable of maintaining an interior room temperature of 70 degrees Fahrenheit with adequate ventilation when outside temperature is zero degrees Fahrenheit and having ceiling heights in accordance with the applicable provisions of the Building Code.

DEFINED TERMS

LOADING SPACE - The required off-street area for the loading or unloading of goods.

Lot-Related Terms

LOT - A parcel or plot of land having definite boundaries in a deed or subdivision plan recorded in the Land Records, not divided by streets or property boundaries, which may be occupied by one or more principal buildings and accessory buildings, and having its principal frontage in fee simple on a public street.

LOT OF RECORD - A lot that is part of a recorded subdivision in the Office of the Town Clerk, or a lot described by metes and bounds which has been recorded in the Office of the Town Clerk prior to January 2, 1975.

LOT LINE - The boundary of a lot.

- A boundary along a street shall be a front lot line;
- The boundary farthest from the street shall be a rear lot line; and
- any other lot line shall be a side lot line.

Lot Measurement Terms

LOT AREA - The entire horizontal area within the lot lines.

LOT, FRONTAGE - The linear distance measured along the front lot line on a single street, which frontage shall be in a fee simple ownership and located on a public street.

PZC should review lot line categorization

The illustration does not match the text

Words seem to indicate that an interior lot has one FY and one RY and rest are SY

Picture shows one FY, 2 SY and rest are RY

FRONTAGE

Two definitions!!

- Frontage
- Lot frontage

Merged together

Deleted illustration of frontage since did not relate well to definition

Lot Types

LOT, CORNER - A lot whose lines have an interior angle of less than 135 degrees at the intersection of two (2) street lines. A lot on a curved street shall be deemed a corner lot if the tangents to the curve at the points of intersection on the side property lines, intersect an interior angle of less than 135 degrees.

LOT, INTERIOR - A lot other than a corner lot having frontage on a public street.

LOT, THROUGH - A lot other than a corner lot having frontage on two public streets or two frontages on the same public street even if one frontage does not meet the minimum requirement.

LOT, REAR - A lot located to the rear of another lot fronting on the same street and served by an accessway owned in fee by the owner of the rear lot.

Need better illustration of lot types

Some labels in illustration do not match to text

Simplify definition of corner lot?

MANUFACTURING - The making of goods or wares by manual labor or by machinery.

MOBILE HOME - See "Trailer, Mobile Home"

MOTEL - A building or group of buildings, containing rooms designed, intended or used primarily for the sleeping accommodations of automobile travelers and provides parking spaces conveniently on site.

Definition of mixed use deleted

Definition of multi-family housing deleted

DEFINED TERMS

NIGHT-TIME HOURS - Shall mean the hours between 7:00 p.m. and 7:00 a.m.

NON-BUILDING USE - A principal use of land to which buildings on the lot, if any, are accessory, such as a public parking lot or open storage yard for materials.

Non-Conforming Terms

NON-CONFORMING – A situation where a use, structure or lot does not conform with the regulations for the zone in which it is situated.

“GRANDFATHERED” – A situation where a use, structure or lot was legally in existence at the time of the adoption of these Regulations or any pertinent amendments hereto and became non-conforming as a result of such adoption.

NON-CONFORMING BUILDING - A building that conforms to these Regulations as to its use, but does not conform with respect to size, area, height, setback, or other detail, for the zone in which it is situated, which non-conformity was lawful at the time these Regulations or amendments thereto became effective.

NON-CONFORMING LOT - A lot that was lawfully created prior to the effective date of the zoning regulations but does not conform to the minimum lot area and/or minimum lot frontage requirements established in Sections 3, 4, and 5 for the zoning district in which it is located.

NON-CONFORMING STRUCTURE - A structure that conforms to these Regulations as to its use, but does not conform with respect to size, area, height, setback, or other detail, for the zone in which it is situated, which non-conformity was lawful at the time these Regulations or amendments thereto became effective.

NON-CONFORMING USE - A use of land or of a building or both which does not conform to these Regulations as to the use in the zone in which it is situated, which non-conformity was lawful at the time these Regulations or amendments thereto became effective. Any use which is permitted by Special Permit in a district under the provisions of these Regulations shall not be deemed a non-conforming use in such district.

NON-PROFIT ORGANIZATION - Any organization recognized by the Federal Internal Revenue Service as being non-profit.

NURSERY - An area **of at least five acres** devoted to the commercial raising and sale of trees and plants.

NURSERY SCHOOL - A facility that provides daytime care or instruction for more than five children (including those who live on the premises) and includes but is not limited to family day care centers, group day care centers, pre-school and other similar establishments regulated by the State.

This definition might be changed to “Day Care”

OVERLAY ZONE - A zone in which a common set of standards is applied to a designated area that lies within one or more zoning districts. These regulations apply in addition to those of the underlying zoning district.

Definition of open space deleted

PARKING LOT - An open area other than a street used for the parking of more than four automobiles and available for public use whether free, for compensation, or as an accommodation for clients or customers. Private driveways serving single-family, duplex or two-family dwelling units are not subject to this definition.

PARKING SPACE - The area required for the temporary storage of a motor vehicle not including aisles and driveways giving access thereto; located in other than a public street or other public way; and having a permanent means of access to a public street without requiring passage through another parking space.

PATIO - See "Terrace"

PERSON - Any individual, person, firm, partnership, association, corporation, organization or legal entity of any kind including municipal corporations, government agencies or subdivisions thereof.

PERSONAL SERVICE BUSINESS - An internal business or use which a form of service such as a barber, dry cleaners, business service, or craftsman but not including the sale of products except where incidental to the principal service-oriented use.

PET - An animal that is domesticated and usually kept in the home.

Principal versus Accessory

PRINCIPAL – That which is most important, predominant, or evident. The main or primary condition.

PRINCIPAL USE - The primary or predominant use or activity of any lot, building, structure, or property.

PRINCIPAL BUILDING – The principal building on a property or a building in which is conducted the main or principal use of the lot on which said building is situated.

PRINCIPAL STRUCTURE – The principal structure on a property or a structure in which is conducted the main or principal use of the lot on which said structure is situated.

(continued on next page)

(continued from previous page)

ACCESSORY - That which is subordinate and customarily incidental to the principal condition.

ACCESSORY USE - A use or activity on a property which is accessory to the principal structure, building, or use of land, and located on the same property as that of the principal structure, building, or use or on a contiguous lot under the same ownership with the principal use.

ACCESSORY BUILDING – A building which is accessory to the principal building and/or use on the piece or parcel of land or on a contiguous parcel of land under the same ownership. Accessory buildings or structures connected by roofs or breezeways shall be considered part of the principal building.

ACCESSORY STRUCTURE –A structure, the size and use of which is accessory to the principal structure and/or use on the piece or parcel of land or on a contiguous parcel of land under the same ownership. Any structure used or designed to be used as a dwelling shall not be considered an accessory structure.

CUSTOMARY – Something commonly practiced, used, or observed such that it is considered conventional and typical rather than unusual.

INCIDENTAL - Something likely to ensue as a minor consequence of another activity or something that happens as a minor part or result of something else.

SUBORDINATE – Something inferior, smaller, fewer, and of less importance or impact or something placed in or occupying a lower position.

ACCESSORY BUILDING

Two definitions!!

Accessory Building = A roofed and enclosed subordinate structure **larger than 100 square feet.**

Building, Accessory = A subordinate building **larger than 100 square feet,** the use of which is customarily incidental to that of a principal building on the same lot. Any building used or designed to be used as a dwelling shall not be considered an accessory building.

Potential Issues:

- **How reconcile definitions?**
- **What about accessory structures less than 100 SF?**

PZC want to allow accessory activities on a contiguous parcel of land under the same ownership?

Added definitions of

- **customary**
- **Incidental**
- **subordinate**

PRIVATE - Confined to, or intended, only for the person or persons immediately concerned.

PRIVATE SCHOOL - Any school which meets the State of Connecticut requirements for primary or secondary education and which is not operated by the Town or State.

PUBLIC - Belonging, or available, to all the people in Town.

PUBLIC AND SEMI-PUBLIC USES - Uses such as churches, libraries, post offices, and facilities of the Town, the State, or the U.S. Government.

PUBLIC SCHOOL - Any school operated by the Town or State.

PUBLIC UTILITIES - Any use essential to the transmission and/or distribution of a service by an agency under franchise from the State to provide the public with telephone, electricity, gas, water, sewage collection, cable TV or similar service but excluding any facilities connected therewith for the actual production thereof.

QUEUING AREA - That portion of a drive-through facility devoted to the temporary storage of vehicles waiting in line for service. The driver is normally in control of the vehicle while in the queuing area. This area is frequently referred to as a reservoir or storage area.

RECREATIONAL FACILITY - A private facility designed to house passive and active recreational activities, including athletics, swimming and games. Instructional and day camp activities may take place in a recreational facility, and occasional overnight camping activities may take place accessory to the day camp activities. A recreational facility may provide incidental sale of snacks, incidental sales, or rental of sports equipment, and nursery facilities but shall not furnish for hire ballrooms, reception rooms, dining rooms, banquet halls, pavilions, picnic grounds, or similar places of assembly for particular functions.

A recreational facility shall be generally available to the public subject to the space limitations of the facility, those reasonable rules and regulations established by the owners of the facility, and payment of that cost established by management. Access to the facility may be on a membership basis, provided that memberships are generally available to the public. Such members shall meet from time to time as part of the management of the facility. A recreational facility shall contain at least 20 contiguous acres.

RECREATIONAL VEHICLE – *See “Vehicle-Related Terms”*

2.2

DEFINED TERMS

RESIDENCE - Any dwelling unit or group of dwelling units.

RESTAURANT - Space in a suitable and permanent building, kept, used, maintained, advertised and held out to the public to be a place where hot meals are regularly served, but which has no sleeping accommodations for the public and which shall be provided with an adequate and sanitary kitchen and dining room and shall have employed therein at all times an adequate number of employees.

RESTAURANT-FAST FOOD - Any establishment whose principal business is the sale of foods, frozen desserts or beverages to the customer in a ready-to-consume state, usually served in paper, plastic or other disposable containers, for consumption within the restaurant building, elsewhere on the premises, or for carry out for consumption off the premises.

RIGHT-OF-WAY (STREET) - The area of a public or private street, between the boundary lines of that street.

Deleted language regarding "parallel boundary lines of that street"

SEDIMENT - Solid material, either mineral or organic, that is in suspension, is transported, or has been moved from its site of origin by erosion as per **Section 6.12**.

SETBACK –*See “Yards versus Setbacks”*

SF – Square feet.

SHOPPING CENTER - A group of five or more commercial establishments existing on a single tract of land and owned or managed as a unit of not less than 20,000 square feet GFA on a minimum of three (3) acres of land.

Sign-Related Terms

SIGN - Any advertisement, announcement, banner, billboard, direction, display, flag, illumination, illustration, insignia, lettering, logo, pennant, picture, structure, or other visual communication device, however made, placed, displayed, painted, supported or attached, intended for use for the purpose of advertisement, identification, publicity or notice when visible from any street or from any lot other than the lot on which the sign is located.

The following shall not be considered signs:

- Signs placed or erected by governmental agencies or non-profit civic associations for a public purpose in the public interest,
- signs that are a part of the architectural design of a building,
- non-commercial flags or any single flag per pole displayed on flag poles or staffs, as shown on an approved site plan.

Sign Types

ARCHITECTURAL SIGN - A sign that is an integral part of a building.

BILLBOARD SIGN - A sign that directs attention to a business, commodity, service, or entertainment conducted, sold, or offered elsewhere than upon the lot where such sign is located.

BUSINESS SIGN - A sign that directs attention to the name of a business, the name of a product, or a type of service that is offered on the same premises the sign is located.

CANOPY SIGN - A sign placed on the vertical panels of a canopy, or located above and supported by the canopy and extends no higher than the parapet wall or roof eaves.

CONSTRUCTION SIGN - A sign on a site that is to be developed or is being developed.

DIRECTIONAL SIGN - A sign that directs and gives guidance to the public but does not contain any listing or advertising.

(continued on next page)

Sign Types

(continued from previous page)

FREESTANDING SIGN - A sign that is not attached to a building and is supported on its own permanent foundation. Novelty signs may be temporarily attached to a building or other support, but do not have their own permanent support.

IDENTIFICATION SIGN - A sign on the premises that identifies the name of the building located on the same premises.

MARQUEE SIGN - A sign placed on the vertical panels of a marquee.

MECHANICAL SIGN - A sign that involves motion or rotation for any part, or which displays flashing lights, intermittent lights, or creates an illusion of movement.

NAMEPLATE SIGN - A sign located on the premises indicating the names of the occupant of the premises or the names and nature of a home occupation.

NOVELTY SIGN - Any banner, pennant, valance, or other advertising display usually constructed of cloth, fabric, cardboard or like material and intended to be displayed for a short period of time.

PROJECTING SIGN - A sign supported by a building and projecting more than 18 inches from the building.

PUBLIC INFORMATION SIGN - A sign informing the public of matters of public nature such as political campaign posters, social and service organizations, church activities, governmental activities. This type sign is generally temporary.

ROADSIDE SIGN - A sign that directs attention to the sale of agricultural products grown on the premises.

TEMPORARY SIGN - A sign which is intended to advertise community or civic projects, construction projects, real estate for sale or lease, or any other special events of a temporary nature.

WALL SIGN - A sign placed on the wall of building but not extending above the roofline or parapet wall.

SINGLE-FAMILY DETACHED DWELLING - A one family house surrounded by open land on all sides.

SOIL - Any unconsolidated mineral or organic material of any origin.

SOIL EROSION AND SEDIMENT CONTROL PLAN - A scheme that minimizes soil erosion and sedimentation resulting from development and includes, but is not limited to, a map and narrative, as prescribed by **Section 6.12**.

STABLE - The housing or keeping of more than three horses for riding, show, boarding, temporary care, or sales.

STATE - The State of Connecticut.

STOOP - Any raised entrance platform with one or more steps leading up to it.

STORE, RETAIL - A use primarily devoted to the retail sale of a commodity.

Story-Related Terms

STORY - That portion of a building included between the surface of any floor and the surface of the floor next above it, or if there is no floor above it, then the space between the floor and the ceiling next above it.

BASEMENT - A portion of a building partly under-ground and having at least one-half of its clear height above the average level of the adjoining ground. A basement shall be counted as a story if:

- its ceiling is more than five feet above the elevation from which the height of the building is measured,
- a floor area in excess of 50 percent of the floor area directly above it is used for any purpose other than accessory storage, vehicular parking, or housing or mechanical equipment (such as facilities for heating, plumbing, electrical, water, waste disposal and the like) attached to and required to serve the building.
- it is subdivided or used for dwelling purposes or business purposes.

CELLAR - A room or story having more than one-half of its height below the average level of the adjoining ground. A cellar shall not be permitted to be used for dwelling or business purposes, however, the storage of materials and private residential recreational uses are permitted.

Definition of story and basement conflicted with each other

- 50 percent limit on a finished basement?
- What does “used for dwelling purposes” mean?

Discuss whether the bottom two bullets should be deleted?

STREET - A public thoroughfare that affords the principal means of access to abutting property. The term "street" shall mean and include only - (1) a street accepted as a Town Street; (2) a street whose layout has been approved by the Commission; or (3) a street maintained by the Town.

A street, under (1) and (3) above, shall be constructed of a pervious and an impervious layer only, unless located within a Floodplain Overlay District or a wetland, in which case only a pervious layer is required. Such pervious layer shall consist of fill and/or other materials determined to be acceptable under the Connecticut Department of Energy and Environmental Protection Regulations, as may be amended. (effective 9-29-11)

STREET LINE - A dividing line between a lot and a street right-of-way.

STRUCTURE – *See "Building versus Structure"*

STRUCTURE, ACCESSORY - *See "Principal versus Accessory"*

STRUCTURE, PRINCIPAL - *See "Principal versus Accessory"*

SUPPER CLUB - An establishment primarily serving meals to the public, but also allowing entertainment.

SWIMMING POOL - Any structure capable of containing water and intended for swimming, bathing or recreational use, provided the same has a potential water depth of a least 18 inches or at least 100 square feet of water surface area.

TEMPORARY - A non-permanent structure or use, the time period for its existence or operation shall be as specified in these Regulations or as determined by the Commission.

TENNIS AND OTHER GAME COURTS - A specially prepared, level playing surface with either a full or partial enclosure or fence protecting the playing area for tennis, basketball, paddleball, platform tennis, racquetball or similar games. Tennis and other game courts shall be deemed structures.

TERRACE (PATIO) - An improved or graded area located on the ground with no structural supports other than subsurface base material and retaining walls. A terrace or patio located at grade or ground level shall not be deemed a structure.

TOWN - The Town of Rocky Hill, Connecticut.

DEFINED TERMS

TRAILER, AUTOMOBILE - See “Vehicle-Related Terms”

TRAILER CAMP - Any lot, parcel, subdivision or area of land which is used or permitted to be used for the parking of more than one occupied trailer or mobile home.

TRAILER, MOBILE HOME - Any vehicle or similar portable structure which is or can be used for sleeping, living, or working quarters and which is, has been, or can be mounted on wheels, whether or not resting upon a temporary or permanent foundation.

TWO-FAMILY DWELLING - A single-family dwelling attached to an adjacent single-family dwelling by a common wall or garage, and having its own ground floor and at grade entrance.

UNBUILDABLE LAND – See “Buildable Land versus Unbuildable Land”.

USE - The specific purpose for which a building, structure or land is designed, arranged, intended, or for which it is or may be occupied or maintained. The term "permitted use" or its equivalent shall not be deemed to include any non-conforming use.

USE, PRINCIPAL – See “Principal versus Accessory.”

Vehicle-Related Terms

CAR - Any motor vehicle designed to be driven on the public way and normally considered as a passenger automobile. This term is also used to include most vans, pick-up trucks, panel trucks, and limousines. Limitations of height and width of most carwash facilities prohibit use by large trucks and buses.

AUTOMOBILE TRAILER - Any of the various types of vehicles, either with motor power or designed to be drawn by a motor vehicle and to be used for human habitation.

RECREATIONAL VEHICLE –A portable vehicle built on a chassis and designed to be used as a temporary dwelling for travel and recreational purposes. Recreational vehicles shall include campers, travel trailers, boats, boat trailers and motor homes, but shall not include mobile homes.

(continued on next page)

Vehicle-Related Terms

(continued from previous page)

COMMERCIAL VEHICLE - Any vehicle or equipment regularly used to carry, deliver, handle or move goods in the conduct of a business, commerce, profession or trade, and which has two or more of the following characteristics:

1. Exceeds (gross vehicle weight rating) GVWR of nine thousand pounds (9,000);
2. Exceeds seven (7) feet in height from the base of the vehicle to the top;
3. Exceeds twenty (20) feet in length;
4. Has more than two (2) axles;
5. Has more than four (4) tires in contact with the ground;
6. Used, designed and built to carry more the eight (8) passengers;
7. Designed to sell food or merchandise from the vehicle or trailer itself;
8. Banners, signs, logos, advertising or markings identifying the owner or registrant, a trade, business, service or commodity;
9. Has modifications such as but not limited to platform rack, ladder rack, or mechanical equipment such as a hoist used to facilitate the carrying of goods or equipment;
10. Commercial plate or registration

Commercial Vehicles used on a farm for activities associated with that farm, and which are not in violation of any other Town Regulation and/or Town Ordinance, are exempt from the definition of Commercial Vehicle.

The following types of vehicles when regularly used to carry, deliver, handle or move goods in the conduct of business, commerce, profession or trade shall be considered commercial vehicles - step vans, cargo vans, box trucks, flat bed or stake bed trucks, buses semitrailers, tractor trailers dump trucks wreckers and trailers for commercial purposes.

The following types of equipment shall also be considered commercial vehicles - earth moving equipment, cement mixers trenching and pipe laying equipment and other similar type of contractors/ construction/ site work equipment.

DEFINED TERMS

WATERCOURSE - As defined in CGS Section 22a-38.

“Watercourses” means rivers, streams, brooks, waterways, lakes, ponds, marshes, swamps, bogs and all other bodies of water, natural or artificial, vernal or intermittent, public or private, which are contained within, flow through or border upon this state or any portion thereof,

Changed definitions to track State statutes

WETLAND - As defined in CGS Section 22a-38.

“Wetlands” means land, including submerged land, ... which consists of any of the soil types designated as poorly drained, very poorly drained, alluvial, and floodplain ...

Yards Versus Setbacks

YARD - The area between the principal structure and a lot line.

FRONT YARD - The area extending across the full width of the lot and lying between the principal structure and a front lot line.

REAR YARD - The area extending across the full width of the lot and lying between the principal structure and a rear lot line.

SIDE YARD - The area between the principal structure and a side lot line.

(continued on next page)

(continued from previous page)

Yards Versus Setbacks

SETBACK –The minimum required distance from any lot line to a building, structure or use, measured in a straight line from, and perpendicular to, such lot line.

FRONT YARD SETBACK - The minimum required distance for a building or structure to be set back from a front lot line.

REAR YARD SETBACK - The minimum required distance for a building or structure to be set back from a rear lot line.

SIDE YARD SETBACK - The minimum required distance for a building or structure to be set back from a side lot line.

Setbacks
(defined from the property lines in)

On a corner lot, a front yard setback shall be provided on each street frontage. Side yard setbacks shall be provided on the remaining yards.

On an irregularly shaped lot, a front yard setback shall be provided on any street frontage. A rear yard setback shall be provided on the yard most opposite the front yard setback. Side yard setbacks shall be provided on the remaining yards.

Should a question arises as to the location of any yard setback requirement, the Planning and Zoning Commission shall determine how such Regulations shall be applied.

Yards versus setbacks is new!

2.2

DEFINED TERMS

ZBA - The Zoning Board of Appeals of the Town of Rocky Hill, Connecticut.

ZEO - The Zoning Enforcement Officer of the Town of Rocky Hill, Connecticut.

Corner Lot - Front Yard:

Odd Shaped Lots: Where a question arises as to the proper application of any of the requirements of these Regulations to a particular lot or parcel because of the peculiar or irregular shape of the lot or parcel, the Planning and Zoning Commission shall determine how such Regulations shall be applied.

SECTION 3 RESIDENTIAL DISTRICTS

3.1 PURPOSE

3.1.A R-40 District

This district is composed of certain lands and structures in the Town having a low-density single-family residential character. A principal objective is to create a living environment of high standards for single-family dwellings, and to make it possible to efficiently program, install and maintain public facilities and services in terms of need resulting from a defined intensity of land use.

3.1.B R-20 District

This district is intended to permit a limited increase in density while maintaining an environment of high standards and to make it possible to program, install, and maintain public facilities in terms of need resulting from a defined intensity of land use.

3.2 PRINCIPAL USES

LEGEND

- NPR = Allowed By Right / No Permit Required
- ZP = Zoning Permit Required (Staff)
- SP = Site Plan Approval Required (Commission)
- SP/SP = Special Permit / Site Plan Approval Required (Commission)

3.2.A Residential Uses

	R-20	R-40
1. Single-family dwellings.	ZP	ZP
2. <u>Rear lot in accordance with Section XXXX.</u>	ZP	ZP
3. Multi-family housing developments in existence as of February 1, 2006.	ZP	ZP
4. Conservation design subdivisions		SP/SP
5. Active-adult housing <u>in accordance with Section 7.10.</u>	SP/SP	SP/SP
6. Housing for the elderly <u>in accordance with Section 7.9.</u>	SP/SP	SP/SP
7. Assisted living facilities <u>in accordance with Section 7.9.</u>	SP/SP	SP/SP

3.2

PRINCIPAL USES

3.2.B Business-Type Uses

	R-20	R-40
1. Commercial greenhouses as part of an existing nursery operation.	SP/SP	SP/SP

3.2.C Institutional-Type Uses

	R-20	R-40
1. Public schools and public buildings.	SPA	SPA
2. Churches, synagogues and places of worship.	SP/SP	SP/SP
3. Community and municipal buildings for non-profit organizations.	SP/SP	SP/SP

Moved group day care home and accessory apartment to accessory uses

3.2.D Agricultural-Type Uses

	R-20	R-40
1. Farms, orchards and raising of crops.	NPR	NPR
2. Raising of livestock <u>on a farm</u> .	NPR	NPR

3.2.E Other Uses

	R-20	R-40
1. Cemeteries	SPA	SPA
2. Public utilities.	SP/SP	SP/SP
3. Public and private recreational facilities.	SP/SP	SP/SP
4. Any other use similar to a use permitted by Special Permit in a residential district, as determined by the Commission.	SP/SP	SP/SP

3.3 ACCESSORY USES

3.3.A Permitted By Right (No Permit Required)

The following accessory uses are permitted as a matter of right:

The word "reasonably" was deleted

1. **Customary Accessory Uses** - Accessory uses customarily incidental to a permitted principal use.
2. **Keeping Of Customary Pets** - The keeping of dogs, cats, and other pets which are normally kept as companions and normally housed together with human occupants.
3. **Keeping Of Other Animals** - The keeping of chickens, rabbits, goats, horses, ponies and other such animals where accessory to a residential use (and not on a farm), subject to the following requirements:
 - a. On a lot with less than 40,000 SF of lot area, up to two hens, rabbits or similar small animals whose mature weight is less than 30 pounds may be kept.
 - b. On a lot with 40,000 SF to 80,000 SF of lot area, up to 10 hens, rabbits or similar small animals, or one sheep, or one goat.
 - c. On a lot with more than 80,000 SF of lot area, one animal unit plus one additional animal unit per additional acre or part thereof.
 - d. All animals shall be kept in a manner that conforms to the best management practices and all applicable regulations of the Public Health Code, the Department of Energy and Environmental Protection, the Connecticut Department of Agriculture, and the Connecticut General Statutes.
 - e. The animals shall only be for the use and enjoyment of the occupants of the property and shall not be used as part of any commercial enterprise.
 - f. No barn, shelter, or other buildings used for the housing of said animals, the storage of feed and supplies, or the storage of waste materials shall be located any closer than 75 feet from the property line.
 - g. The area used for the grazing, exercising, or training of said animals shall be securely fenced to prevent straying and to prevent the public from entering the enclosure.
 - h. Any manure pile shall not be located in a front yard, shall be located at least 40 feet from any property line, shall be visually screened from dwellings on adjacent properties, and shall be managed in accordance with best management practices for such type of operation.
4. **Parking** - Parking for a single-family residential dwelling subject to **Section 6.3.**
5. **RV Parking** - Parking for up to two recreational vehicles (including boats) provided such vehicles shall be:
 - a. parked or stored at all times in a fully enclosed structure, or it parked outdoors, not located within the required front yard, unless located on the driveway;
 - b. not used for living, recreation or business purposes while parked or stored on a residential lot; and
 - c. directly owned or leased by the owner or tenant of the premises on which they are stored.

3.3

ACCESSORY USES

6. **Commercial Vehicle Parking** - Parking of commercial vehicles as provided below:
 - a. **No** commercial vehicle shall exceed a gross vehicle weight rating (GVWR) of 11,000 pounds.
 - b. Commercial vehicles over 5,000 pounds GVWR parked overnight must be stored indoors or, if stored outdoors, screened along the closest property line where the vehicle is parked by either:
 - a stockade fence six feet in height, or
 - a row of non-deciduous shrubs.
 - c. Any vehicle stored outside must be kept on a prepared surface suitable for parking (such as pavement).
 - d. Exceptions to these restrictions may be allowed by Special Permit as per **Section 8.3** where the vehicle is not parked in front yard and adequate screening is provided.
 - e. The provisions of this **Section** do not apply to vehicles, trailers, or construction equipment used on farm as defined in the Zoning Regulations.
7. **Day Care** - Family day care home.

Added family day care home as an accessory use (1-6 people)

3.3.B Permitted By Zoning Permit (Staff)

The following accessory uses are permitted subject to the issuance of any necessary zoning and building permits:

1. **Roadside Stands** - Temporary roadside stands for sale of products grown on the premises.
2. **Signs** - Signs subject to **Section 6.4**.
3. **Day Care** - Group day care home.
4. **Home-Based Business** - Home occupations subject to the following:
 - a. The accessory use shall not be noticeable from the exterior of the building or change the exterior appearance of the residential character of the building, and shall not have any outside storage unless screened.
 - b. The aggregate area devoted to such accessory use shall not exceed 25% of the total square footage of the dwelling, exclusive of garage, attic, and cellar, and shall not be located within any accessory building.
 - c. The accessory use shall not create any electrical, radio, television, or similar interferences.
 - d. No use shall include the delivery or sale of tangible goods, other than documents or works of art, in excess of what is typically associated with a residence.
 - e. Not more than one (1) non-resident person shall be employed on the premises.
 - f. There shall be no display of products or signs in, on, or about the premises except signs as permitted by **Section 6.4**.
 - g. There shall be no parking areas for any employee or the general public permitted to be located between any street line and a front yard setback or building line as now or hereafter established.

Moved group day care home from principal uses

Separated "professional offices" from other home occupations

3.3.C Permitted By Site Plan Approval (Commission)

The following accessory uses are permitted subject to Site Plan Approval in accordance with **Section 8.2** and subject to the applicable standards of **Sections 6 and 7**:

1. (reserved)

3.3.D Permitted By Special Permit (Commission)

The following accessory uses may be permitted subject to approval of Special Permit (which includes Site Plan Approval) in accordance with Sections 8.2 and 8.3 and subject to the applicable standards of Sections 6 and 7:

1. **Agriculture** – Uses or activities on a farm which are peripherally related to the agricultural operation but will help support the farm including, but not limited to farm tours, hay rides, “pick-your-own” activities, tasting or cooking events, farm-to-table dinner events, occasional wedding events, and/or the like.
2. **Day Care** - Day care center when accessory to an institutional use such as a church, synagogue, or place of worship.
3. **Accessory Apartment** - An accessory apartment provided that:
 - a. The property owner shall reside on the premises.
 - b. The addition of an accessory apartment shall maintain the exterior appearance and style of the single-family dwelling.
 - c. The principal unit and the accessory unit shall be connected by an operable door on a common wall so that the accessory unit can be re-integrated into the principal unit in the future.
 - d. The square footage of the accessory apartment unit, whether added to a single-family dwelling unit or created internally within the same, shall not exceed twenty-five (25) percent of the gross floor area of the single-family dwelling unit after construction.
 - e. The accessory apartment shall not:
 - Be metered separately for utilities.
 - Result in more than one additional dwelling unit per lot.
 - Result in more than two (2) bedrooms for an accessory dwelling unit.
 - f. Adequate off-street parking shall be provided in such a way so as to not create the appearance of a parking lot.
4. **Home-Based Business** - Professional offices and home occupations that do not comply with Section XXXX subject to the following:
 - a. Such uses shall comply with the standards of Section XXXX unless specifically modified by this subsection or otherwise explicitly approved by the Commission as part of the Special Permit.
 - b. A professional office for a physician, dentist, or surgeon shall be limited to not more than two (2) non-resident employees.
 - c. A professional office shall permit occasional visits by clients, patrons, and/or associates to render or receive service.

Added provision for operable door on a common wall

Removed language regarding adult occupancy

3.4 ACCESSORY STRUCTURES

3.4.A Permitted By Right (No Permit Required)

The following accessory structures are permitted as a matter of right:

1. Satellite receiving antennas subject to **Section 6.5**.
2. Tents set in place for no longer than five days, including but not limited to those erected for weddings, outings (family, business) but not those which are part of a fair, carnival, or multi-use event.
3. Temporary use of a dumpster during a construction project (within the term of a valid building permit) or otherwise for up to seven (7) days in a calendar year.

3.4.B Permitted By Zoning Permit (Staff)

The following accessory structures are permitted subject to the issuance of any necessary zoning permits:

1. **Accessory Buildings** - Accessory buildings provided that:
 - a. no accessory building shall be located in any front yard.
 - b. the total floor area of accessory buildings shall not exceed the gross floor area of the principal structure on the same parcel.
 - c. accessory buildings shall comply with the yard setback requirements except that an accessory building located in a rear yard may be located to within 10 feet of a side or rear lot line.
2. **Swimming Pool** - A swimming pool provided that:
 - a. Swimming pools are considered structures and are subject to the building coverage and lot coverage limitations of the zoning district in which it is located.
 - b. No swimming pool shall be located in any front yard.
 - c. The swimming pool shall comply with the yard setback requirements except that a swimming pool located in a rear yard may be located to within 10 feet of a side or rear lot line and the yard setbacks shall be measured from the property line to:
 - The edge of any deck or platform structure adjacent to the pool (generally for an above ground pool), or
 - the exterior lip of the pool.
 - d. No swimming pool shall be provided with an above-ground-level deck or terrace unless such deck or terrace observes the required yard space for a main building as provided by these Regulations.
 - e. If a swimming pool shall be located nearer than 25 feet to the side or rear lot lines, there shall be installed, and maintained a permanent solid fence or wall six feet in height and of such design, location and construction that effective screening shall be provided for the protection of adjacent property.
 - f. Non-deciduous shrubbery, where located adjacent to a swimming pool and of sufficient compactness, density and height to afford truly effective screening may, during the period of its effectiveness, be substituted for the required fence or wall if approved by the ZEO as adequate for the purpose of screening.

Deleted **Section 3.4.5 D** and **Section 6.10.6** since were redundant

ACCESSORY STRUCTURES

3. **Other Recreation Structures** - Recreation structures for private use, including tennis courts, paddle tennis courts and similarly developed recreation structures that comply with all yard, coverage and other applicable regulations.
4. **Temporary Structure** - A single temporary structure, including a storage container or a membrane structures, no larger than 200 square feet will be allowed on a residentially zoned property for no more than 6 months in any 12 month period. This **Section** is not applicable to farms, either existing as of the effective date of this Regulation and/or possible future farms as defined by the Zoning Regulations.
5. **Emergency Housing** - Notwithstanding any other **Section** of these Regulations, Emergency Housing as defined in these Regulations may be established provided that:
 - a. Such temporary Emergency Housing shall be located on the same lot upon which the building that was destroyed was standing.
 - b. The Town Planner and the Chairman of the Planning and Zoning Commission, in consultation with the Building Official, shall approve the location and type of temporary emergency housing.
 - c. Such temporary Emergency Housing shall be connected to sanitary water and sanitary sewers if available, and to electricity and/or gas.
 - d. Occupancy of such temporary Emergency Housing is limited to the persons who inhabited the dwelling before it was destroyed.
 - e. Such temporary Emergency Housing shall be removed within 15 days of the issuance of a Certificate of Occupancy.
 - f. If, in the opinion of the Commission, satisfactory progress is not being made to rehabilitate or reconstruct the destroyed structure the Commission shall have the right to have the temporary Emergency Housing removed from the site by a date certain.
6. **Underground Shelter** - An underground shelter provided that:
 - a. Any underground shelter shall comply with the State Building Code.
 - b. Such underground shelter shall comply with the yard setback requirements for the zoning district except that, notwithstanding any other provision of these Regulations, an underground shelter may be located in any front, side, or rear yard setback provided:
 - it is covered with at least two (2) feet of earth plus topsoil, and
 - the finished grade upon completion of the underground shelter is not established above natural ground level prior to establishment of the underground shelter.
 - c. Any entrance or access to the underground shelter shall be set back at least the minimum distance required for an accessory building by these Regulations if such entrance or access rises above finished ground level.
 - d. Such shelter shall be covered with at least two (2) feet of earth, including a top layer of soil capable of supporting the growth of grass and the finished ground level above such underground shelter shall be not more than two (2) feet above natural ground level.

3.5 HEIGHT AND AREA REQUIREMENTS

Deleted introductory paragraph 3.5.1 since was redundant

Lot Requirements	R-40	R-20
<ul style="list-style-type: none"> Minimum Lot Area 	40,000 SF	20,000 SF
<ul style="list-style-type: none"> Maximum Density (units per acre of buildable land) 	<u>0.70</u>	<u>1.40</u>
<ul style="list-style-type: none"> Minimum Lot Frontage (1) (2) 	150 Feet	100 Feet
Setback Requirements		
<ul style="list-style-type: none"> Minimum <u>Front Yard Setback</u> 	60 Feet	40 Feet
<ul style="list-style-type: none"> Minimum <u>Side Yard Setback</u> 	30 Feet	15 Feet
<ul style="list-style-type: none"> Minimum <u>Rear Yard Setback</u> 	50 Feet	25 Feet
Building Limitations		
<ul style="list-style-type: none"> Maximum Building Coverage 	12%	20%
<ul style="list-style-type: none"> Maximum Building Height 	35 Feet	35 Feet

From PZC Scoping Meeting – eliminated “total side yard setback”

Notes:

- (1) For a lot abutting a cul-de-sac, the minimum lot frontage shall be measured:
 - a. 50’ from the street line in the R-40 District
 - b. 45’ from the street line in the R-20 District
- (2) On a corner lot, the minimum lot frontage shall be 125’ on each street in the R-20 and R-40 residential districts.

See Section XXXX for possible dimensional exceptions

3.5

HEIGHT AND AREA REQUIREMENTS

(this page intentionally left blank)

SECTION 4 BUSINESS DISTRICTS

4.1 PURPOSES

4.1.A Regional Commercial (RC) District

To provide an area for more intensive retail and service type activities that attract business from a regional area with suitable highway access infrastructure.

4.1.B Commercial (C) District

To provide an area of less intensive retail and service type activities to serve local areas and neighborhoods with a broad diversity of commercial uses.

4.1.C Office Park (OP) District

To provide an area for large-scale office and light industrial uses in areas supported by the transportation infrastructure, with site design standards to maintain compatibility with nearby commercial and residential uses.

4.1.D Business Park 1 (BP-1) District

To provide an area for light industrial uses in areas where such uses presently exist and can be supported by the roadway and utility infrastructure, with site design and operational standards that ensure such uses are not environmentally detrimental to the surrounding area.

4.1.E Business Park 2 (BP-2) District

To provide an area for office and light industrial uses in areas where such uses presently exist and can be supported by the roadway and utility infrastructure, with site design and operational standards that ensure such uses are not environmentally detrimental to the surrounding area.

4.1.F Waterfront District

To provide an area for **mixed uses**, retail, and services that are compatible with and appropriate to Connecticut River proximity and access.

Kept Waterfront zone for Foundry property but eliminated it elsewhere

4.2 PRINCIPAL USES

LEGEND

- NPR = Allowed By Right / No Permit Required
 ZP = Zoning Permit Required (Staff)
 SP = Site Plan Approval Required (Commission)
 SP/SP = Special Permit / Site Plan Approval Required (Commission)

No uses allowed by Zoning Permit

4.2.A Residential Uses / Mixed Uses

	RC	C	OP	BP-1	BP-2	W
1. Single-family residences		SPA				
2. Residential use						SP/SP
3. Assisted living facilities in accordance with Section 7.9.	SP/SP	SP/SP	SP/SP			
4. Housing for the elderly in accordance with Section 7.9.		SP/SP				
5. Active adult housing in accordance with Section 7.10.						SP/SP

Eliminated implied floor area requirement for farms

Residential use is not defined?

Assisted living in RC did not say in accordance with Section 7.9.

Eliminated mixed uses from individual zones (created an overlay zone)

Some inconsistency in wording

4.2.B Commercial-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Retail stores <ul style="list-style-type: none"> in structures of 10,000 SF or less in structures of 10,001 to 15,000 SF in structures exceeding 15,000 square feet 	SPA	SPA				SP/SP
	SPA	SP/SP				SP/SP
	SP/SP	SP/SP				SP/SP
2. Any retail or service use proposing drive-through service.	SP/SP	SP/SP				
3. Sale of alcoholic beverages in accordance with Section 7.6.	SP/SP	SP/SP				SP/SP
4. Licensed medical marijuana dispensary in accordance with Section 7.13	SP/SP	SP/SP		SP/SP	SP/SP	
5. Shopping centers in accordance with Section 7.3.	SP/SP	SP/SP				
6. Personal service establishments <ul style="list-style-type: none"> in structures of 10,000 SF or less in structures of 10,001 to 15,000 SF in structures exceeding 15,000 square feet 	SPA	SPA				SP/SP
	SPA	SP/SP				SP/SP
	SP/SP	SP/SP				SP/SP
7. Financial institutions <ul style="list-style-type: none"> in structures of 10,000 SF or less in structures of 10,001 to 15,000 SF in structures exceeding 15,000 square feet 	SPA	SPA				
	SPA	SP/SP				
	SP/SP	SP/SP				
8. Wholesale commercial				SP/SP	SP/SP	

Some zones implied “area of structures” and other zones implied “area of uses”

Converted all to area of structures

Do these GFA thresholds make sense for retail uses?

Do these GFA thresholds make sense for personal service establishments?

Do these GFA thresholds make sense for financial institutions?

4.2

PRINCIPAL USES

4.2.C Automotive-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Automotive service station in accordance with Section 7.7 .	SP/SP	SP/SP				
2. Sales of new or used automobiles in accordance with Section 7.7 .	SP/SP					
3. Car washes in accordance with Section 7.7 .	SP/SP					

4.2.D Hospitality/Recreation-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Restaurants and similar eating establishments in accordance with Section 7.4 .	SP/SP	SP/SP				SP/SP
2. Fast food restaurants in accordance with Section 7.4 .	SP/SP					
3. Motels in accordance with Section 7.5 .	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	
4. Hotels in accordance with Section 7.5 .	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP
5. Commercial amusements, including theaters, bowling alleys and similar uses.	SP/SP					
6. Public and private recreation.		SP/SP	SP/SP	SP/SP	SP/SP	

Why allow hotels but not motels in Waterfront District?.

4.2.E Office-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Offices						
• <u>in structures of 10,000 SF or less</u>	SPA	SPA	SP/SP	SPA	SPA	SP/SP
• <u>in structures of 10,001 to 15,000 SF</u>	SPA	SP/SP	SP/SP	SPA	SPA	SP/SP
• in structures exceeding 15,000 square feet	SP/SP	SP/SP	SPA	SPA	SPA	SP/SP
2. Research and development						
• <u>in structures of 15,000 SF or less</u>	SPA	SPA	SP/SP	SP/SP	SP/SP	
• in structures exceeding 15,000 square feet	SP/SP	SP/SP	SPA	SP/SP	SP/SP	

4.2.F Technology/Industry-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Manufacturing				SPA		
2. Assembly				SPA		
3. Light assembly						
• <u>in structures of 15,000 SF or less</u>			SP/SP		SP/SP	
• in structures exceeding 15,000 square feet			SPA		SPA	
4. Warehousing and distribution of goods manufactured or assembled on premises				SPA	SPA	
5. General warehousing and distribution			SP/SP	SP/SP	SP/SP	
6. Contractor yards and lumber yards				SP/SP		
7. Licensed medical marijuana producer <u>in accordance</u> with Section 7.13				SP/SP		

4.2

PRINCIPAL USES

4.2.G Institutional-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Public schools and public buildings.	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	
2. Private schools including nursery schools.	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	
3. Churches, synagogues, and places of worship.	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	
4. Community buildings/center.	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	

4.2.H Agricultural-Type Uses

	RC	C	OP	BP-1	BP-2	W
1. Farms, orchards and raising of crops.	NPR	NPR	NPR	NPR	NPR	NPR
2. Raising of livestock.						
3. Commercial greenhouses		SP/SP		SP/SP	SP/SP	

4.2.I Other Uses

	RC	C	OP	BP-1	BP-2	W
1. Funeral parlors, where sewer and water service is provided to the lot.	SP/SP	SP/SP	SP/SP			
2. Public utilities and transportation facilities.	SP/SP	SP/SP	SP/SP	SP/SP	SP/SP	
3. Studios and galleries						SP/SP
4. Marinas					SP/SP	SP/SP

4.3 ACCESSORY USES AND STRUCTURES

4.3.A Permitted By Right (No Permit Required)

The following accessory uses and structures are permitted as a matter of right:

1. Uses customarily accessory to a permitted use, as determined by the Commission.
2. On any parcel used for residential use as of February 1, 2006, any accessory use or accessory structure allowed by [Section 3310](#) or [Section 3410](#).
3. Temporary use of a dumpster during a construction project (within the term of a valid building permit) or otherwise for up to seven (7) days in a calendar year
4. Temporary use of a storage trailer or storage container during a construction project (within the term of a valid building permit) or otherwise for up to sixty (60) days in a calendar year

4.3.B Permitted By Zoning Permit (Staff)

The following accessory uses and structures are permitted subject to the issuance of a zoning permit:

1. Temporary roadside stands for agricultural products grown on the premises.
2. Signs subject to [Section 6.4](#).
3. A swimming pool that meets all the regulations affecting accessory buildings and the specific standards of [Section 6.13](#).
4. Satellite receiving antennas subject to Section 6.5.
5. On any parcel used for residential use as of February 1, 2006, any accessory use or accessory structure allowed by [Section 3320](#) or [Section 3420](#).

4.3.C Permitted By Site Plan Approval (Commission)

The following accessory uses and structures are permitted subject to Site Plan Approval in accordance with [Section 8.2](#):

1. Parking and loading subject to [Section 6.3](#).
2. Structures customarily accessory to a permitted use.
3. On any parcel used for residential use as of February 1, 2006, any accessory use or accessory structure allowed by [Section 3330](#) or [Section 3430](#).

4.3.D Permitted By Special Permit (Commission)

The following accessory uses and structures may be permitted subject to approval of Special Permit (which includes Site Plan Approval) in accordance with Sections 8.2 and 8.3 and subject to the applicable standards of Sections 6 and 7:

1. Signs as part of a group sign plan in accordance with Section 6.4.8.
2. On any parcel used for residential use as of February 1, 2006, any accessory use or accessory structure allowed by Section 3340 or Section 3440.
3. In the Office Park (OP) Zone, retail sales accessory to uses permitted by Site Plan or Special Permit.
4. In the Business Park 1 (BP-1) Zone, retail sales accessory to permitted manufacturing or warehousing.
5. Outdoor dining as an accessory use to any restaurant or similar eating establishment provided the Commission:
 - a. shall determine that the proposed location and configuration for the outdoor dining will be appropriate and will minimize potential adverse impacts such as noise.
 - b. may, as part of the Special Permit application, limit the type of service (i.e., meal service only with no bar service).
 - c. may, as part of the Special Permit application, limit the hours of operation, the days of operation, and/or the months of operation.
 - d. may, as part of the Special Permit, limit approval to one or more seasons in order to closely monitor and manage the operation of the outdoor dining area.
6. Outdoor entertainment as an accessory use to any restaurant or other establishment provided the Commission:
 - a. shall determine that the proposed location and configuration for the outdoor entertainment will be appropriate and will minimize potential adverse impacts such as noise.
 - b. may, as part of the Special Permit application, limit the type of entertainment (i.e., noise level, amplification, etc.).
 - c. may, as part of the Special Permit application, limit the hours of operation, the days of operation, and/or the months of operation.
 - d. may, as part of the Special Permit, limit approval to one or more seasons in order to closely monitor and manage the operation of the outdoor entertainment area.

From PZC Scoping Meeting

From PZC Scoping Meeting

4.4 HEIGHT AND AREA REQUIREMENTS

4.4.A Lot Requirements

	RC	C	OP	BP-1	BP-2	W
1. Minimum Lot Area	1.0 Acre	20,000 SF	3 acres	20,000 SF	<u>3 acres</u>	20,000 SF
2. Minimum Lot Frontage	175 Feet (1)	175 Feet (1)	300' state or arterial 200' town or internal road	125'	<u>300' state or arterial</u> <u>200' town or internal road</u>	50'

Notes:

- (1) The minimum frontage requirement shall be 125 feet for a lot in existence as of February 1, 2006 or for a lot created or in existence after that date which provides for shared access in accordance with XXXXXXXXXXXXXXXXXXXXXXXX.

4.4.B Setback Requirements

	RC	C	OP	BP-1	BP-2	W
1. Minimum <u>Front Yard Setback</u>	35 Feet	35'	50'	50'	<u>50'</u>	25'
2. Minimum <u>Side Yard Setback</u>	15 Feet	15'	45'	35'	<u>45'</u>	15'
3. Minimum <u>Rear Yard Setback</u>	20 Feet	20'	55'	55'	<u>55'</u>	25'

See Section XXXX for possible dimensional exceptions

4.4

HEIGHT AND AREA REQUIREMENTS

4.4.C Coverage Limitations

	RC	C	OP	BP-1	BP-2	W
1. Maximum Building Coverage	30%	30%	30%	40%	<u>30%</u>	30%
2. Maximum Total Impervious Coverage	75%	75%	55% multi-story 65% single story	75%	<u>55% multi-story</u> <u>65% single story</u>	40%
3. Minimum Landscaped Area	25%	25' ³	45% multi-story 35% single-story	25%	<u>45% multi-story</u> <u>35% single-story</u>	60%

4.4.D Height Limitations

	RC	C	OP	BP-1	BP-2	W
1. Maximum Building Height (1)	35 Feet	45'	55' (4 stories)	55' (4 stories) or 75' ² (6 stories) ²	<u>55' (4 stories)</u>	35'

Notes:

- (1) All rooftop equipment and appurtenances shall be fully enclosed with a suitably aesthetic enclosure and shall not exceed ten feet above the roofline (see Section 7.2.1).
- (2) The maximum building height in the Business Park-1 District may be increased to 75 feet or six (6) stories with the provision structured parking to at least accommodate the additional floor area above four stories. Nothing in this regulation shall preclude the provision of structured parking for buildings of four stories or less.

See Section XXXX for possible dimensional exceptions

SECTION 5 SPECIAL DISTRICTS

5.1 AGRICULTURAL DISTRICT

5.1.A PURPOSE

To allow appropriate and compatible agricultural uses consistent with historic uses while protecting important river and flood plain resources.

Eliminated text describing zone extent to avoid conflict with the zoning map

5.1.B PERMITTED USES

The following uses shall be permitted **subject to Site Plan Approval** in accordance with **Section 8.2**:

Is Site Plan Approval really necessary for this?

1. farms, orchards, raising of crops, and raising of livestock,
2. temporary roadside stands for the sale of products grown on the premises,
3. wildlife sanctuaries and preserves,
4. planting of tree crops, for purposes of soil erosion prevention, and
5. recreational uses other than those in buildings or structures.

5.1.C AREA AND BULK REQUIREMENTS

The following requirements shall be deemed the minimum or maximum requirements in every instance of their application.

Minimum Lot Area	40,000 sq. ft.
Maximum Building Coverage	5%
Minimum Lot Frontage	150'
Minimum Depth, Front Yard	50'
Minimum Width, One Side Yard	20'
Total Minimum Width, Both Side Yards	50'
Minimum Depth, Rear Yard	75'
Maximum Building Height	15'

5.2 MIXED USE OVERLAY DISTRICT

5.2.A PURPOSE

The Mixed Use Overlay District is intended to identify areas where mixed-use buildings will be encouraged or required in order to support establishment of mixed-use, pedestrian friendly areas as recommended in the Plan of Conservation and Development.

5.2.B VILLAGE DISTRICT DECLARED

The Mixed Use Overlay District is hereby declared to be a “village district” as authorized by CGS Section 8-2j. In accordance with CGS Section 8-2j, the Commission shall consider the design, placement, relationships and compatibility of structures, plantings, signs, roadways, street hardware and other objects in public view. These Regulations shall encourage the conversion, conservation and preservation of existing buildings and sites in a manner that maintains the historic value, distinctive character and landscape of the district.

All development in the Mixed Use Overlay District shall be reviewed in accordance with the requirements of Section XXXX of these Regulations.

5.2.C MIXED USE BUILDINGS REQUIRED

Within the Mixed Use Overlay District, mixed use buildings (consisting of retail, restaurant and similar active uses only at street level with one or more residential units only on upper floors) are required unless the Commission, by Special Permit, modifies or waives this requirement after finding that a the proposed development will help attain the goals of the Plan of Conservation and Development including, but not limited to, all of the following:

1. Creation of a pedestrian friendly area with a sense of place (buildings close to street; porches, windows and doors; tree-lined streets; on street parking; hidden parking lots; garages in rear lane; narrow, slow speed streets).
2. Accomplishing mixed-use and diversity within the overall development and/or neighborhood including a mix of shops, offices, and residential units within neighborhoods, blocks and buildings resulting in a range of housing types, sizes and prices.
3. Creation of a high quality pedestrian network and where pedestrian considerations generally outweigh vehicular considerations.

MAJOR CHANGES

Made an overlay zoning district rather than a zone

Went from optional by Special Permit to mandatory unless waived by Special Permit

Made a village district to enable design review

Mixed-use buildings required

5.2.D DEVELOPMENT REQUIREMENTS

MAJOR CHANGES

1. **Utilities** - Properties shall be served by public water and public sewer.
2. **Utilities** - All utilities shall be placed underground.
3. **Affordable Housing** – When the number of housing units in a development in the Mixed Use Overlay District exceeds ten (10) units, at least ten percent (10%) of such units shall be deed-restricted as Affordable Housing as defined herein for at least XX years.
4. **Overall Design** – All categories of use shall be substantial elements of the overall project, shall be complementary and shall be physically and functionally integrated.
5. **Pedestrian Orientation** – Any project shall be designed to facilitate and encourage internal and external pedestrian access to the extent reasonably practicable.
6. **Unit Configuration** - No residential unit shall have more than two (2) bedrooms except that the Commission may, by Special Permit, allow up to ten percent (10%) of the units to have three bedrooms.
7. **School Impact Study** - Any proposal for more than twenty-five (25) units of housing shall be supported by a school impact study.
8. **Shared Parking** - Shared parking is required and the applicant shall provide appropriate easements in favor of the Town granting the right of entrance, exit, passage, parking, loading, and unloading to the Town and to abutting properties in order to create a coordinated overall parking program.
9. **Coordinated Circulation** – In order to minimize conflicts between pedestrians and vehicles, coordinated circulation is required and the Commission may require any development to provide access to adjacent property(ies) or forego access to a public street from their property and utilize access from one or more adjacent properties.
10. **Minimum Building Height** - The minimum building height shall be two stories and twenty-four feet (24').
11. **Maximum Building Height** - Building height shall not exceed 45 feet or 4 stories.

5.2.E DEVELOPMENT GUIDELINES

As used in this Subsection:

The word "shall" means that the relevant standard, criterion or action must be followed unless the applicant demonstrates that it would clearly be unreasonable or undesirable to do so under all of the circumstances.

The word "may" means that the relevant standard, criterion or action is desirable and may be imposed by the Commission unless the applicant demonstrates that it would clearly be unreasonable or undesirable to do so under all of the circumstances.

The word "should" means that the relevant standard, criterion or action will generally be required, but the applicant may offer, and the Commission may approve, an alternative standard, criterion or action if the Commission finds that the alternative would better fulfill the overall goals set forth in these standards.

MAJOR CHANGES

Highlighted the need for generous sidewalks

Allowed "zero" front yard setbacks (current regulations required 10' to 35')

Allowed "zero" side yard setbacks (current regulations required setbacks of the underlying district)

1. **Office Uses** – Office uses shall be located on floors of a building other than at street level except that, with approval of a Special Permit by the Commission, an office use may be permitted as a street level use when it is in a location which does not have significant street level visibility.
2. **Other Uses** – Recreational, cultural, civic and/or educational uses may be located within a mixed use development with approval of a Special Permit by the Commission when it is in an appropriate location.
3. **Sidewalks** - As part of any approval in the Mixed Use Overlay District, a sidewalk at least eight feet (8') wide should be provided along any public street or internal way intended to function like a public street unless modified or waived by the Commission by Special Permit.
4. **Front Yard Setback** - As part of any approval in the Mixed Use Overlay District, the Commission may reduce the front yard setback in the underlying district to zero feet (0') provided this will help attain a "pedestrian-friendly" streetscape.
5. **Side Yard Setback** - As part of any approval in the Mixed Use Overlay District, the Commission may reduce the side yard setback in the underlying district to zero feet (0') provided this will help attain a "pedestrian-friendly" streetscape.
6. **Landscaped Area** - A minimum of 30% landscaped area shall be provided on site and distributed throughout the site in order to provide an attractive environment, provide shade during the summer months, and provide opportunities for stormwater infiltration.
7. **Buffer** - Vegetative buffering shall be provided along the side and rear property boundaries abutting residential districts.

5.2.F DESIGN GUIDELINES

As used in this Subsection:

The word "shall" means that the relevant standard, criterion or action must be followed unless the applicant demonstrates that it would clearly be unreasonable or undesirable to do so under all of the circumstances.

The word "should" means that the relevant standard, criterion or action will generally be required, but the applicant may offer, and the Commission may approve, an alternative standard, criterion or action if the Commission finds that the alternative would better fulfill the overall goals set forth in these standards.

MAJOR CHANGES

Modified affordable housing requirements to apply to units of all types

Added design guidelines from the POCD

Within the Mixed Use Overlay District, the design guidelines as developed for the Silas Deane Highway, "The Silas Deane A Vision for Reinvestment" Action Items and Design Guidelines **shall** be considered with respect to project and building design. In addition, the following design guidelines shall apply to all new development:

1. A "storefront" should be provided on street-front sides of the building to attract and engage pedestrians. Blank walls or windows should be discouraged or prohibited.
2. At least 70 percent of the area of the wall facing the street should be glass display windows and open to the interior.
3. The main entryway should be oriented to the street-front for pedestrians. Secondary entrances (if desired) may be oriented to parking areas.
4. To create a continuous street façade, gaps between buildings should be minimized or prohibited.
5. If more than one building is proposed within a mixed use development, the buildings should be at varying heights.

MIXED USE OVERLAY DISTRICT

6. Signage should be oriented to pedestrians rather than to vehicles.
7. “On-street” vehicle parking should be encouraged or required as a way to animate the street (the “street” may be an internal driveway as well as a public street).
8. Parking lots should be located to the side and rear of buildings and be visual buffered or screened from view.
9. “Active uses” such as retail stores and restaurants should be encouraged or required in street-front locations rather than “passive uses” such as offices or banks.
10. Drive-through uses should be discouraged or prohibited unless the drive through is located and designed in a way to avoid impacts to the pedestrian-friendly streetscape.
11. Sidewalks of ample width should be provided to encourage pedestrians, window whipping outdoor dining, street trees, street furniture (benches, trash barrels, bicycle racks, etc.).
12. Pedestrian amenities (such as benches, plazas, fountains, shade trees, plants, etc.) should be provided.
13. Overnight parking of commercial vehicles as defined in Section 2.2 is prohibited unless associated with an on-site commercial business and appropriately screened from the public street and on site and nearby residential units.

5.3 FLOODPLAIN OVERLAY DISTRICT

5.3.A PURPOSE

The Floodplain Overlay District is intended to provide a reasonable degree of protection to persons and property from the effects of flooding. The provisions of this Section apply in addition to the requirements of the underlying zone.

Need to add language about extent corresponding to the Flood Plain Overlay zone delineated on the Rocky Hill Zoning Map

5.3.B PERMITTED USES

Permitted uses in the Floodplain Overlay District are principal and accessory buildings, structures, and uses permitted in the underlying zone to the extent they comply with the requirements of this Section and any requirements of the Open Space and Conservation Commission.

Any use similar to a permitted use in the Floodplain Overlay District may be allowed by Special Permit by the Commission subject to the provisions of Section 8.2.

5.3.C REQUIREMENTS

- 14. In the event an application is made to the Commission pursuant to these Regulations, and the application involves land designated in a Flood Hazard Zone on the Flood Insurance Rate Maps for the Town, then such applicant shall conform to all applicable requirements of the Flood Damage Prevention Ordinance of the Town.
- 15. There shall be no filling of land, soil excavation, or dumping of any material in any Floodplain Overlay District.
- 16. No structure shall be erected nor earth or other material moved so as to create possible permanent ponding, diversion, or backing-up of flood waters.

5.4 AQUIFER PROTECTION DISTRICT

NEW

The “State-defined” aquifer area

5.4.A PURPOSE

The Aquifer Protection District is intended to identify those areas of Rocky Hill subject to the State-defined aquifer protection areas (areas within the level A mapping boundary of a protected aquifer).

5.4.B EXTENT AND APPLICABILITY

1. The extent of the Aquifer Protection District shall coincide with any area identified on the Aquifer Protection Map prepared by the Connecticut Department of Energy and Environmental Protection.
2. The Aquifer Protection District is an overlay zone and the provisions of this zone shall be in addition to all other requirements of the underlying zoning district(s).

5.4.C REQUIREMENTS

1. Uses and activities in the Aquifer Protection District shall be in accordance with the Aquifer Protection Regulations adopted by the Town and administered by the Planning and Zoning Commission.
2. In the event of conflict between the provisions of any regulations, the more restrictive requirement shall apply.

5.5 GROUNDWATER PROTECTION DISTRICT

5.5.A PURPOSE

The Groundwater Protection District is intended to protect potential sources of potable groundwater underlying the Town of Rocky Hill by minimizing the risk of contamination from industrial, commercial, agricultural, and residential sources.

5.5.B EXTENT AND APPLICABILITY

1. The Groundwater Protection District shall coincide with any area identified on the Surficial Aquifer Potential Map of Connecticut prepared by the Connecticut Department of Energy and Environmental Protection.
2. The Groundwater Protection District is an overlay zone and the provisions of this zone shall be in addition to all other requirements of the existing zoning district(s).

MAJOR CHANGES

A Town-established area but based on a new map source since the original 1987 report is not readily available

GROUNDWATER PROTECTION DISTRICT

5.5.C SPECIAL REQUIREMENTS

1. Where single-family dwellings relying on on-site septic systems for the disposal of wastewater are located within the Groundwater Protection District, no more than one such single-family dwelling shall be permitted per acre.
2. All industrial and commercial uses shall be on public sewers.
3. The following uses are prohibited:
 - a. road salt storage and loading areas, except properly contained Town and State salt storage and loading areas;
 - b. solid waste disposal sites;
 - c. septage disposal lagoons;
 - d. any industrial, commercial, or other use which, by its nature, handles, stores, produces, or otherwise generates more than 100 kilograms per month of any substance identified as a hazardous waste pursuant to Section 3001 of the Solid Waste Disposal Act.(42 U.S.C. 6901-6991i);
 - e. underground storage of fuels, chemicals, and any other materials with potential to contaminate groundwater;
 - f. manure storage pits;
 - g. large-scale applicators, which are individuals or businesses who apply materials to five (5) or more acres within the Aquifer Protection District, and manufacturers of fertilizer, lawn chemicals, pesticides and other materials; and
 - h. automobile sales.
4. In addition to any other information required by these Regulations, all commercial and industrial uses shall submit a report detailing:
 - a. the amount and composition of industrial or commercial wastes including fly-ash, and proposed method of disposal of such wastes, outside the Aquifer Protection District; and
 - b. the amounts and composition of any hazardous materials including but not limited to those identified by Section 3001 of the Resource Conservation and Recovery Act, that are handled, transported, stored or discharged to the air or the ground at the site.
5. In order to assure compliance with Town Ordinance 132-85 (hazardous materials ordinance), any industrial/commercial proposal/use shall submit for review a list of hazardous materials that will be used on-site.
6. Upon reviewing the list of hazardous materials and after consultation with the Rocky Hill Health Department and any other agencies, the Commission may establish standards or limitations on the use of materials deemed to present a groundwater contamination potential.

5.6 CONNECTICUT RIVER CONSERVATION DISTRICT

5.6.A PURPOSE

The Connecticut River Conservation District is established as an overlay district to accomplish the objectives of Connecticut General Statutes (CGS) [Section 25-102aa](#).

5.6.B EXTENT AND APPLICABILITY

The Connecticut River Conservation District shall encompass all of that land within the Connecticut River Stream Channel Encroachment Line established by the Connecticut Department of Environmental Protection and [as may be](#) shown on the Rocky Hill Zoning Map.

5.6.C REQUIREMENTS

In accordance with CGS 25-102ff, any application for the following uses within the Connecticut River Conservation District shall be referred to the Connecticut River Assembly in accordance with the procedures of [Section 8.1.11](#):

1. Any use of land for commercial, business, retail or office use, or any combination thereof, which requires a land area of more than seven and one-half (7.5) contiguous acres or a change of zone of more than seven and one-half (7.5) contiguous acres, or a building floor area of more than seventy-five thousand (75,000) square feet.
2. Any industrial or manufacturing use which requires a land area of more than ten (10) contiguous acres or a change of zone of more than ten (10) contiguous acres, or the employment of more than two hundred fifty (250) employees.
3. Any residential use which requires more than twenty-five (25) contiguous acres or a change of zone of more than twenty-five (25) contiguous acres, or includes more than fifty (50) dwelling units.
4. Any municipal or institutional use which requires a land area of more than fifteen contiguous acres.
5. Any project which is submitted by a public service company for municipal approval which includes a proposed land use of ten acres or more.
6. Any use having one hundred or more parking spaces.
7. Any hazardous waste facility as defined in CGS [Section 22a-115](#).
8. Any solid waste facility, as defined in CGS [Section 22a-207](#).

5.6

CONNECTICUT RIVER CONSERVATION DISTRICT

9. Any oil refinery or bulk fuel oil storage facility.
10. Any bridge, dam or hydropower facility.
11. Any electric transmission line of a design capacity of sixty-nine kilovolts or more;
12. Any soil and earth material removal operation involving fifteen thousand (15,000) cubic yards of material or five (5) contiguous acres of land area.

SECTION 6 USE-RELATED STANDARDS

6.1 REAR LOTS

Rear lots, when and where permitted in Residential Zones by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

1. each rear lot shall contain a minimum lot area 50% greater than that required for the zoning district in which located;
2. each rear lot shall require a minimum front yard setback 50% greater than that required for the zoning district in which located;
3. each rear lot shall comply with all other lot and building requirements for the zoning district in which located;
4. each rear lot shall be connected by an accessway at least 20 feet in width, in fee simple ownership by the owner of said rear lot, to an existing Town road or a subdivision road approved by the Commission and on file with the Town Clerk;
5. the maximum number of adjoining accessways shall be two;
6. the accessway shall not exceed a length of 400 feet in the R-40 District or a length of 300 feet in the R-20 District; and
7. the area of the accessway shall be included in the minimum required area of the rear lot.

6.2 CONSERVATION DESIGN SUBDIVISIONS

Conservation Design Subdivisions, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

From PZC Scoping Meeting

6.2.A General Standards

Conservation Design Subdivisions shall comply with the following:

1. the lots to be created shall be served by public water supply and sewage disposal.
2. a landscaped buffer at least 25 feet in width shall be established along any lot boundary, excluding any portion of the development preserved as open space, adjoining a residential parcel not developed as a conservation subdivision.
3. the design elements of the proposed development will be compatible with the characteristics of the neighborhood.

6.2.B Bulk and Area Requirements

Maximum Density	0.70 units per acre of buildable land
Minimum Lot Size	For each one percent (1%) of preserved open space above the typical subdivision set-aside requirement of ten percent (10%), the minimum lot size requirement of 40,000 SF in the R-40 zone may be reduced by: <ul style="list-style-type: none"> • 1.0 percent if the additional preserved open space is non-buildable land (as defined in these Regulations), or • 2.0 percent if the additional preserved open space is buildable land (as defined in these Regulations).
Minimum Lot Frontage	75 Feet
Minimum Front Yard Setback	35 Feet <u>on a public street</u> 25 Feet <u>on a private street or rear lot</u>
Minimum Side Yard Setback	10 Feet
Minimum Rear Yard Setback	15 Feet
Maximum Building Height	35 Feet
Maximum Building Coverage	25%

Reduction recommended since not attainable with conventional subdivision

Eliminated the minimum 40% open space set-aside and allowed for flexibility in lot area based on extra open space preserved

6.2.C Open Space Requirements

1. The basic open space set-aside requirement is ten percent (10%) of the land area of the parcel and this area shall be configured such that the share of buildable land (as defined in these Regulations) to non-buildable land shall be the same for this open space area as it is for the parcel as a whole.
2. For open space preserved above the basic open space set-aside requirement of ten percent (10%) of the land area of the parcel, the development may utilize additional development flexibility as outlined in Section 6820.
3. The area(s) proposed to be conserved as open space shall be of a size, configuration, and location to accomplish one or more of the following objectives:
 - a. preservation of open space associated with the Connecticut River,
 - b. establishment of greenways, as specified in the Rocky Hill Plan of Conservation and Development,
 - c. expansion and/or protection of existing open space and recreational areas,
 - d. protection of important natural features such as water-related resources, streambelts, and/or wildlife habitat,
 - e. protection of farmland and/or prime agricultural soils,
 - f. areas providing or protecting existing or potential drinking water supplies,
 - g. areas that contribute to the overall character of the community including but not limited to:
 - ridge tops and other areas of scenic vistas,
 - large trees, stone walls and other scenic features, and
 - historic or archeological sites.
4. The applicant shall propose, and the Commission shall approve, one of the following open space preservation methods for the Conservation Subdivision:
 - a. deeded in fee-simple to the Town.
 - b. deeded in fee-simple to a non-profit conservation organization;
 - c. held in common by a homeowners’ association incorporated as a not-for-profit corporation in the State of Connecticut, subject to legally binding arrangements that preclude any future development that may include restrictive deed covenants, conservation easements, or transfer of development rights to the Town or non-profit conservation organization; or
 - d. held in single, partnership, or corporate ownership by the applicant subject to the transfer of development rights or conservation easements to the Town or non-profit conservation organization to preserve the area from future development;

PZC Scoping Meeting

PZC was concerned that land being preserved was “not usable”

Deleted procedural language since duplicative of other sections

Re-ordered list to highlight the potential for Town ownership

6.3 ACTIVE-ADULT HOUSING

Active-Adult Housing, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

6.3.A Purpose

The purpose of this Section of the Regulations is to provide opportunities for planned residential developments, especially for adults 55 years of age or older, where such developments will:

- be compatible with the character of any adjacent residential neighborhoods and the Town as a whole, and
- produces innovative development which result in a comfortable neighborhood for its residents while protecting environmentally sensitive areas.

6.3.B Considerations

In determining the appropriateness of an Active-Adult Housing development, the Commission shall consider the following factors in addition to those contained in Sections 8.2 and 8.3:

1. the need within the Town for an Active-Adult Housing development,
2. accessibility to major roads and proximity to community services,
3. the physical characteristics of the lot,
4. the availability of a public water system as defined by the Connecticut Department of Public Health and a public sanitary wastewater system,
5. the appropriateness of the design and site layout for the property, and
6. its compatibility with adjacent residential areas of similar density and character.

6.3.C Ownership and Occupancy Standards

1. An Active-Adult Housing development shall fully comply with:
 - a. the provisions of the United States Fair Housing Act, as amended, and Connecticut State Statutes Section 46a-64b, as amended as it pertains to "housing for older persons."
 - b. any and all rules promulgated by the United States Department of Housing and Urban Development, which govern the implementations of such act.

2. Permanent Occupancy of any Unit is restricted to:
 - a. any person of the age of 55 year or over (an “Age Qualified Person”),
 - b. a husband, wife or companion, over the age of 18 years, residing with the Age Qualified Person;
 - c. children residing with the Age Qualified Person or residing with the husband, wife or companion of the Age Qualified Person, provided the children are over the age of 18 years;
 - d. an individual, over the age of 18 years, residing with and providing physical or economic support to the Age Qualified Person; and/or
 - e. any person who was permitted to and did occupy a Unit with an Age Qualified Person may continue to occupy the Unit after the death of Age Qualified Person.
3. The Fair Housing Act permits housing intended for persons 55 and older provided that:
 - a. at least 80% of the occupied units are occupied by at least one person who is 55 or older;
 - b. the Community publishes and adheres to policies demonstrating the intent to be age-restricted; and
 - c. the Community meets certain rules for verifying the age restrictions of the Community. Thus, up to 20% of the Units may be occupied by individuals all of whom are under 55 years of age.
4. The proposed development shall be a “Common Interest Ownership Community” as defined in Chapter 828 of the Connecticut General Statutes and:
 - a. The constituent documents of the Common Interest Ownership Community shall contain provisions requiring the Declarant, in connection with the initial sale of Units, and the Association, as to all subsequent sale of Units, to enforce the Declaration which shall incorporate the Ownership and Occupancy Standards of the Zoning Regulations so that at all times the Common Interest Community will qualify for the 55 or over housing for older persons exemption under The Fair Housing Act.
 - b. Permanent occupancy of any Unit shall not be permitted or allowed to continue if such occupancy violates the provisions of the Declaration or the Zoning Regulations or results in the loss of the Common Interest Community’s 55 or over housing for older persons exemption under the Fair Housing Act.
 - c. At the closing of title of each unit being sold by Declarant, the purchaser of said Unit will be required to sign a certification or declaration to be used to insure that the Common Interest Community will qualify for the exemption under The Fair Housing Act and to insure that said purchaser is in compliance with the age restrictions set forth herein.
 - d. Persons may not transfer, sell, gift, lease, assign, grant, buy, rent or occupy any Unit, except for the sale of the Unit by Declarant, until such person receives the approval of the Board in accordance with the provisions of the Declaration.
5. Upon request, the homeowners association shall verify to the Zoning Enforcement Officer, compliance of the development with state and federal age requirements as set forth in the provisions of the Housing for Older Persons Act of 1995, as amended.

6.3

ACTIVE-ADULT HOUSING

6.3.D Area and Bulk Requirements

Minimum Site Area	5 acres
Minimum Lot Frontage on a Public Street	150'
Minimum Front Yard <u>Setback</u>	50'
Minimum Side Yard <u>Setback</u>	50'
Minimum Rear Yard <u>Setback</u>	50'
Maximum Building Coverage	25%
Maximum Impervious Coverage	50%
<u>Minimum Landscaped Area</u>	<u>50%</u>
Minimum Contiguous <u>Landscaped Area</u>	25%
Maximum Density Per Acre	3
Maximum Dwelling Units per Building	4
Maximum Floor Area Ratio ¹	6,000 sq. ft. per acre
Minimum Separation Between Buildings	The greater of 30' or the height of adjacent buildings
Minimum Setback From Internal Street or Sidewalk	20'
Maximum Building Height	Same as underlying zone

¹ Excluding cellars

6.3.E Additional Requirements

1. **Market Analysis** - The applicant shall provide the Commission with a written, independent, professional market analysis demonstrating the viability and local need for the proposed active-adult housing based on demographics and the availability of similar housing within the Town. No application for an active-adult housing development shall be approved by the Commission unless it finds that a need exists within the Town of Rocky Hill for such housing.
2. **Utilities** -
 - a. public sanitary sewers shall be required,
 - b. public water supply shall be required, and
 - c. fire hydrants shall be provided on site per the Fire Marshal's approval.
3. **Transportation** -
 - a. all roads shall conform to Town specifications,
 - b. through roads shall be public street,
 - c. interior roads shall be private streets owned by a homeowners association pursuant to **Section 7.10.3.c.**, and
 - d. the Commission may require a walking trail system and/or sidewalks within the development.
4. **Parking**-
 - a. There shall be two (2) spaces for each dwelling unit, plus one-half (0.5) spaces per unit for visitors.
 - b. At least one (1) parking space per unit should be provided in an attached garage.
5. **Building Configuration** -
 - a. Minimum living area per detached dwelling unit: 1,200 square feet
 - b. Minimum living area per attached dwelling unit: 950 square feet.
 - c. The maximum number of bedrooms per unit shall be two (2).
 - d. The master bedroom shall be located on the first floor.
 - e. Each unit shall have a basement or attic for storage purposes.
 - f. Structures containing more than two dwelling units shall be varied substantially in plane along the building's length.
 - g. Appropriate noise attenuation shall be provided between attached dwelling units.
6. **Landscaped Area** - Unless waived by the Commission by Special permit, 25% of the site shall be contiguous landscaped area.
7. **Recreation** - Recreational facilities suitable for active and/or passive recreation shall be provided to serve the development.

6.4 HOUSING FOR THE ELDERLY AND ASSISTED LIVING FACILITIES

Housing for the elderly and assisted living facilities, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

6.4.A Occupancy

1. The occupancy of any dwelling unit within housing for the elderly developments shall be limited to:
 - a. persons who are 55 years of age or older,
 - b. a spouse of an occupant pursuant to (a) above who:
 - resides in the same unit at the same time,
 - continues to reside in the same unit following the death of the eligible person, or
 - continues to reside in the same unit after the eligible person has entered a long term continuing care facility or similar facility.
 - c. an employee of the qualifying resident unit owner, pursuant to **Section 7.10.3.A**, who performs substantial duties related to the care of the owner.
2. Handicapped persons who are under 62 years of age shall be allowed to occupy up to five percent (5%) of the units in an assisted living facility.

6.4.B Area And Bulk Requirements

Minimum Site Area	5 acres
Minimum Lot Frontage	150'
Minimum Front Yard <u>Setback</u>	50'
Minimum Side Yard <u>Setback</u>	30' <u>unobstructed by accessory buildings</u>
Minimum Rear Yard <u>Setback</u>	30'
Maximum Building Coverage	25%
Maximum Impervious Coverage	50%
<u>Minimum Landscaped Area</u>	<u>50%</u>
Minimum Contiguous <u>Landscaped Area</u> (See Section 7.9.3.H.2)	25%
Maximum Building Height	Same as underlying zone

6.4.C Common Standards

1. Public sanitary sewers and a public water supply shall be required.
2. Fire hydrants shall be provided on site per the Fire Marshal's approval.
3. The maximum living area of residential units shall not exceed 1,200 square feet.
4. The common areas of the structure (such as dining room(s), recreation room(s), kitchen facilities, and corridors) shall be at least thirty percent (30%) of the total area of the structure.
5. All accessory buildings within a project shall be accessible to the handicapped.
6. The development shall be landscaped to preserve or develop natural vegetation for beauty, recreation, screening, and shade.
 - a. There shall be a minimum landscaped buffer of 15 feet in width adjacent to the sides of the site except at points of entry.
 - b. The Commission may, by Special permit, waive this requirement if it finds the existing natural landscaping is sufficient to provide the intended buffer.
 - c. Unless waived by the Commission by Special permit, 25% of the site shall be contiguous landscaped area.

Some of these standards seem very prescriptive.

Is this what the Commission wants?

6.4.D Standards For Housing For The Elderly

1. The number of dwelling units shall not exceed ten (10) units per acre.
2. The proposed development shall be:
 - a. within reasonable walking distance to required services of the elderly;
 - b. on a bus line; or
 - c. provide private transportation services to meet the needs of residents.
3. The entire site shall be devoted to elderly housing and related accessory uses, including health, recreation, and therapeutic care facilities for use by the occupants and landscaped areas.
4. The minimum living area of residential units shall be as follows:

Housing for the Elderly	
Efficiency Unit	400 sq. ft.
One-Bedroom Unit	500 sq. ft.
Two-Bedroom Unit	650 sq. ft.

5. Ten percent (10%) of the units in a housing for the elderly development shall be specifically designed for use by the handicapped in accordance with the State Building Code.
6. Twenty percent (20%) of the living units in Housing for the Elderly developments shall qualify as affordable housing under the Connecticut General Statutes by virtue of being either:
 - a. subsidized housing units,
 - b. financed by the Connecticut Housing Finance Authority, or
 - c. deed restricted for 40 years to remain affordable to households earning less than 80% of the regional median household income.

6.4.E Standards For Assisted Living

- 1. The number of dwelling units shall not exceed 20 units per acre.
- 2. Assisted living facilities shall:
 - a. be staffed 24 hours per day.
 - b. provide for:
 - three (3) meals per day,
 - personal care services,
 - handicapped-accessible transportation, and
 - housekeeping services.
 - c. have dining room and kitchen facilities of such a size as to be capable of servicing all residents in one seating.
- 3. The minimum living area of residential units shall be as follows:

Assisted Living	
Efficiency Unit	275 sq. ft.
One-Bedroom Unit	400 sq. ft.
Two-Bedroom Unit	650 sq. ft.

- 4. The number of efficiency units of less than 300 SF shall be limited to no more than fifty percent (50%) of the total units to be constructed.
- 5. Assisted living facility units:
 - a. shall have a full-bathroom with shower, and
 - b. shall not include full-kitchen facilities (stove and oven) except that units of 325 square feet or larger may have full kitchens with a 3.8 cubic foot (or larger) refrigerator and sink.
- 6. Assisted living facilities shall comply with the Uniform Federal Accessibility Code for board and care facilities.

Some of these standards seem very prescriptive.

Is this what the Commission wants?

6.5 SHOPPING CENTERS

Shopping centers, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

6.5.A Area And Bulk Requirements

1. Minimum Site Area	3 acres
2. Minimum Lot Frontage	200 feet
3. Minimum Front Yard <u>Setback</u>	100 feet
4. Minimum Side Yard <u>Setback</u>	30 feet unobstructed by accessory buildings
5. Minimum Rear Yard <u>Setback</u>	50 feet
6. Maximum Building Coverage	25%
7. <u>Maximum Impervious Coverage</u>	<u>65%</u>
8. Minimum <u>Landscaped Area</u>	35% of lot
9. Maximum Building Height	35 feet
10. Minimum Building Size	20,000 sq. ft.
11. Maximum GFA	150,000 sq. ft.

6.5.B Utility Provisions

1. Public sanitary sewers shall be required.
2. Public water supply shall be required.
3. Fire hydrants shall be installed so that all buildings are within 250 ft. of a hydrant.

6.6 RESTAURANTS

Restaurants and similar eating establishments, when and where permitted by these Regulations, shall be evaluated with regard to the following considerations as part of any Special Permit application for such use in addition to other applicable standards of these Regulations.

These seem pretty subjective

1. The use shall be appropriate with existing land uses in the area for which it is proposed to be located.
2. The Commission may require that the applicant demonstrate that the number of similar existing establishments in the area of the proposed use is insufficient to satisfy the demands of the general public.
3. The location of any points of ingress and egress and an arrangement off-street parking facilities shall be sufficient for the size and intensity of the proposed use.
4. The applicant shall provide the information required in Section 6420.

6.7 HOTELS AND MOTELS

Hotels, motels and motor inns, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

6.7.A Area And Bulk Requirements

1. Minimum Site Area	2 acres
2. Minimum Lot Frontage	200 feet
3. Minimum Front Yard <u>Setback</u>	50 feet
4. Minimum Side Yard <u>Setback</u>	20 feet
5. Minimum Rear Yard <u>Setback</u>	30 feet
6. Maximum Building Coverage	30%
7. Maximum Impervious Coverage	75%
8. <u>Minimum Landscaped Area</u>	<u>25%</u>
9. Maximum Building Height	45 feet

6.7.B Other Requirements

1. Site Area per Occupancy Unit: There shall be 2,500 square feet of site area for each occupancy unit on the first floor and 500 square feet of site area for each unit above the first floor.
2. Public sanitary sewers and public water supply shall be required.
3. The uses shall be located on an expressway interchange, arterial, or collector street as defined in the Plan of Conservation and Development.

6.8 AUTO SALES AND SERVICE STATIONS

Automotive service stations and sales of new or used automobiles, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

6.8.A Review Agency

1. All motor vehicle sales and repair locations shall be approved by the ZBA, in whatever District they are located in accordance with Section 8.7.5, for the purposes of Connecticut General Statutes Section 14-54, and shall be subject to all requirements of these Regulations.
2. All gasoline sales locations shall be approved by the Planning and Zoning Commission for the purposes of Connecticut General Statutes Section 14-321, and shall be subject to all requirements of these Regulations.

6.8.B Separation Distances

1. **General Separation Distances** - No automotive service station or establishment for the sale of new or used automobiles shall be located:
 - a. within 500 feet of any entrance to a public park or playground, excluding small park areas within the boundaries of a highway, or
 - b. within 500 feet of the nearest point of any building in which there is established or maintained a school, hospital, church, theater, public library or building for public assembly.

If any of the above-mentioned uses shall locate within 500 feet of any existing automotive service station or establishment for the sale of new or used automobiles, such location shall not result in the automotive use becoming non-conforming.

2. **Fuel Separation Distances** - No gasoline or diesel filling station shall be erected less than 1,500 feet from any part of any lot or plot used for the above stated purposes.

6.8.C Other Standards

1. **Service Station** - The outdoor storage of equipment or motor vehicles as part of the operation of a garage or automotive service station shall:
 - a. Be arranged in an orderly manner at all times,
 - b. be in a side or rear yard, and
 - c. be suitably screened from a street and nearby properties.
2. **Auto Sales** - Sales of new or used automotive vehicles and storage of new or used automotive vehicles shall meet the following specific conditions:
 - a. any outdoor storage shall be arranged in an orderly manner;
 - b. no lighting shall be employed which would result in glare on adjoining residential districts;
 - c. all side or rear yards shall be screened when abutting adjoining residences or adjoining residential districts; and
 - d. there shall be no display at any time of partially dismantled or wrecked vehicles.

Some communities feel these separation provisions are outdated and are eliminating these requirements

6.9 CAR WASHES

Car washes, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

1. The site shall be served by public water and sanitary sewers.
2. The location of points of ingress and egress shall be sufficient for size and intensity of the proposed use.
3. Sufficient reservoir area, in accordance with **Section 6.3.2.K** is never to be less than:
 - a. 700 feet for each automatic car wash bay;
 - b. 140 feet for each self-serve type car wash bay; or
 - c. 300 feet for each semi-automatic car wash bay.
4. No parking shall be permitted on site except for vehicles of employees, service representatives or vendors. No overnight parking shall be allowed except for service vehicles working on equipment.
5. Vacuum spaces shall be 20 feet in length and 12 feet wide. Ingress and egress into and from a vacuum space is permitted from the queuing area, escape lane, or exit.

The reservoir area requirement seems excessive (700 feet will accommodate 35 cars for each bay)

Restriction on parking would seem to limit a car wash in conjunction with another use

6.10 SALE OF ALCOHOLIC BEVERAGES

The sale of alcoholic beverages, when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

Some communities are not as restrictive about sale of alcoholic beverages and rely on State liquor regulations

6.10.A Separation Distances

1. **Separation Distances** - No building or premises shall be used, erected, or structurally altered which shall be arranged, intended, or designed to be used for the sale of an alcoholic beverage if any part of such building or premises shall be situated:
 - a. on any part of a lot within a radius of 1,500 feet of any part of another lot used for a purpose of selling alcoholic beverages, or
 - b. within 1,500 feet of any part of another lot used or reserved to be used for a public school, a duly organized school other than a public school, church, a charitable institution, a hospital, or a library.
2. Provided a Special Permit shall be issued by the Commission for the sale of alcoholic beverages, the separation distances of Section 6410.1 shall not apply to:
 - a. establishments chiefly engaged in the retail sale of groceries which also sell beer under a Grocery Store Beer Permit,
 - b. retail drug stores selling alcoholic beverages under a Drug Store Liquor Permit, or
 - c. restaurants selling alcoholic beverages under a Restaurant Liquor Permit,.

Some communities are eliminating the separation requirements

6.10.B Restaurants

1. With regard to the sale of alcoholic beverages as part of a restaurant use, the applicant shall identify the type of restaurant permit being requested.
2. The Commission shall recommend the type of restaurant permit to be permitted and forward said recommendation to the State Liquor Control Commission.
3. A Special Permit to sell alcoholic beverages in restaurants shall only be issued if the applicant has, in the opinion of the Commission, demonstrated that:
 - a. the sale of alcoholic beverages will not have a detrimental effect on existing land uses in the area;
 - b. the number of existing restaurants serving alcoholic beverages appears insufficient to satisfy the demands of the general public; and
 - c. the applicant has proposed policies and action steps to insure the protection of the general health, safety, and welfare of the people in the community.

The finding about insufficient capacity might be hard to prove or disprove

6.11 DISPLAY OR STORAGE OF MATERIALS

1. In all zones, the display, exhibition, or storage of merchandise, materials, or articles for sale in the required front yard shall be prohibited and the storage of such materials behind the building line shall be covered or screened from the street.
2. Except as provided in [Section 6.2.3](#), for any use requiring Site Plan approval, no outdoor storage shall be permitted except behind an opaque fence six (6) feet high. Said requirement may be waived by the Commission in the case of the display of new or used merchandise for sale at retail, in accordance with an approved Site Plan.
3. The use of semi-trailers and/or cargo containers for outside storage are prohibited unless:
 - a. parked at a loading dock shown on an approved Site Plan, in the case of a semi-trailer, or
 - b. stored in an appropriately screened location shown on an approved Site Plan.
4. In the Business Park District, outside storage shall be permitted provided the following shall be observed:
 - a. outside storage, where necessary, shall be located at the side or rear of the building in a specifically designated location and shall be enclosed with an aesthetically acceptable opaque fence not more than ten (10) feet high,
 - b. materials stored within the designated area shall not protrude above the fence,
 - c. no outside storage shall exceed three (3) percent of the floor area of all main and accessory buildings and structures, and
 - d. outside storage area shall not reduce the minimum [landscaped area](#) requirements.

6.12 SATELLITE ANTENNAS

6.12.A Single-Family Residential Uses

1. Up to two (2) satellite-receiving antennas smaller than 24 inches in diameter shall be permitted per residential dwelling (no permit required).
2. For any antenna larger than 24 inches in diameter:
 - a. No more than one such antenna shall be permitted per property.
 - b. Such antenna shall be ground mounted only and permanently anchored according to the State Building Code.
 - c. No such antenna or its supporting structure shall exceed 10 feet in diameter or 15 feet in total height.
 - d. Such antenna and its supporting structure shall comply with the required yard setbacks for the district in which it is located.
 - e. Such antenna and its supporting structure shall be located in the rear yard behind the rear face of the principal structure.
 - f. Such antenna shall be screened, with natural plantings when possible, to minimize direct view from adjacent streets and properties.
 - g. A Building Permit shall be required for the installation of such satellite-receiving antenna and supporting structure.

6.12.B Multi-Family Residential Uses

1. Each multi-family residential building may have one (1) satellite-receiving antenna (no permit required) provided the antenna is smaller than 24 inches in diameter and is located in an inconspicuous location.
2. Up to three (3) additional satellite-receiving antenna may be permitted by Zoning Permit provided the antennas are smaller than 24 inches in diameter and are located in an inconspicuous location
3. For any antenna larger than 24 inches in diameter:
 - a. No more than one such antenna shall be permitted per property.
 - b. No such antenna or its supporting structure shall exceed 10 feet in diameter or 15 feet in total height.
 - c. If ground mounted, such antenna shall:
 - be permanently anchored according to the State Building Code.
 - comply with the required yard setbacks for the district in which it is located.
 - be located in the rear yard behind the rear face of the principal structure.
 - be screened, with natural plantings when possible, to minimize direct view from adjacent streets and properties.
 - d. If roof mounted, such antenna shall:
 - be-mounted on a flat roof only.
 - be permanently anchored according to the State Building Code.
 - be mounted in a location not visible to the general public or be screened with a material compatible with the architecture of the supporting building.
 - e. A Building Permit shall be required for the installation of such satellite-receiving antenna and supporting structure.

6.12.C Business Uses

1. Each business use may have one (1) satellite-receiving antenna (no permit required) provided the antenna is smaller than 24 inches in diameter and is located in an inconspicuous location.
2. Within the Regional Commercial (RC), Commercial (C), Business Park 1 (BP-1) Business Park 2 (BP-2), districts, roof-mounted antennas larger than 24 inches in diameter shall be permitted on nonresidential structures provided:
 - a. said antennas shall not be visible to the general public, or
 - b. shall be screened with a material compatible with the architecture of the supporting building.
3. Within the Office Park Zoning District:
 - a. the Town Planner may authorize the installation of one or more satellite receiving antennas over 24 inches in diameter as a minor modification to a Site Plan Approval when such satellite-receiving antenna would not significantly affect the overall layout, design, density, impact or nature of a previously approved Site Plan.
 - b. the Commission may, by Special Permit, modify the requirements of these Regulations when, in its judgment, the specific use and its related satellite antenna requirements are of such a nature as to warrant such modification.
4. Except as may be provided above, a Site Plan and Building Permit shall be required for the installation of all satellite-receiving antennas over 24 inches in diameter.
5. Accompanying the applications shall be technical information concerning the proposed satellite-receiving antenna along with a plan showing where the antenna shall be located on the property, what type of screening devices shall be used and describing how the antenna shall be anchored.

6.13 STORAGE OF FUEL OILS

1. Before any flammable liquid installation utilizing a tank or tanks larger than 500 gallons for commercial use or of any size for residential use if not within an enclosed structure shall be constructed or established, plans and written specifications shall be submitted for approval to the Commission, Fire Marshal, and the Building Inspector.
2. In approving plans and specifications for the storage of fuel oils, the Commission shall confirm compliance with the provisions contained in the “Underground Storage Tank Regulations, Sections 22a-449(d)-1, and Sections 22a-449(d) 101-113 (Revised July 28, 1994)” prepared by the State of Connecticut Department of Environmental Protection Underground Storage Tank Program, as amended, in addition to any other applicable State or local environmental or safety standards.
3. Where a commercial fuel storage facility adjoins a residential district, adequate screening shall be required along the district boundary.

6.14 MEDICAL MARIJUANA

6.14.A Producer

Licensed medical marijuana producers (Producer), when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

1. The property on which a Producer is located shall not be permitted within 200 feet of any portion of a property on which a duly organized school, municipal park/recreational facility, place of worship is located; or within 200 feet of a boundary of a residential zoning district (as designated on the Official Zoning Map).
2. The property on which a Producer is located shall not be permitted within 1,000 feet of any portion of a property on which another Producer is located.
3. Marijuana and marijuana paraphernalia and products made thereof shall not be clearly visible from the exterior of the production facility.
4. Producers shall comply with Connecticut General Statutes Section 21a-408 et seq. and the Regulations of State Agencies Sections 21a-408-1 to 21a-408-70 inclusive, both of which as may be amended from time to time.

6.14.B Dispensary

Licensed medical marijuana dispensaries (Dispensary), when and where permitted by these Regulations, shall conform to the following standards in addition to other applicable standards of these Regulations.

1. The property on which a Dispensary is located shall not be permitted within 1,000 feet of any portion of a property on which a duly organized school, municipal park/recreational facility, place of worship is located; or within 200 feet of a boundary of a residential zoning district (as designated on the Official Zoning Map).
2. Marijuana and marijuana paraphernalia and products made thereof shall not be clearly visible from the exterior of the dispensary facility.
3. Dispensaries shall comply with Connecticut General Statutes Section 21a-408 et seq. and the Regulations of State Agencies Sections 21a-408-1 to 21a-408-70 inclusive, both of which as may be amended from time to time.

(this page intentionally left blank)

SECTION 7 DEVELOPMENT STANDARDS

7.1 ENVIRONMENTAL AND PERFORMANCE STANDARDS

The use of land, buildings, and other structures shall be conducted in accordance with the following performance standards. It shall be incumbent upon all applicants for Site Plan Approval under these Regulations to demonstrate that the use they propose shall in no way violate the following standards.

1. **Particulates** - No offensive dust, dirt, fly ash, or smoke shall be emitted into the air. In no case shall dust be emitted in excess of one cubic centimeter of settled matter per cubic meter of air. Smoke or other air contaminant shall not be discharged into the atmosphere from any single source of emission, for a period or periods aggregating more than three minutes in any one hour, which is as dark or darker in shade than that designated as No. 2 on the Ringleman Chart as published by the United States Bureau of Mines; or which is of such opacity as to obscure an observer’s view to a degree equal to or greater than does smoke designated as No. 2 on the Ringleman Chart.
2. **Odor** - No offensive odors shall be permitted which are perceptible from any property line or off the lot on which the operation is located, and shall emit no noxious, toxic, or corrosive fumes or gases. Offensive odors noticeable off the premises where the use is located shall not exceed the standards established in **Section** 22a-174-23 of the Connecticut General Statutes, as amended.
3. **Noise** - No noise which shall be objectionable due to volume, intermittence, beat frequency, or shrillness, shall be transmitted outside the property where it originates unless in accordance with the Town’s noise ordinance.
4. **Waste** - No wastes shall be discarded into any stream, watercourse, or storm sewer. No seepage or spillage shall be allowed to occur on any adjacent property due to construction or other activity on an adjacent property.
5. **Noxious Matter** - The emission of any toxic or noxious matter shall be so controlled that no concentration at or beyond lot lines shall be detrimental to or endanger the public health, safety, comfort, and the general welfare, or cause damage or injury to property.
6. **Radioactive Material** - All radioactive materials shall be contained within fireproof containers made of concrete or steel and shall not include lead or other low melting metals or alloys unless the lead or low melting metal or alloys shall be completely encased in steel.

From PZC Scoping Meeting

ENVIRONMENTAL AND PERFORMANCE STANDARDS

7. **Fire Safety –**
 - a. Each use shall be operated so as to lessen the damage from fire and explosion.
 - b. All uses storing, processing, or producing free or active burning material shall be located entirely within buildings or structures having exterior noncombustible walls and all such buildings shall be set back at least fifty (50) feet from all lot lines.
 - c. All materials or products or operations that produce flammable or explosive vapors or gases under ordinary weather conditions shall not be permitted within 100 feet of any lot line and shall be stored in facilities approved by the Fire Marshal.
 - d. All explosive materials shall be stored within a building or structure and shall be set back from all property lines, a distance to be determined by the Fire Marshal, but in no case less than 100 feet.
8. **Humidity** - Any activity producing excessive humidity in the form of steam or moist air, or producing intense heat or glare shall be carried out within an enclosure and in such a manner as not to be perceptible at or beyond any lot line.
9. **Drainage** - All stormwater drainage systems shall be designed to conformity with the study entitled, "Stormwater Management Plan, Town of Rocky Hill, dated June 9, 2004" including amendments thereto and updates thereof.
10. **Vehicles Or Equipment** - There shall be no outdoor storage of discarded vehicles, equipment, or dismantled motor vehicles in any residential district.

7.2 PARKING, AND LOADING

7.2.A APPLICABILITY

All uses permitted by these Regulations shall be subject to the minimum parking requirements of this Section and any district specific standards of this Section. Where not otherwise specified, all Special Permits and Special Uses as defined by these Regulations, shall have minimum parking requirements as determined by the Commission, based upon the particular characteristics of the use or uses, and the characteristics of the Site Plan as submitted under the provisions of Section 8.2.

7.2.B PARKING SPACE REQUIREMENTS

7.2.B.1 Number Of Parking Spaces

Except as may be modified by Section 6332, parking spaces shall be provided as specified in the following tables:

1. Agriculture-Related Uses

Use	Minimum Spaces
a. Temporary roadside stands for sale only of products grown on the premises	<u>2.0 spaces</u>
b. Nurseries (commercial greenhouse)	1 space/100 sq. ft. sales GFA.

2. Residential-Related Uses

Use	Minimum Spaces
a. Single-family dwellings	2.0 spaces/dwelling unit.
b. Housing for the Elderly	1.25 spaces/living unit, plus 1.0 space/employee on the largest shift.
c. Assisted living facility	0.60 spaces/living unit.
d. Active-adult housing	2.0 spaces/dwelling unit.
e. Customary home occupations	2.0 spaces in addition to residence requirement

3. Office-Related Uses

Use	Minimum Spaces
a. Medical offices and clinics	<u>6 spaces / 1,000 SF GFA</u>
b. Non-medical offices, financial institutions	<u>4 spaces / 1,000 SF GFA</u>

4. Business-Related Uses

Use	Minimum Spaces
a. Retail stores, personal services	<u>4 spaces / 1,000 SF GFA</u>
b. Shopping Centers	<u>4 spaces / 1,000 SF GFA</u> up to 50,000 <u>SF</u> , plus <u>3.5 spaces / 1,000 SF GFA</u> over <u>50,000 SF</u>
c. Restaurants and similar eating establishments	<u>10 spaces / 1,000 SF</u> floor area devoted to seating/eating area exclusive of kitchen and storage areas
d. Gasoline filling stations	<u>1.5 space</u> for each pump bay <u>plus spaces as required for retail space or services offered</u>
e. Hotels and Motels	1 space for each guest room, plus 1 space/100 sq. ft. of <u>plus spaces as required for restaurant space or meeting space</u>
f. Automobile or truck sales or <u>service</u>	20% of the area of the lot <u>utilized</u> for sale, servicing, and storage of vehicles shall be reserved for customer/employee parking

Reduced retail parking from 6.67 spaces / 1,000 SF to 4.0 spaces / 1,000 SF for all floors and uses (eliminated furniture and carpet exception)

5. Institutional-Related Uses

Use	Minimum Spaces
a. Churches, synagogues, places of worship	1 space for each 4 seats provided or for each 200 sq. ft. of GFA, whichever is greater.
b. Community buildings (organizations not for profit) and public building	1 space for every 4 persons at maximum expected usage of facility or for each 200 sq. ft. of GFA whichever is greater.
c. Public schools, private schools	1 space for each faculty member and 1 space for every 50 students at rated capacity.
d. Nursery schools	1 space for each employee and 1 space for every 10 enrollees.
e. Public and private recreational uses, indoor	1 space for every 4 persons at maximum expected usage of facility or one space/300 sq. ft. GFA, whichever is greater.
f. Public and private recreation uses, outdoor	1 space for every 4 persons at maximum expected usage of facility.

6. Industrial-Related Uses

Use		Minimum Spaces
a.	Manufacturing, research and assembly of parts	<u>4 spaces / 1,000 SF GFA</u>
b.	Wholesale and utility buildings	<u>2 spaces / 1,000 SF GFA</u>
c.	Storage warehouses	<u>1 space / 1,000 SF GFA</u>
d.	Contractors yards	1 space for each employee or for each 400 sq. ft. of floor area, whichever is greater.
e.	<u>Other uses (such as transshipment and distribution centers)</u>	To be determined by Commission.

7. Other Uses

Use		Minimum Spaces
x.	Other uses not listed above	As determined by the Commission.

7.2.B.2 Potential Reduction Of Parking Requirements

MAJOR CHANGES

The Commission may authorize a reduction in the number of parking spaces as follows:

1. **Permanent Parking Reduction For One Property** - The Commission may, by Special Permit, reduce the cumulative number of required parking spaces for one property provided the Commission finds one or more of the following based on information provided by the applicant:
 - a. Peak parking demands among uses occur at different hours of the day and this offset results in a lower net peak parking demand;
 - b. Synergistic relationships among uses allow patrons to park once while accessing multiple locations or allow for multiple purpose trips to occur within the development(s); or
 - c. The uses are likely to generate transit, bicycle or pedestrian trips and accommodations have been made to support these alternative forms of transportation.

2. **Permanent Parking Reduction For Multiple Properties** - The Commission may, by Special Permit, reduce the cumulative number of required parking spaces for two or more properties provided that a functional and interconnected parking arrangement is provided within and between the properties, that an agreement for joint access and parking, in perpetuity, acceptable to the Commission is filed on the land records, and further provided the Commission finds one or more of the following based on information provided by the applicant:
 - a. Peak parking demands among uses occur at different hours of the day and this offset results in a lower net peak parking demand;
 - b. Synergistic relationships among uses allow patrons to park once while accessing multiple locations or allow for multiple purpose trips to occur within the development(s); or
 - c. The uses are likely to generate transit, bicycle or pedestrian trips and accommodations have been made to support these alternative forms of transportation.

3. **Permanent Mixed-Use Development Reduction** - In a development with mixed-use buildings designed and built in a walkable and pedestrian friendly configuration, the Commission may consider the following shared parking factors in reviewing a Special Permit application requesting a reduction of the number of parking spaces (the shared parking factor is applied to the sum of the individual parking requirements):

Shared Parking Factor

	<u>Residential</u>	<u>Lodging</u>	<u>Office</u>	<u>Retail</u>
<u>Residential</u>	<u>100%</u>	<u>-</u>	<u>-</u>	<u>-</u>
<u>Lodging</u>	<u>90%</u>	<u>100%</u>	<u>-</u>	<u>-</u>
<u>Office</u>	<u>70%</u>	<u>60%</u>	<u>100%</u>	<u>-</u>
<u>Retail</u>	<u>80%</u>	<u>75%</u>	<u>80%</u>	<u>100%</u>

**MAJOR
CHANGES**

4. **Permanent Compact Space Parking Reduction** - In parking lots in excess of 50 spaces in the office Park (OP), Business Park 1 (BP-1), or Business Park 2 (BP-2) zones, the Commission may, by Special Permit, allow the installation of compact spaces, not to exceed 10% of the total number of spaces installed, at 8 feet by 16 feet. These spaces shall be clearly designated as compact car parking. This reduction may only be considered for single-tenant buildings where there is reasonable assurance of private control of these areas.

5. **Temporary Change of Use Exemption** - In the event that no new buildings or structures are being established and the land area, structures or permitted uses are simply being changed from one permitted use to another permitted use allowed under these Regulations, no additional parking spaces shall be required provided that:
 - a. the number of spaces that presently exist on the property is at least 90 percent of the cumulative parking requirement for the new use(s) and the other existing use(s) on the property, and
 - b. no “grandfathering” or other exception shall be provided relative to any future use of such premises.

6. **Temporary Parking Installation Reduction –**
 - a. The Commission may, by Special Permit, waive the immediate installation of up to 25% of the required parking spaces where sufficient evidence has been presented, in the judgment of the Commission, to show that the reduced parking facilities will adequately serve the proposed use.
 - b. The Special Permit shall be applicable only to the particular use or occupancy of land, buildings, or other structures specified in the application, and such Special Permit and certificate of zoning compliance issued for the use shall become null and void in the event that such use or occupancy is changed to another use or occupancy.
 - c. Before approval of a waiver by the Commission, the applicant shall show upon the site development plan the complete layout for the full parking requirements and the design of the complete stormwater management system designed to handle the deferred parking pavement.
 - d. The owner shall file the plan approved by the Commission in the Office of the Town Clerk, stipulating that:
 - the complete stormwater management system shall be installed at the time of initial development, and
 - the owner, or the successor and assigns of the owner, will install as many of the waived parking spaces as the Commission deems necessary within six months of the Commission's request, when, in the opinion of the Commission, such installation is needed.

7.2.B.3 Parking Area Design Standards

1. Except as provided in Section XXXX (handicapped parking), parking spaces and aisles in parking lots shall be designed as follows:

Minimum Dimensions

A.	Parking Angle	0°	45°	60°	90°
B.	Curb Length per Car	23'0"	13'5"	11'0"	9'6"
C.	Stall Depth	9'6"	19'5"	20'4"	18'0"
D.	Width for 1 Row + Driveway	25'6"	35'5"	36'4"	42'0"
E.	Width for 2 Row + Driveway	35'0"	54'10"	56'8"	60'0"
F.	Driveway Width	16'	16'	16'	24'

Recommend reducing parking stall size from 9'6" width to 9' in width

Recommend reducing parking stall size from 9'6" width to 8' in width for a parallel space

Removed most handicapped parking language and referred to State statutes.

2. Parking spaces for the physically handicapped shall be:
 - a. Provided and maintained as required by the Connecticut General Statutes, the Connecticut Building Code, and/or the Americans with Disabilities Act (28 CFR Part 36) as they may be amended, and, in the event of conflict, the more stringent standard shall prevail.
 - b. Located so that physically handicapped persons shall not be compelled to travel behind parked cars to reach the nearest accessible ramp, walkway, and building entrance.
 - c. Clearly designated with signs, pavement markings, and/or other means as required by law.

7.2.C LOADING SPACE REQUIREMENTS

7.2.C.1 Number Of Loading Spaces

1. At least one loading space shall be provided for each commercial or industrial use over 10,000 square feet GFA. One additional loading space shall be provided for each additional 40,000 square feet GFA.
2. All off-street loading shall not permanently protrude into any designated fire lanes, pedestrian or vehicular access.
3. The Commission may waive the requirements for off-street loading if in the Commission's judgment an off-street loading facility is not necessary to the development.

7.2.C.2 Loading Area Design Standards

1. Each off-street loading space shall contain not less than 10 feet by 25 feet exclusive of driveways and aisles.
2. Each off-street loading space shall be unobstructed to a height of 14 feet.

7.2.D OTHER PARKING REQUIREMENTS

7.2.D.1 General Standards

1. Parking areas for all uses other than single-family residential uses shall be paved, lighted, landscaped, and continuously maintained in good condition.
2. **Configuration** - All unenclosed off-street parking areas shall be constructed in accordance with Town specifications and shall be maintained, drained, and effectively designed to discourage the intermingling of pedestrians and vehicular circulation.
3. **Parking Structures** - Parking spaces may be permitted to be located beneath or within the primary structure or in a detached building.
 - a. If located in a detached building, said building shall not be placed between a driveway or other accessway and any primary structure.
 - b. A detached building designed to accommodate vehicular parking shall be considered a secondary or accessory use for purposes of these Regulations unless said building shall be the only use on the parcel of land.
 - c. All parking areas that are covered and not part of the primary structure shall not be closer than 25 feet to the primary structure.
4. **Uncovered Parking** -
 - a. All uncovered spaces shall be located no closer than 12 feet to the primary structure on three (3) sides of the structure. This 12 foot clear area may be grassed, landscaped or improved with sidewalk and other improvements required for safe building access or firefighting purposes.
 - b. The remaining fourth side of the building shall provide a paved surface or drive of a least 24 feet in width whose furthest point is no further than 25 feet away from the building. No parking shall be permitted within this 25 feet area and suitable landscaping shall be provided unless the area is to be used for driveway purposes.
5. In reviewing the parking and access, the Commission shall consult with the Fire Marshal regarding the building design, type of construction and access for firefighting purposes. The requirements of this **paragraph** shall not pertain to one or two-family dwellings; furthermore, structures and land uses existing prior to the adoption of these Regulations shall be exempt from the provisions of this **Section**. The Commission may waive the requirements of this **Section** if it determines that there are existing topographical, geographical, or other physical conditions that are peculiar to the site.

7.2.D.2 Parking And Access Management

1. For any proposed development, the applicant shall prepare and submit a parking and access management plan meeting the requirements of this Section and Section XXXX (access management) showing:
 - a. the overall parking layout and configuration,
 - b. traffic circulation within the site,
 - c. the number and location of access points to and from the site,
 - d. the opportunity for sharing parking with adjoining properties within the same zoning district and an explanation of why such sharing is not feasible if not proposed, and
 - e. the nature and type of traffic circulation on adjacent roadways to ensure that public safety and welfare is promoted with the greatest efficiency.
2. On order to promote access management and shared parking, the Commission may require an applicant or owner to:
 - a. provide for shared access (whether existing or future) for two or more abutting properties in a location acceptable to the Commission;
 - b. establish easements to provide for shared access (existing or future);
 - c. close an existing or eliminate a proposed curb cut and utilize a mutual driveway or other easement that exists on abutting property in lieu of having a separate curb cut onto a road;
 - d. construct all or a portion of such mutual driveway or service road in order to provide for shared access (whether existing or future);
 - e. file such easements on the land records in favor of the abutting property owners and/or the Town of Rocky Hill as shall be acceptable to the Commission and the Town Attorney; and/or
 - f. take other actions reasonably required to accomplish access management.

7.2.D.3 Zone-Specific Standards

1. Within the Business Park-1 District:
 - a. No parking shall be permitted within the required front yard setback area.
 - b. No parking shall be located closer than 15 feet to any side or rear property line.
 - c. Company owned trucks, trailers, or other commercial vehicles that are parked overnight, where possible, shall be garaged within the building or, if necessary, in an appropriate outdoor paved parking area properly screened and designated for this purpose at the side or rear of the building.
 - d. No parking including temporary parking shall be permitted on any other area of the lot.
 - e. No loading docks or docks shall be permitted on the front of the building. If located on the side of the building, adequate screening shall be provided to buffer the loading area from the street.

PARKING, AND LOADING

2. Within the Office Park District:
 - a. No parking shall be permitted within 20 feet of any side or rear property line or within 40 feet of the front property line.
 - b. A landscaped area of at least 20 feet in width shall be provided along the side or rear property lines and at least 40 feet in width along the front property line.
 - c. The Commission may grant, for good reason, parking within ten feet of a side or rear property line for distances not exceeding 25% of the length of that property line.

7.2.D.4 Drive Through Standards

Where permitted by Section 4.1, commercial uses providing drive-through services, including but not necessarily limited to car washes, fast-food restaurants, banks, and other retail and service uses, shall comply with the following access conditions, to be shown on the Parking and Access Plan required by Section 6.3.6:

1. Sufficient queuing area shall be provided on site such that no car is forced to back into a public street or impede the line-of-sight on any public street.
2. Queuing lanes for storing cars shall not:
 - g. Be less than ten (10) feet wide,
 - h. Impede the use of required parking spaces or the flow of traffic through the site, or
 - i. Impede the flow of traffic on adjacent public streets.
3. For the purpose of calculating the car capacity of a queuing area, each car shall require 20 feet of length of each lane in the queuing area.
4. The minimum distance from the exit of the drive-through facility to a public street shall not be less than 100 feet.
5. An adequate "exit/escape" lane shall be provided.

7.3 SIGNAGE

7.3.A PURPOSE

MAJOR CHANGES

This Section of the Regulations is intended to manage signage in order to:

1. encourage or require appropriately designed and located signs that serve a legitimate public function, and
2. discourage or prohibit signs which might create confusion, devalue adjacent property, or impair the public’s general health, safety, and welfare.

7.3.B SIGNS PERMITTED

7.3.B.1 Business Identification Signs

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Basic Wall Sign – A wall sign identifying the name of a business and/or products sold</u>	<u>Sign Permit (ZEO)</u>	<u>One (1) per tenant space (see Section XXXX)</u>	<u>One square foot of sign area per lineal foot of building frontage occupied by the tenant (40 SF maximum)</u>
<u>Large Wall Sign – A wall sign identifying the name of a business and/or products sold</u>	<u>Site Plan Approval (PZC)</u>	<u>One (1) per tenant space in lieu of a basic wall sign</u>	<u>As approved by the Commission based on single tenancy, setback from the street, extensive landscaping, or other considerations</u>
<u>Detached Sign – Freestanding sign identifying the name of the property or one or more of the business(es) on the premises</u>	<u>Special Permit (PZC)</u>	<u>One (1) per property</u>	<u>36 SF maximum if less than 4 feet high 24 SF maximum if more than 4 feet high</u>
<u>Interstate Sign - Freestanding sign identifying the name of an office park directed towards an interstate highway</u>	<u>Special Permit (PZC)</u>	<u>One (1) per office park</u>	<u>80 SF maximum</u>

7.3
SIGNAGE

7.3.B.2 Real Estate Signs

MAJOR CHANGES

Any of the following signs shall be removed within seven (7) calendar days of sale or lease of the premises.

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Residential (on-site)- temporary sign identifying the sale or lease of the premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per property</u>	<u>6 SF maximum</u>
<u>Residential (off-site)- temporary sign identifying an open house event on the day of the event only</u>	<u>None</u> <u>(permission of property owner required)</u>	<u>Two (2) per open house event</u>	<u>6 SF maximum each sign</u>
<u>Commercial Tenancy- temporary sign identifying the lease of space in a multi-tenant building on the premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per tenant space</u>	<u>6 SF maximum each sign</u>
<u>Commercial Building- temporary sign identifying the sale or lease of the entire premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per property</u>	<u>32 SF maximum</u>

7.3.B.3 Civic And Institutional Uses

**MAJOR
CHANGES**

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Wall Identification Sign</u> - Wall sign for municipal, civic, or institutional facilities on the premises on which the sign is displayed	<u>Sign Permit (ZEO)</u>	<u>One (1) per property</u>	<u>0.5 square feet of sign area per lineal foot of building frontage (80 SF maximum)</u>
<u>Detached Identification Sign</u> - Freestanding sign for municipal, civic, or institutional facilities on the premises on which the sign is displayed	<u>Special Permit (PZC)</u>	<u>One (1) per property</u>	<u>36 SF maximum if less than 4 feet high</u> <u>24 SF maximum if more than 4 feet high</u>
<u>Bulletin Board / Notice Board</u> – Detached sign(s) on the premises not intended to be legible from the street	<u>Sign Permit (ZEO)</u>	<u>One (1) per property</u>	<u>12 SF maximum</u>

7.3
SIGNAGE

7.3.B.4 Temporary Event Signs

MAJOR CHANGES

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>On-Site- Temporary freestanding sign identifying a special event on the premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per property</u>	<u>6 SF maximum (may be placed up to 7 calendar days prior to the event and shall be removed within 2 calendar days of completion of the event)</u>
<u>Off-Site - Temporary freestanding sign identifying a special event at a location other than the premises on which the sign is displayed</u>	<u>Sign Permit (ZEO)</u> <u>(permission of property owner also required)</u>	<u>One (1) per property</u>	<u>6 SF maximum (may be placed up to 7 calendar days prior to the event and shall be removed within 2 calendar days of completion of the event)</u>
<u>Community Event - Temporary freestanding sign(s) identifying a special event sponsored by the Town of Rocky Hill</u>	<u>None</u>	<u>N/A</u>	<u>N/A</u>
<u>Political Signs- Temporary freestanding sign(s) relating to an issue on an official local, state, or national ballot</u>	<u>None</u>	<u>N/A</u>	<u>May be placed up to 30 calendar days prior to the vote and shall be removed within 7 calendar days of completion of the vote</u>

7.3.B.5 Farm Signs

MAJOR CHANGES

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Wall Identification</u> - <u>Wall sign (including signs painted on a wall) giving the name of the farm on the premises</u>	<u>None</u>	<u>One (1) per property</u>	<u>32 SF maximum</u>
<u>Freestanding Identification</u> - <u>Freestanding sign giving the name of the farm on the premises</u>	<u>Sign Permit (ZEO)</u>	<u>One (1) per property</u>	<u>32 SF maximum</u>
<u>Farm Product - Temporary freestanding sign identifying farm produce for sale at that time</u>	<u>None</u>	<u>One (1) per property</u>	<u>12 SF maximum</u>

7.3.B.6 Construction Signs

Any of the following signs shall be removed within seven (7) calendar days of completion of construction.

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Residential (on-site)- temporary sign identifying one contractor on the premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per property</u>	<u>6 SF maximum</u>
<u>Commercial - temporary sign(s) identifying one or more contractors on the premises on which the sign is displayed</u>	<u>None</u>	<u>One (1) per contractor</u>	<u>6 SF maximum per contractor</u> <u>36 SF maximum per property</u>

7.3
SIGNAGE

7.3.B.7 Other Signs

MAJOR CHANGES

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Housing Building- Wall sign identifying a housing complex at the location on which the sign is displayed</u>	<u>Sign Permit (ZEO)</u>	<u>One (1) per property</u>	<u>One square foot of sign area per lineal foot of building frontage (40 SF maximum)</u>
<u>Housing Development- Freestanding sign for identifying a housing development or a subdivision at the location on which the sign is displayed</u>	<u>Special Permit (PZC)</u>	<u>One (1) per property or one (1) per driveway entrance at the discretion of the PZC</u>	<u>18 SF maximum if less than 4 feet high</u> <u>12 SF maximum if more than 4 feet high</u>
<u>Residential Name - Freestanding sign or wall sign on a single-family residential property giving the name of occupant or property or the use of the premises</u>	<u>None</u>	<u>One (1) per property</u>	<u>2 SF maximum</u>
<u>Miscellaneous Commercial Signage – Miscellaneous wall signage or window signage not intended to be legible from a public street</u>	<u>None</u>	<u>N/A</u>	<u>Total area of signage shall occupy less than 5% of the window or wall area</u>

(continued on next page)

(continued from previous page)

**MAJOR
CHANGES**

Type	Type Of Permit	Maximum Number	Maximum Area Per Sign
<u>Secondary Entrance Wall Sign – For buildings that maintain a secondary entrance on a building wall not facing a public street</u>	<u>Sign Permit (ZEO)</u>	<u>One (1) per tenant</u>	<u>A second wall sign on the secondary entrance façade not exceeding 10 SF</u>
<u>Secondary Entrance Detached Signage – For buildings that maintain an entrance to a second public street</u>	<u>Sign Permit (ZEO)</u>	<u>One (1) per tenant</u>	<u>A second freestanding sign on the secondary entrance not exceeding 10 SF</u>
<u>Internal Directory Signage – Miscellaneous wall signage with a directory of building tenants not intended to be legible from a public street</u>	<u>None</u>	<u>N/A</u>	<u>4 SF maximum</u>
<u>Internal Directional Signage – Miscellaneous freestanding signage guiding internal circulation and not intended to be legible from a public street</u>	<u>None</u>	<u>N/A</u>	<u>4 SF maximum</u>
<u>Traffic Signs - Any sign erected by the State or the Town of Rocky Hill specified in the “Manual on Uniform Traffic Control Devices for Streets and Highways” by the U.S. Department of Transportation, Federal Highway Administration, as amended</u>	<u>None</u>	<u>N/A</u>	<u>N/A</u>

7.3.C SIGN STANDARDS

MAJOR
CHANGES

7.3.C.1 Building Signs

1. Building-mounted signs may be illuminated subject to the following:
 - a. For signs illuminated externally by floodlights or recessed lights (including halo lighting), the light source shall be entirely shielded from public view and abutting property by visors, landscaping, or other means.
 - b. For signs illuminated internally, the sign shall be constructed so that at night it appears as a dark background and light letters.
 - c. Sign lighting shall in no way distract or obscure the vision of any motorist, nor shall it cause a nuisance to, or interfere with, the use and enjoyment of other properties in the area.
2. Roof top signs shall not be permitted and no portion of any sign or sign light attached to a building shall project above the parapet or roof line of the building wall on which it is mounted.
3. All wall signs within a development or park are encouraged to be of a consistent design and theme and said design shall be provided at the time of Site Plan approval.
4. Overhead projecting signs may, with approval of the Town and the Commission, project into a road right-of-way provided they allow for adequate clearance for the walking public and motor vehicles.
5. Wall signs (other than overhead projecting signs):
 - a. shall not project more than 15 inches from the wall to which they are attached, and
 - b. may, with approval of the Town and the Commission, project into a road right-of-way provided they allow for adequate clearance for the walking public and motor vehicles.
6. Canopies as signs are prohibited, except as may be approved by the Planning and Zoning Commission through Site Plan review.
7. No flashing, rotating, or intermittent illumination shall be permitted, nor shall any sign producing an illusion of movement unless specifically approved and authorized by the Commission by Special Permit.

7.3.C.2 Freestanding Signs

**MAJOR
CHANGES**

1. Freestanding signs may be illuminated subject to the following:
 - a. For signs illuminated externally by floodlights or recessed lights (including halo lighting), the light source shall be entirely shielded from public view and abutting property by visors, landscaping, or other means.
 - b. For signs illuminated internally, the sign shall be constructed so that at night it appears as a dark background and light letters.
 - c. Sign lighting shall in no way distract or obscure the vision of any motorist, nor shall it cause a nuisance to, or interfere with, the use and enjoyment of other properties in the area.
2. No freestanding sign shall be attached to any tree, fence, or utility pole.
3. When reviewing applications for freestanding signs, the Commission shall consider the size, scale, landscaping, and support of the sign in relation to its specific location, purpose, and other buildings in the vicinity of the sign.
4. Freestanding signs shall not obstruct sight lines.
5. Movable or portable signs, including those which may be attached to a parked vehicle when such vehicle is being used for the purposes of advertising and not in conjunction with its designed use as primary transportation are prohibited.
6. Vehicles displaying advertising directly on their surface are considered freestanding signs and such vehicles shall not be parked within 40 feet of the street line of the site in a business zone where the business is located during the hours when the business is not open.
7. Novelty signs, (banners, inflatable objects, costumed characters, and the like) are prohibited.
8. Billboards, other than those existing prior to these Regulations, are prohibited.
9. No flashing, rotating, or intermittent illumination shall be permitted, nor shall any sign producing an illusion of movement unless specifically approved and authorized by the Commission by Special Permit.

7.4 LANDSCAPING

7.4.A PURPOSE

This Section of the Regulations is intended to provide standards and requirements for the retention of natural vegetation and/or the installation of landscaping material as part of development and redevelopment activities in order to prevent soil erosion and sedimentation, encourage infiltration of rainfall, capture and renovate pollutants, and enhance the overall appearance of the community.

7.4.B APPLICABILITY

The provisions of this Section shall apply to any development or redevelopment activity required to obtain Site Plan Approval.

7.4.C STANDARDS AND GUIDELINES

7.4.C.1 Perimeter Landscaping

1. All non-residential development shall have a minimum six (6) foot wide landscaped area, exclusive of driveways and sidewalks, around the entire perimeter of the lot, or around the exterior perimeter of any consolidated lots conforming to **Section 4.3.3**.
2. All non-residential development shall, for every fifty feet (50') of frontage, plant and maintain at least one (1) "tall shade tree" (as per **Section XXXX**) within the area between the building and the street. Such tree shall be at least three inches (3") in caliper at the time of planting.
3. Except for development in accordance with the requirements of the Mixed Use Overlay District, development in the RC- Regional Commercial and C- Commercial Zoning Districts shall conform with the following:
 - a. at least 50% of the required landscaped area under **Section 4.3.1** shall be located between the building façade that faces the street and the street line.
 - b. The Commission may reduce the portion of the Minimum Required Landscaped Area to be located between the street line and the building façade facing the street, from the 50% requirement stated above, downward to a requirement of 30% when requested by the Applicant and such reduction:
 - accommodates unique circumstances specific to the subject site;
 - is deemed by the Commission to not materially detract from the site development plan; and
 - would promote more harmonious development with adjacent sites.

7.4.C.2 Parking Lot Landscaping

1. An area at least equal to ten percent (10%) of the area of a parking lot shall be provided as one or more landscaped islands located within or adjacent to the parking lot.
2. Such landscaped islands shall contain appropriate landscaping, including at least one (1) “tall shade tree” (as per Section XXXX) and may be used for implementation of stormwater management techniques.

7.4.C.3 Buffer Requirements

Where a non-residential use shall be proposed on a lot that abuts an R-40 or R-20 Residential District:

1. A buffer shall be provided which shall have a depth of not less than 50 feet.
2. All existing natural screening within buffer and setback areas shall remain undisturbed to the maximum extent possible.
3. The buffer shall be planted, or preserved in a natural state, with a mixture of evergreen and deciduous trees and shrubs which shall afford an attractive year-round visual screen within 12 months after initial planting and through which vehicles and structures on the non-residential site are totally obscured when viewed horizontally from the adjacent property line at a point six (6) feet above average ground level.
4. Such screening may include ornamental fences, berms, and/or walls, but only in combination with trees and shrubs, which shall provide at least 25 percent of the effective screening.
5. It shall be the responsibility of the owner of the non-residential site to maintain all plantings at maturity heights and to maintain all fences and walls in good condition.
6. In circumstances where a significant percentage of landscaped area is located in the rear of the lot that abuts a residential property, the Commission may waive the buffer requirement by a maximum of 20% of the total buffer area in order to ensure that landscaping is divided equitably on the site so as to enhance the development and still protect adjacent houses.

7.4.C.4 Other Standards

1. As part of its review of Site Plans and Special Permits, the Commission shall consider whether landscaping and screening shall be so located as to enhance the new development and protect adjoining uses.
2. To the extent possible, existing trees, vegetation and unique site features such as stone walls, shall be retained and protected.
3. Rare or specimen trees shall be protected and worked into the development plan.
4. Required landscaping, screening, fences or walls shall be maintained by the property owner in good condition throughout the period of the use of the lot.

7.4.C.5 Plant Materials

1. Unless otherwise specifically indicated elsewhere in these Regulations, all plant materials shall meet the following minimum size standards.

Plant Material Type	Minimum Size
Canopy Tree	
<ul style="list-style-type: none"> • Single-Stem 	2 inch (caliper) measured at four (4) feet above ground
<ul style="list-style-type: none"> • Multi-Stem Clump 	8 feet (height)
Understory Tree	4 feet (height)
	2 inch (caliper) measured at four (4) feet above ground
Evergreen Tree	4 feet (height)
Shrub	
<ul style="list-style-type: none"> • Deciduous 	18 inches (height)
<ul style="list-style-type: none"> • Evergreen 	15 inches (height)

2. Required landscaping, trees, and plants shall be planted in a growing condition according to accepted agricultural practices, and they shall be maintained in a healthy growing condition.
3. Any landscaping, trees, and plants found in a condition that does not fulfill this intent shall be replaced by the property owner during the next planting season for the particular plant material.
4. All landscaping, trees, and planting materials adjacent to parking areas, loading areas or driveways, shall be properly protected by barriers, curbs, or other means from damage by vehicles.
5. Exotic or invasive plants, as listed in **Appendix D**, shall be prohibited on site landscaping plans.
6. To the extent possible, landscape trees and vegetation shall promote bird, butterfly, and wildlife habitat preservation for the purpose of securing the biodiversity of regional and local species. Planting of trees and vegetation that provide protection, nesting and food for bird and other wildlife populations is encouraged in site landscape plans (**see Appendix D** for suggested species).

LOCATION	SPECIES/VARIETY	FORM TEXTURE
<p>BUFFER STRIP</p>	<p><u>TALL EVERGREENS</u> (planted 6' - 10' on center)</p> <ul style="list-style-type: none"> • Spruce • Hemlock • White Pine • Arborvitae And Other 	
 <p>Diagram showing four types of tall evergreens with their respective widths and heights: PYRAMID (6' - 10' wide), COARSE (6' wide), CONE (10' wide), and UPRIGHT (8' - 10' high).</p>
<p>PARKING AREA</p>	<p><u>TALL SHADE</u> (planted 25' - 50' on center)</p> <ul style="list-style-type: none"> • Beech • Oak • Maple • Sycamore • Sweet Gum • London Plane • Ginko • Other 	
 <p>Diagram showing three types of tall shade trees: ROUND (25' - 50' wide), V-SHAPED (25' - 50' wide), and OVAL (25' - 50' wide, 14' - 16' high). A 2.5" MIN. CALIPER and 6" MIN. trunk diameter are indicated.</p>
<p>FRONT LANDSCAPE AREA</p>	<p><u>TALL SHADE AND FLOWERING DECIDUOUS</u></p> <ul style="list-style-type: none"> • Maple • Cherry • Dogwood • Sycamore • Crab • Oak • Other <hr/> <p><u>FLOWERING / SPREADING / UPRIGHT EVERGREENS</u></p> <ul style="list-style-type: none"> • Azalea • Rhododendron • Pieris • Holly • Laurel • Juniper • Yews • Other 	
 <p>Diagram showing four types of shrubs: FLOWERING DECIDUOUS (10" - 12" high), SMALL FLOWERING, UPRIGHT EVERGREEN AND SHRUBS, and SPREADING EVERGREEN (36" high).</p>

7.5 STORMWATER MANAGEMENT

NEW!

7.5.A PURPOSE AND INTENT

This Section of the Regulations is intended to:

1. minimize degradation of water resources within the Town of Rocky Hill from pollution from non-point source runoff,
2. mitigate impacts to the hydrologic system from development, including reduced groundwater recharge and pollutants found in stormwater runoff,
3. reduce or prevent flooding, stream channel erosion, and/or other negative impacts created by the volume of stormwater runoff resulting from development, and
4. promote the application of Low Impact Development (LID) strategies for the analysis and design of stormwater treatment systems.

7.5.B APPLICABILITY

The provisions of this Section of the Regulations shall apply to any development within the Town of Rocky Hill which requires approval of a Site Plan or approval of a Special Permit.

7.5.C REQUIREMENTS

1. Unless modified by the Commission by Special Permit as provided in Section XXXX below, any development within the Town of Rocky Hill shall implement the following provisions of Chapter 7 of the Connecticut Stormwater Quality Manual (CSQM), as amended:
 - a. Pollutant Reduction (CSQM Section 7.4).
 - b. Groundwater Recharge and Runoff Volume Reduction (CSQM Section 7.5).
 - c. Peak Flow Control (CSQM Section 7.6) for the 10-year, 25-year, and 100-year storm events.
2. In the design of a stormwater management system, design professionals may utilize low impact development techniques as contained in the Connecticut Stormwater Quality Manual, as amended.

7.5.D MODIFICATIONS

The Commission may, by Special Exception, modify the requirements of this Section provided that adequate information has been submitted by the applicant to evaluate the request and:

1. the Town Engineer has provided a positive recommendation regarding the modification, or
2. the Commission has received a report from a professional engineer hired by the Commission providing a positive recommendation regarding the modification.

7.6 OUTDOOR LIGHTING

These Regulations are intended to provide specific standards concerning lighting, in order to maximize the effectiveness of site lighting; to enhance public safety and welfare; to raise public awareness of energy conservation; to avoid unnecessary upward illumination and illumination of adjacent properties; and to reduce glare.

7.6.A EXEMPTIONS AND MODIFICATIONS

1. Traditional seasonal lighting is exempt from these Regulations.
2. Temporary lighting used by the Police Department, Fire Department or Emergency Services is exempt from these Regulations.

7.6.B STANDARDS

1. All exterior lights and sign illumination shall be designed, located, installed and directed in such a manner as to:
 - a. prevent direct or objectionable glare or light trespass,
 - b. be shielded to the extent possible,
 - c. employ soft, transitional light levels which are consistent from area to area,
 - d. minimize contrast between light sources, lit areas and dark surroundings, and
 - e. be confined within the target area.
2. In all Residential zones and in all areas adjacent to residential property, no externally-mounted, direct light source directed towards the property line shall be visible at the property line at or above ground level.
3. To reduce off-site glare, lighting fixtures for all parking and pedestrian areas shall be:
 - a. full cut-off type fixtures, or
 - b. fully shielded/recessed fixtures where the lens is recessed or flush with the bottom surface.
4. Lighting fixtures for building security or aesthetics and any display purposes shall, except as may otherwise be approved, be:
 - a. top downward (not upward or sideways), and
 - b. full cut off or fully shielded/recessed.
5. Where outdoor playing fields or other special outdoor activity areas are to be illuminated, lighting fixtures shall be specified, mounted and aimed so that:
 - a. their beams fall within the primary playing area and immediate surroundings, and
 - b. no direct illumination is directed off the site.

7.6

OUTDOOR LIGHTING

6. Lighting designed to highlight flagpoles shall be low level and shall be targeted directly at the flag.
7. All non-essential lighting (such as display, aesthetic, parking and sign lighting) shall be configured for “photocell on - time clock off” operation.
8. Where necessary, lighting for site security may be configured for motion or infrared sensor operation.
9. Any lighting fixture with a lamp or lamps rated at a total of more than 1,800 lumens, and any flood or spot lighting fixtures with a lamp or lamps rated at a total of more than 900 lumens, shall be mounted at a height equal to or less than one-third (1/3) of the distance in feet to the nearest property boundary. In no case shall the maximum height of lighting fixtures exceed 25 feet in driveways, parking areas, and other vehicular areas, or 18 feet for sidewalks, plazas or other exclusively pedestrian areas.
10. The applicant shall provide a lighting plan evidencing the above requirements. Such plans shall employ soft, transitional light levels that are consistent from area to area, minimizing contrasts between light sources, lit areas, and dark surroundings.

7.6.C EXEMPTIONS AND MODIFICATIONS

1. The Commission may, by Special Permit, allow lighting that does not comply with the requirements of this Section provided the Commission determines, in its sole discretion, that such proposed lighting is consistent with the purpose of these Regulations, in the following cases:
 - a. where an applicant can demonstrate, by means of a history of vandalism or other objective means, that an extraordinary need for security exists,
 - b. where an applicant can show that conditions hazardous to the public, such as steep embankments or stairs, may exist in traveled ways or areas,
 - c. where a minor change is proposed to an existing non-conforming lighting installation, such that it would be unreasonable to require replacement of the entire installation,
 - d. where special lighting is indicated for historic buildings,
 - e. where special consideration is given to maintain a uniformity with similar uses in the immediate vicinity, or
 - f. where ornamental up-lighting of sculpture, buildings or landscape features shall enhance the character of the area.
2. The Commission may modify the requirements of this Section for a temporary use approved under these Regulations.
3. The Commission may modify the number or height of light fixtures where necessary to provide for motorist and pedestrian safety, to address topographic constraints, or to protect adjacent residential zoned areas.

7.7 PEDESTRIAN AND BICYCLE ACCOMMODATIONS

NEW!

7.7.A PURPOSE

The purpose of these regulations is to promote and support access by pedestrians and bicycles throughout the town of Rocky Hill.

7.7.B APPLICABILITY

All non-residential development and all multi-family residential development shall be designed to provide safe and convenient pedestrian and bicycle access as part of any site design, including safe and convenient pedestrian and bicycle movement to and from public walkways and/ or bikeways or streets, and between developed lots.

7.7.C PEDESTRIAN DESIGN STANDARDS

1. Pedestrian access along all street frontages to and from such street frontages, in-between individual buildings within the site, and to and from existing or potential future pedestrian accommodations on adjacent sites shall:
 - a. Be provided from a system of convenient and safe pedestrian ways, and
 - b. Be incorporated into landscaping plans for any site development plan or parking area in accordance with the standards set forth below.
2. Such pedestrian ways and sidewalks shall:
 - a. be of adequate width.
 - b. be designed, constructed, and maintained to accommodate disabled individuals per the Americans with Disabilities Act (ADA) requirements.
 - c. provide safe separation or delineation from motor vehicle traffic.
 - d. be constructed of concrete or other decorative-type paving material (except bituminous materials).

7.7.D BICYCLE DESIGN STANDARDS

1. Convenient and appropriate bicycle parking facilities shall be provided as part of any new construction, changes of use, or substantial improvements.
2. Bicycle parking facilities shall be provided in the ratio of 1 bicycle parking place for every 20 parking spaces, or portion thereof, required under Section XXXX.
3. Such bicycle parking spaces shall be located near each main building entrance, and in an area that is highly visible.

7.8 SOIL EROSION AND SEDIMENTATION CONTROL

7.8.A PURPOSE

This Section of the regulations is intended to prevent or minimize soil erosion and sedimentation as part of any development or redevelopment activity within the community.

7.8.B EXEMPTIONS

1. The provisions of this Section shall not apply to single-family homeowners engaged in activities incidental to the maintenance or improvement of their premises, such as home gardening or landscaping, unless it affects wetlands or watercourses.
2. Farming and the growing of nursery stock shall be exempt from the requirements of this Section provided that such farming and nursery operations are conducted in accordance with approved soil conservation practices of the Connecticut River Coastal Conservation District.

7.8.C STANDARDS AND GUIDELINES

1. All development and redevelopment activities shall implement “best management practices” to prevent and minimize soil erosion and sedimentation.
2. Soil erosion and sedimentation control measures appropriate to the circumstances shall be installed prior to the commencement of development or redevelopment activities.
3. Such soil erosion and sedimentation control measures shall be installed in accordance with the standards and specifications of the “Connecticut Guidelines for Soil Erosion and Sediment Control”, as amended.
4. All soil erosion measures and facilities shall be periodically inspected and regularly maintained so as to ensure proper performance.
5. Land disturbance shall be kept to a minimum and, where feasible, natural vegetation shall be retained, protected, and supplemented across the site.
6. When necessary, the stripping of vegetation, regrading, or other development shall be done in a way that will minimize erosion.
7. Acceptable temporary measures, both natural and manmade, shall be used to protect exposed or disturbed areas during development.
8. In disturbed areas, the duration of exposure shall be kept to a minimum with permanent vegetation and structural erosion control measures installed as soon as possible.

SOIL EROSION AND SEDIMENTATION CONTROL

9. Temporary vegetation should be planted if an area is to be stripped for a long period of time.
10. Sediment in the run-off water shall be kept at a minimum using such measures as diversions, vegetation, debris basins, sediment basins, hay bale dams, silt fences, silt traps or similar measures, which measures shall be detailed in the soil erosion and sedimentation plan submitted.
11. Storm drain inlets and outlets shall be adequately protected and maintained to minimize intrusion of sediment and storm water velocities shall be kept low by keeping slope lengths short and gradients low.
12. Cut and fill slopes shall not endanger adjoining properties and shall not be steeper than 2:1 unless stabilized by a retaining wall or cribbing as approved by the Commission.
13. Fill shall not encroach on water sources and watercourses; vehicular traffic shall not be allowed to cross running streams except by bridges or culverts of approved design.

7.8.D ENFORCEMENT

1. The Commission or its designated agent is hereby authorized to make periodic inspections of the soil erosion and sediment control measures on any site under development or redevelopment.
2. In the event a development or redevelopment results in erosion, siltation or sedimentation problems, the Commission or its authorized agent is hereby authorized to require:
 - a. the owner or developer engaged in such project to cease and desist from activities resulting in erosion, siltation or sedimentation.
 - b. immediate temporary remedial measures to be instituted.
 - c. preparation and submittal of a remedial plan showing permanent corrective action followed by implementation and maintenance of such plan as approved by the Commission.
3. If a developer fails to implement the Control Plan in a timely manner, the approved plan shall be subject to revocation by the Commission.
4. Soil erosion and sediment control measures may be bonded as part of any development project in accordance with **Section XXXX**.

7.9 CORNER VISIBILITY

On all corner lots, no planting, fence, wall or barrier to vision more than two feet in total height from the pavement elevation at the nearest street center line shall be placed, erected or maintained within the triangular area formed by the intersecting street lines and a straight line connecting points on said street lines, each of which point is 25 feet distant from the point of the intersection.

7.10 ACCESS MANAGEMENT

7.10.A PURPOSE

This Section is intended to control the number, size, and location of driveways and access points, especially those that front on heavily trafficked roads and state highways, while allowing proper and adequate access to and from premises along such thoroughfares in order to promote overall traffic control, promote public safety and welfare, provide for safer and more efficient traffic operations along major roadways and protect the public safety through the management and reduction of vehicular congestion.

MAJOR CHANGES

Section on “inventive development” deleted

7.10.B GENERAL PROVISIONS

1. In reviewing proposed developments, the Commission and/or its designated agent shall review road layout, parking layout and configuration, traffic circulation within the site, the number and location of access points to and from the site, and the nature and type of traffic circulation on adjacent roadways to ensure that public safety and welfare is promoted with the greatest efficiency.
2. In reviewing existing and future curb cuts, the following guidelines shall be considered:
 - a. The number of site access points should be limited.
 - b. Internal connections between adjacent properties and the combination of access/egress driveways serving adjacent properties shall be required whenever practicable.
 - c. Curb cuts should generally be located opposite existing streets and/or major driveways.
 - d. Driveway closures should not restrict internal site circulation.
3. Where street geometry, traffic volumes or traffic patterns warrant, the Commission may:
 - a. limit the number of driveways that serve a specific site,
 - b. designate the location of any driveway,
 - c. require the use or provision of a shared driveway with associated easements that exists on abutting property in lieu of having a separate curb cut onto a road or street, and/or
 - d. limit access to a major street and require access from a minor street.
4. As part of application approval, the Commission may require:
 - a. the establishment of mutual driveway or other easements to provide a single point of access for two or more abutting properties in a location acceptable to the Commission and the Traffic Authority,
 - b. the wording of such easements as shall be acceptable to the Commission and the Town Attorney, and/or
 - c. the filing of such easements on the land records in favor of the abutting property owners and/or the Town of Rocky Hill.

7.11 EARTH REMOVAL AND FILLING

7.11.A Applicability

1. The filling of land or the excavation and removal of soil or other minerals from the land shall require Site Plan Approval from the Commission unless exempted below.:
 - a. **Basic Threshold** - the amount of such fill or excavated material shall be less than 500 cubic yards.
 - b. **Approved Subdivision** - the operation shall be for the express purpose of preparing the land for immediate development in accordance with a plan of subdivision which has been approved by the Commission.
 - c. **Street Construction** - the operation shall be for excavation from the locations of proposed streets in accordance with the lines, grades and profiles on plans approved by the Commission.
 - d. **Agriculture** - the addition of topsoil in any district other than the Floodplain district shall be for the purpose of improving an agricultural use.
 - e. **Foundation Excavation** - the operation shall be for excavation from the foundation locations of buildings or other allowable structures for which building permits have been issued.
 - f. **Internal Transfer** - the operation shall be for the transferal of sod, soil, clay, sand, gravel, or stone from one part of the lot, tract, or parcel of land contiguous to another part of the lot tract, or parcel of land in the same ownership.
 - g. **Public Works** - the fill or excavated material is part of a project being undertaken by the Public Works Department.

7.11.B Minimum Requirements for Filling

1. Provision for adequate drainage shall be made in accordance with the adopted Town Specifications for storm drainage control.
2. Materials used must meet the definition of "Filling." No trash, garbage, building materials, or junk of any nature shall be permitted.
3. Trees, stumps, logs, and woody vegetation shall not be nested but shall be distributed throughout the area in layers, alternating with layers of suitable material, in such a manner that all voids shall be filled. Where practical, woody vegetation shall be reduced by chipping or other approved methods.
4. Dust shall be kept at a minimum at all times by use of calcium chloride or other acceptable means.
5. The filling of the site shall be carried out in a safe and orderly manner. All fill shall be compacted to provide stability of material and to prevent undesirable settlement. The Town Engineer may require tests or other information to verify the placement and cover of filled materials.

7.11.C Minimum Requirements for Soil or Other Mineral Removal

1. Provisions for adequate drainage shall be made in accordance with the adopted Town Specifications for storm drainage control.
2. The completed operation shall not result in a depression unless the operation covers an area of approximately 30 acres in which case finished low elevations at appropriate parts of the depression shall coincide with undisturbed land elevations, and the floor of the depression shall be graded so that the depression is adequately drained. The finished floor of the depression shall not exceed a slope of one foot of vertical rise to ten feet of horizontal distance.
3. No excavation shall be made closer than 25 feet to any abutting property line, unless such excavation abuts another approved excavation, in which case the Commission may waive this requirement.
4. The side slope of any depression shall not exceed a slope of one foot of vertical rise to two feet of horizontal distance.
5. The completed operation shall not result in, or contain, a basin unless said basin shall be part of an approved engineering project. All basins shall be filled with clean fill material to attain elevations that blend with the undisturbed topography of the land surrounding the site, or otherwise graded to prevent the ponding of water.
6. At the conclusion of the operation, the excavated area shall be covered with sufficient good quality topsoil to re-establish a surface that will support growth. At least six inches of topsoil shall be restored. The re-established surface shall be seeded with grass.
7. Dust shall be kept at a minimum at all times by the use of calcium chloride or other acceptable means.
8. The screening, sifting, washing, crushing or other forms of processing shall not be conducted in any district except a Business Park-1 District or Business Park-2 District and then only with specific approval of the Commission.

7.11.D Application Processing

1. An application fee in accordance with the Fee Schedule adopted by the Town Council shall be required in the case of any earth removal or filling operation.
2. As part of any application for renewal of a permit for earth removal or filling, the Commission may require an amended Site Plan showing topographical changes to-date, or any other information necessary for further study of the project.
3. The Commission may hold a public hearing, if in its judgment; the nature of the application shall be such that the public should have an opportunity to be heard.
4. The Commission shall receive a report from the Town Engineer prior to taking any action on an initial, or renewal, application for filling or excavation under these Regulations.
5. No Site Plan shall be approved for any filling or excavation unless accompanied by a performance bond as described in Section XXXX.
6. The Commission may grant approval or renewal of a filling or excavation project for a limited time only, and may impose such conditions as it feels are necessary to protect the health, safety, and general welfare of the Town.
7. If in the Commission's judgment, the applicant cannot meet conditions necessary to protect the Town's health, safety, and general welfare, the Commission shall deny the application.

7.11

EARTH REMOVAL AND FILLING

SECTION 8 SPECIAL STANDARDS

8.1 NON-CONFORMING SITUATIONS

8.1.A NON-CONFORMING USES

1. Any non-conforming use existing as of the effective date of the adoption of these Regulations or any amendments hereof shall be permitted to continue, notwithstanding any other provisions of these Regulations or any amendments hereof.
2. Non-conforming uses may be changed to comply with these Regulations and any amendments thereto at any time.
3. The repair, strengthening, or restoration of any building or structure containing a non-conforming use shall be permitted provided such building or structure is declared to be unsafe for human occupancy or use by the official charged with the responsibility of enforcing these Regulations.
4. A non-conforming use shall not be extended or enlarged except that the Commission may, by Special Permit, allow:
 - a. a change in a non-conforming use to a lesser non-conforming use that the Commission determines is more in keeping with the character of the underlying district; and/or
 - b. modification to or minor expansion of a non-conforming use of land or to a building or structure containing a non-conforming use provided that such modification or expansion:
 - does not add any additional non-conforming uses,
 - does not significantly change the nature or intensity of the use of land or structure, and
 - given the overall scope of building, landscaping, and/or other site improvements, will result in use which is more compatible with the surrounding area.
5. A non-conforming use, once changed to a more conforming use, shall not be permitted to revert to a less conforming use.
6. A non-conforming use, which has been damaged or destroyed by fire, explosion, flooding, wind, rain, snow, sleet, hail, ice, heat, cold, vandalism, enemy, or act of God not previously mentioned, may be restored to the same or lesser extent existing immediately prior to such damage or destruction. Failure to initiate such restoration within a twelve (12) month period shall be considered evidence of intent to abandon unless the owner shall have provided evidence that there was no intention to abandon the use or otherwise received an extension of time from the Commission.
7. If any non-conforming use is not occupied by reason of voluntary discontinuance or abandonment for a continuous period of at least twelve (12) months, then any future use shall be in conformity with the provisions of these Regulations and any amendments thereof, unless the owner can provide evidence that there was no intention to abandon the use.

NON-CONFORMING SITUATIONS

8.1.B NON-CONFORMING STRUCTURES

1. Any non-conforming building or structure existing as of the effective date of the adoption of these Regulations or any amendments hereof shall be permitted to continue, notwithstanding any other provisions of these Regulations or any amendments hereof.
2. Non-conforming building or structures may be changed to comply with these Regulations and any amendments thereto at any time.
3. A non-conforming building or structure shall not be relocated within the boundaries of a lot from its original location unless such relocation makes it conforming or, in the opinion of the Commission, less non-conforming.
4. A non-conforming building or structure, once changed to a more conforming building or structure, shall not be permitted to revert to a less conforming building, or structure.
5. Non-conforming buildings or structures may be altered or repaired provided such alteration or repair shall not increase the original footprint of the building or structure and the land use shall not be extended or enlarged. Such repair or alteration shall be necessary to protect the health, safety, and general welfare of the building or structure's inhabitants and the individuals involved in the land use.
6. Non-conforming buildings or structures shall not be expanded or enlarged except that a single-family detached residential building, used entirely for residential purposes which does not conform to the yard requirements may be enlarged as long as such enlargement conforms to the yard requirements of the these Regulations and/or to all other current Regulations.
7. A non-conforming building or structure which has been damaged or destroyed by fire, explosion, flooding, wind, rain, snow, sleet, hail, ice, heat, cold, vandalism, enemy, or act of God not previously mentioned, may be restored to the same or lesser dimensions, floor area and cubic volume existing immediately prior to such damage or destruction. Failure to initiate such restoration within a twelve (12) month period shall be considered evidence of intent to abandon unless the owner shall have provided evidence that there was no intention to abandon the building or structure or otherwise received an extension of time from the Commission.
8. If any non-conforming building or structure is not occupied by reason of voluntary discontinuance or abandonment for a continuous period of at least twelve (12) months, then the re-establishment of any future use of the building or structure shall be in conformity with the provisions of these Regulations and any amendments thereof, unless the -conforming building or structure.

8.1.C NON-CONFORMING LOTS

1. When a lot pre-dates the adoption of these Regulations and is non-conforming with regard to requirements for minimum lot area and/or minimum lot frontage, such lot can be used as if it were a conforming lot provided that:
 - a. the owner of any such lot did not own sufficient adjoining land at the time of adoption of these Regulations to make a conforming lot, and
 - b. such use is established in conformity with all other applicable provisions of these Regulations.

8.2 DIMENSIONAL EXCEPTIONS

8.2.A BUILDING HEIGHT EXCEPTIONS

1. Provided such features are erected only to the minimum height necessary to accomplish the purpose they are intended to serve and further provided the aggregate area of all such features does not cover more than 15 percent of the roof area, the height limitations of these Regulations shall not apply to:
 - a. church spires, belfries, flagpoles, cupolas and domes not used for human occupancy;
 - b. chimneys, ventilators, solar panels, skylights, water tanks, bulkheads, non-commercial transmitting or receiving antennas, or similar features,
 - c. satellite dish antenna, and
 - d. necessary mechanical appurtenances usually carried above the roof level.
2. With regard to any roof mounted structures and equipment, such structures and equipment shall :
 - a. be integrated into the architectural design of the buildings so as to be concealed and inconspicuous,
 - b. Be screened from public view, and
 - c. not exceed ten (10) feet above the roofline unless specifically approved by the Commission.

8.2.B YARD SETBACK EXCEPTIONS

1. **Projecting Architectural Features** - The ordinary projection of windowsills, cornices, eaves, chimneys, and other architectural features may project up to twelve inches into any required yard setback.
2. **Porches** – A roof over an entrance doorway may extend up to three feet into any required yard.
3. **Bay Windows** - Bay windows, including their cornices and eaves, may project up to two feet into any required yard provided that the sum of the lengths of any such projections on any wall shall not exceed one-fourth the length of said wall.
4. **Stairs and Ramps** - Entry stairs, fire escapes, and access ramps for the handicapped may extend up to five (5) feet into any required yard provided that such feature(s) shall not be closer than four feet at any point to any lot line.
5. **Fences and Walls** - A fence or wall, including any necessary retaining wall, may be built within a yard setback area in any residence district provided that such fence or wall is less than six (6) feet in height measured above the highest finished grade abutting the fence or wall.
6. **Terraces** - A terrace may have an open guard railing up to three feet high provided that it shall not be closer than eight feet to any lot line.

8.2.C ZONE BOUNDARY EXCEPTIONS

1. Where a zoning boundary divides a lot in single ownership, the Commission may allow the use of the portion of the property in one zone to help support the development of a portion of the property in the other zone provided:
 - a. Any land area utilized to provide the required landscaped area shall be preserved for such use by filing a conservation easement, and
 - b. Any land area utilized to provide for surface parking shall:
 - Provide and maintain any required buffer between commercial and residentially-zoned property between the parking area and residentially-zoned property, and
 - Not locate more than twenty-five percent (25%) of the required parking spaces in the residentially-zoned portion of the property if the primary development is in the commercially-zoned property.

8.2.D CONSOLIDATED PARCELS

1. For the purpose of encouraging integrating development in non-residential districts, any number of contiguous parcels may be consolidated for the purpose of development and the consolidated parcel shall be construed to be one lot when applying yard setback requirements and considering permitted uses, provided:
 - a. the owner of each lot shall give to the owner of each lot in the consolidated parcel by deed, easement, or agreement filed in the office of the Town Clerk, the right of entrance, exit, passage, parking, and loading;
 - b. the consolidated parcel is developed with an integrated plan of buildings, access, parking, loading, and required landscaping; and
 - c. the Commission may require or limit use of access driveways to one or more parcels, whether or not under separate ownership, in accordance with the parking and access plan required by Section 6.3.6.
2. For a consolidated parcel meeting the standards of Section XXXX above and the access management provisions of Section XXXX, the Commission may, by Special Permit, allow:
 - a. The building coverage limitation to be increased by up to five (5) percentage points (i.e., from 25% to 30%), and/or
 - b. The parking requirement to be reduced by up to ten (10) percent (i.e., from 100 spaces to 90 spaces).

8.3 DESIGN GUIDELINES

NEW!

8.3.A PURPOSE

This Section is intended to aid applicants in ensuring that their designs are in harmony with the character of the community, encourage high quality building and site design, and result in development which is compatible with the character of the community.

8.3.B APPLICABILITY

Any application to the Commission, unless such requirement is waived by the Commission, shall be reviewed in relation to the design guidelines following.

8.3.C PROCEDURE

1. The Commission shall review an application in relation to the design guidelines of this Section or may request the assistance of a Design Review Committee or similar organization, if available, in evaluating such plans.
2. Any recommendations or suggestions so received from any reviewing agency shall not be binding upon the Commission.

8.3.D DESIGN GUIDELINES

Since the architectural design, scale and mass of the buildings and other structures are important in determining the visual character of an area, the guidelines listed below are recommended so that development will harmonize and be compatible with the neighborhood, help protect property values, and preserve and improve the appearance and the beauty of the community.

8.3.D.1 Relationship of Buildings to Site and Adjoining Areas

1. Buildings shall be designed and located on the site so as to retain the existing topography and natural features of the land to the greatest extent possible.
2. Buildings shall be organized in a coordinated and functional manner that is compatible with site features and the desirable characteristics of adjoining areas. In particular, exterior building renovations and new construction for properties located within the National Register designated Greenwood Avenue Historic District should take into consideration the architectural style of existing building and the pedestrian orientation of the downtown.
3. A unified design theme for building massing, exterior treatments and signage shall be established where harmony in textures, lines, and masses is provided and monotony is avoided.
4. Parking areas shall be treated appropriately in relation to the building, the neighborhood, and the community.
5. The height and scale of each building shall be compatible with its site and existing (or anticipated) adjoining buildings.

6. Newly installed utility services, and service revisions necessitated by exterior alterations, shall be underground.
7. A desirable streetscape and attractive landscape transitions to adjoining properties shall be pro-vided.

8.3.D.2 Landscape and Site Treatment

1. The design of the development and the placement of buildings, driveways, walkways, parking facilities and other improvements shall be such that existing trees, watercourses, rock outcrops and similar natural features are preserved to the greatest extent possible.
2. Landscape treatment shall be provided to enhance architectural features, shield unsightly areas, provide shade, and relate to the natural environment and topography.
3. Plant material that is indigenous to the area shall be selected for its ultimate growth and for interest in its shape, texture, and color.
4. Pedestrian walkways shall provide safe and convenient connections within the site and between adjacent sites and shall be constructed of all-weather materials appropriate for the location (such as brick, concrete, or paving blocks but not earth, gravel, or loose stone).
5. Existing trees at four (4) inches or greater caliper shall be incorporated into the site plan.

8.3.D.3 Building Design

1. Architectural designs appropriate to a New England community are generally preferred (pitched roof buildings, colonial facades, etc.).
2. Architectural features shall be evaluated based on the scale of the building(s), the quality of the design, and the relationship to surroundings.
3. Facades and rooflines shall be articulated and/or varied to reduce the appearance of bulk and provide architectural interest.
4. Building materials shall have good architectural character and durable quality and shall be selected for harmony of the building with adjoining buildings.
5. Building textures, colors, and components shall be selected for harmony of the building with ad-joining buildings.
6. Utility and service equipment areas shall be screened from public view with materials harmonious with the building.
7. Rooftop mechanical equipment (other than solar energy panels) should be concealed.

DESIGN GUIDELINES**8.3.D.4 Signs and Lighting**

1. Every sign shall be designed as an integral architectural element of the building and site to which it principally relates and shall be coordinated with the building architecture.
2. Exterior lighting, where used, shall enhance the building design and the adjoining landscape.
3. Lighting shall be restrained in design and excessive brightness avoided.
4. Roof lighting is prohibited.

8.3.E ADDITIONAL VILLAGE DISTRICT CONSIDERATIONS**8.3.E.1 Design Guidelines**

1. Special attention shall be paid to protecting the distinctive character, landscape, and historic structures within any Village District.
2. The removal or disruption of historic, traditional, or significant structures or architectural elements shall be avoided or minimized.
3. The conversion, conservation, and preservation of existing buildings and sites in a manner that maintains the historic or distinctive character of a Village District is encouraged.
4. The exterior of structures or sites shall be consistent with:
 - a. the "Connecticut Historical Commission - The Secretary of the Interior's Standards for Rehabilitation and Guidelines for Rehabilitating Historic Buildings", revised through 1990, as amended; or
 - b. the distinctive characteristics of the district identified in the Rocky Hill Plan of Conservation and Development.
5. Proposed buildings or modifications to existing buildings shall be harmoniously related to their surroundings, the terrain in the district, and to the use, scale and architecture of existing buildings in the district that have a functional or visual relationship to a proposed building or modification.
6. All spaces, structures, and related site improvements visible from public roadways shall be designed to be compatible with the elements of the area of the Village District in and around the proposed building or modification.
7. The color, size, height, location, proportion of openings, roof treatments, building materials, and landscaping of commercial or residential property, and any proposed signs and lighting, shall be evaluated for compatibility with the local architectural motif.
8. Maintenance of views, historic buildings, monuments, and landscaping shall be encouraged.

8.3.E.2 2. Procedures

1. The Commission shall utilize one or more Village District consultants and such Village District consultants shall be:
 - a. a registered architect or an architectural firm,
 - b. a licensed landscape architect,
 - c. a planner who is a member of the American Institute of Certified Planners,
or
 - d. an architectural design review board provided the members shall include at least one (1) architect, landscape architect or planner who is a member of the American Institute of Certified Planners.
2. All applications shall be subject to review and recommendation by the Village District consultant designated by the Commission as the Village District consultant for such application.
3. The Village District consultant shall review an application and report to the Commission within thirty-five (35) days of receipt of the application.
4. Such report and recommendation shall be entered into the public hearing record and considered by the Commission in making its decision.
5. Failure of the Village District consultant to report within the specified time shall not alter or delay any other time limit imposed by these Regulations.
6. The Commission may seek the recommendations of any Town or regional agency or outside specialist including, but not limited to, the regional planning agency, the Rocky Hill Historical Society, the Connecticut Trust for Historic Preservation and The University of Connecticut College of Agriculture and Natural Resources.
7. Any reports or recommendations from such agencies or organizations shall be entered into the public hearing record.