Land Use Planning and Zoning: What's the Difference?

A presentation for Participants of the Lafourche Parish Coastal Hazards Workshop

> January 10, 2013 Lauren Land Sustainability Coordinator

Outline of What We'll Cover

Definitions

Elements and Steps of the Comprehensive Land Use Planning Process Implementation Strategies for a Comprehensive Land Use Plan Main Points from Louisiana's Zoning and Planning History Differences between Planning and Zoning Importance of Planning

Strategies for discussing Land Use Planning

Three Key Messages

Comprehensive land use planning is a public and democratic process that defines goals and objectives to achieve a community's vision.

Land use plans and zoning maps, when consistent with a comprehensive plan, can protect the health, welfare and safety of community residents.

Now is a great time to engage in comprehensive land use planning to prepare for future storm scenarios, protect public safety and ensure wise investment of public and private dollars. COMMUNITY VISION

> CITIZENS' SAFETY

IT'S NEVER TOO LATE!

Definitions

What is a land use?

A type of activity that occurs on a parcel of land

Natural Areas

Wildlife habitats Wetlands Water Supplies Coastal Regions Floodplains Conservation Areas

Working Landscapes

Farms Forests Recreation Areas Mineral Extraction Lands

Built Environments

Residential Commercial Industrial Institutional Public Space

What is a comprehensive plan?

Comprehensive Plan = Land Use Plan = Community Master Plan = General Plan

"Blueprint" for growth and development of a community over a certain time frame (~ 10-20 years)

Describes the current situation and future vision:

- land uses of a jurisdictional or geographical area
- socioeconomic makeup of the population
- estimated future population growth
- vision and goals of what the community wants to be

"The purpose of the local comprehensive plan is to direct the coordinated, efficient and orderly development of the local government and its environs that will, based on analysis of present and future needs, best promote the public health, safety, morals and general welfare." (APA Growing Smart Legislative Guidebook)

Source: Rhode Island, Town of Bristol

What's in a comprehensive plan?

Elements of a comprehensive plan:

- Statement of overall purpose of the plan and background data about the community
- Community vision recommendations for future development, roads, utilities, parks and community facilities
- Local policies, goals, and objectives for future growth
- Strategies for farmland, forest, and natural area preservation
- Strategies for job and tax base growth
- Maps, graphics and text describing existing and future land uses as decided by each local community
- An **action plan** (implementation strategy) to guide the community towards making the vision a reality
- Provisions to monitor progress of the plan

Physical Landscape Geology, Topography, Hydrology, Critical Areas, Wetlands Social Elements Housing, Demographics, Recreational Facilities Economic Systems Transportation, Historic/Industrial/Business Districts, Neighborhoods, Infrastructure

What is Sustainable Development?

Sustainable development is the process by which humans meet their present needs without compromising the ability of future generations to meet their own needs.

Sustainability in comprehensive land use planning:

- long-term health of natural environments
- productive working landscapes
- efficient public investments
- durable built environments
- prosperous economies
- equal access to a quality environment

How do we get to a comprehensive land use plan?

Through the land use planning process - an activity that requires the input of community members to:

- 1. Identify land capabilities and constraints
- 2. Consider where private and public developments and infrastructure should be located.

The land use planning process:

- Includes a visioning process that helps the community think towards the future
- Creates a framework for decision-making that's in line with the community vision
- Requires commitment and engagement from the local government, local citizens and entities with a vested interest in the community

Terrebonne Parish: Vision 2030

TERREBONNE PARISH COMPREHENSIVE PLAN UPDATE

VISION 2030

TERREBONNE'S PLAN FOR ITS FUTURE

Prepared By:

Providence Engineering and Environmental Group LLC 1201 Main Street Baton Rouge, Louisiana 70802 (225) 766-7400

www.providenceeng.com

Project Number 441-002-001

VISION 2030: Terrebonne's Plan for Its Future

TABLE OF CONTENTS

ACKNOWLEDGEMENTS

HOUMA-TERREBONNE REGIONAL PLANNING COMMISSION TERREBONNE PARISH CONSOLIDATED GOVERNMENT PLANNING & ZONING DEPARTMENT TERREBONNE PARISH COUNCIL

CHAPTER 1	INTRODUCTION AND VISION STATEMENTS	1-1
CHAPTER 2	PUBLIC PARTICIPATION EFFORTS	2-1
CHAPTER 3	POPULATION AND LAND USE TRENDS	3-1
CHAPTER 4	TRANSPORTATION	4-1
CHAPTER 5	HOUSING	5-1
CHAPTER 6	ESSENTIAL COMMUNITY DESIGN	6-1
CHAPTER 7	ENVIRONMENTAL ISSUES AND HAZARD MITIGATION	7-1
CHAPTER 8	PUBLIC FACILITES AND SERVICES	8-1
CHAPTER 9	THE HISTORIC CENTER: DOWNTOWN HOUMA	9-1
CHAPTER 10	REGIONAL COORDINATION: OPPORTUNITIES AND POLICIES	10-1
CHAPTER 11	CAPITAL IMPROVEMENT PRIORITIES	11-1
CHAPTER 12	ACTION PLAN	12-1

TABLE OF CONTENTS

ACKNOWLEDGEMENTS

HOUMA-TERREBONNE REGIONAL PLANNING COMMISSION TERREBONNE PARISH CONSOLIDATED GOVERNMENT PLANNING & ZONING DEPARTMENT TERREBONNE PARISH COUNCIL

CHAPTER 1	INTRODUCTION AND VISION STATEMENTS	1-1
CHAPTER 2	PUBLIC PARTICIPATION EFFORTS	2-1
CHAPTER 3	POPULATION AND LAND USE TRENDS	3-1
CHAPTER 4	TRANSPORTATION	4-1
CHAPTER 5	HOUSING	5-1
CHAPTER 6	ESSENTIAL COMMUNITY DESIGN	6-1
CHAPTER 7	ENVIRONMENTAL ISSUES AND HAZARD MITIGATION	7-1
CHAPTER 8	PUBLIC FACILITES AND SERVICES	8-1
CHAPTER 9	THE HISTORIC CENTER: DOWNTOWN HOUMA	9-1
CHAPTER 10	REGIONAL COORDINATION: OPPORTUNITIES AND POLICIES	10-1
CHAPTER 11	CAPITAL IMPROVEMENT PRIORITIES	11-1
CHAPTER 12	ACTION PLAN	12-1

What are the steps of the comprehensive land use planning process?

- Decision to plan willingness to commit time, energy and money
- 2. Information gathering (planners, stakeholders, citizens, local govt.)
- 3. Problem identification
- 4. Analysis of problem
- 5. Development of goals and objectives
- 6. Identification of alternative solutions
- 7. Selection of an action plan
- 8. Implementation
- 9. Monitoring and feedback 10. Adjustment of solution

Food and Agriculture Organization for UN

How do we implement a comprehensive land use plan?

Zoning ordinances –meant to separate potentially conflicting land uses and to implement future land use goals

- **Text** describing the rules for each zoning district
- Map showing the location and boundaries of zoning districts

Land use zones affect where building activity can occur.

What if we already have zoning but no comprehensive plan? That puts some restrictions on the land use plan, but it is still worthwhile to have a land use plan to guide future zoning.

Houma Zoning Districts Map

Zoning can be useful!

There should be a clear link between zoning ordinance requirements and the goals of the comprehensive plan.

Zoning is not limited to built development.

Zoning ordinances are not static – they can be amended, modified and appealed by the public.

- Zoning regulations must respond to needs for changes to protect public health and welfare
- An informed public will ensure that zoning remains a public process

How do we implement a comprehensive land use plan?

Subdivision and Land Development Regulations

- To establish rules for proper design and layout of lots, necessary roads, sewage disposal, drinking water supplies, stormwater drainage, retention of open space and vegetation
- Important to consider for new areas slated for development that might be in hazardous areas or subject to changes in flooding and storm surges

Capital Improvements Program

- To anticipate the location and amount of public service needs and to provide adequate services at a reasonable cost
- 5 to 10 years into the future

Development Proposal Review

 To look for consistency with comprehensive land use plan, zoning ordinances, subdivision regulations, and any other development regulations (i.e., building codes) If each layer of regulation is consistent with the next, then the community has a better chance of achieving future development goals and objectives.

Generalized Stages in Development and Hazard Mitigation Planning

- 1) Comprehensive, General and Community Plans
- 2) Local Zoning
- 3) Subdivision of Land
- 4) Infrastructure Improvements
- 5) Lot Purchase
- 6) Home Construction
- 7) Hazard Noticed Remedial Options Evaluated

Planning and Zoning in Louisiana

Main Points to Louisiana's History 1926 – Louisiana adopts Standard State Zoning Enabling Act (SZEA) 1946 – Louisiana adopts Standard City Planning Enabling Act (CPEA) Zoning power granted to municipalities before planning power was granted Zoning and planning power granted to municipalities long before parishes No requirement for planning prior to zoning or land use regulation No clear definition of comprehensive plan Language of the CPEA focuses on urban issues No provisions for flood protection, hazard mitigation, or environmental preservation

Current Status in Lafourche Parish

Lafourche Parish Planning Council (legislatively authorized in 1981) Section 19:1 from Lafourche Code of Ordinances

E. Preparation of Administration of Master Development Plan.

The Commission shall prepare a master developmental plan for physical development of and provision of services to the Parish of Lafourche, which plan shall be submitted to the parish governing authority for approval by resolution. The commission may study the availability of land for development, and the demands placed on it by human habitation. The master developmental plan will provide the basic policy guidelines for the zoning ordinance, for consideration of major public investments in land development, and for encouraging alternative private land development.

Now is a great time to engage in comprehensive land use planning in Lafourche Parish!

Recap of Differences

Land Use Planning Process

- A public process to gather information on current land use and demographics
- To look at future population trends for growth and identification of potential problems
- To decide on a vision for future development and growth
- To come up with strategies to achieve those goals and objectives

Comprehensive Land Use Plan

- Graphics, images, and text describing the current situation and where the community wants to go
- Suggested elements?

Zoning Ordinance

- Text and maps codifying the land use elements and districts of the master plan
- Legal mechanism

Why is it important to plan?

In any low-lying or coastal area, there is risk of loss.

Changing insurance programs will have financial implications for coastal communities.

Plans can provide full disclosure of hazards associated with environmentally sensitive areas, which could save money in the long run.

Hazard Mitigation and Community Resilience

What if a parish already has zoning ordinances but no comprehensive land use plan? Through the public process, the local government can always change and amend zoning ordinances.

Strategies for Talking about Land Use Planning

Opportunity for **citizen involvement** in the development of growth goals and objectives

Opportunity to prepare for insurance changes

Opportunity for coastal parishes to receive **RESTORE Act funds**

Opportunity for **public input to governmental action** for probable land use regulation

Conclusion

- 1. Comprehensive land use planning is a public and democratic process that defines goals and objectives to achieve a community's vision.
- 2. Land use plans and zoning maps, when consistent with a comprehensive plan, can protect the health, welfare and safety of community residents.
- 3. Now is a great time to engage in comprehensive land use planning to prepare for future storm scenarios, protect public safety and ensure wise investment of public and private dollars.

Lauren Land <u>lland1@lsu.edu</u> 225-578-5865

Sources:

- 1. "What is a comprehensive plan?" Center for Planning Excellence.
- 2. Daniels, T. and K. Daniels. (2003). *The Environmental Planning Handbook for Sustainable Communities and Regions*. Chicago: American Planning Association.
- 3. Emmer, R.E.; J. Wilkins; L. Schiavinato; M. Davis; M. Wascom 2007. Hazard Mitigation and Land Use Planning in Coastal Louisiana: Recommendations for the Future. Louisiana Sea Grant College Program, Louisiana State University, Baton Rouge, LA
- 4. Jefferson B. Fordham, *Legal Aspects of Local Planning and Zoning in Louisiana*, 6 La. L. Rev. (1946). Available at: http://digitalcommons.law.lsu.edu/lairev/vol6/iss4/2
- 5. Lafourche Parish Code of Ordinances, §19:1.
- 6. La. Rev. Stat. §§33: 101-130.54.
- 7. Lynn H. Andrews, Administrative Aspects of Planning and Zoning at the Local Level in Louisiana, 7 La. L. Rev. (1947). Available at: http://digitalcommons.law.lsu.edu/lalrev/vol7/iss3/2
- 8. Maloney-Mujica, L. 2008. Comprehensive Planning in Louisiana. Master's Thesis. LSU.
- 9. U.S. Department of Commerce. A Standard State Zoning Enabling Act. Washington: Govt. Printing Office, 1926.
- 10. U.S. Department of Commerce. A Standard City Planning Enabling Act. Washington: Govt. Printing Office, 1928.
- 11. Wilkins, J.G., Emmer, R.E., Hwang, D.J., Kemp, G.P., Kennedy, B., Hassan, M., Sharky, B.; *Louisiana Coastal Hazard Mitigation Guidebook*; Louisiana Sea Grant College Program; 2008.