ORDINANCE NO. 06-3

BOROUGH OF CARLSTADT

AN ORDINANCE TO AMEND AND SUPPLEMENT CHAPTER  XXI OF THE REVISED GENERAL ORDINANCES OF THE BOROUGH OF CARLSTADT, 2002, TO PROVIDE FOR THE CREATION OF A SENIOR CITIZEN HOUSING ZONE AND OVERLAY ZONES WITHIN CERTAIN AREAS OF CARLSTADT AND TO ESTABLISH BULK AND OTHER REGULATORY PROVISIONS APPLICABLE TO DEVELOPMENT IN THOSE ZONES TO SUPPORT THE AFFORDABLE HOUSING PLAN OF CARLSTADT.

Be it ordained by the Mayor and Council of the Borough of Carlstadt as follows:


1.
Chapter 21 entitled “Zoning” of the Revised General Ordinances of the Borough of Carlstadt, 2002, is hereby amended and supplemented by adding a Sections 21-25, 21-26, to read as follows:


21-25
AFFORDABLE HOUSING OVERLAY ZONES

a. 
Purpose.
The Borough of Carlstadt is a fully developed community with no vacant land available for the development of affordable housing.  A vacant land adjustment has been approved by the Court.  It is the Borough(s desire to address its unmet housing need using an overlay zone.  The overlay zone provides an appropriate and realistic mechanism to promote the creation of affordable housing when vacant properties are developed or existing developed sites are redeveloped. An affordable housing component, in any new residential development in the Borough, is required where the development proposes 10 or more units pursuant to overlay zones created b this Section. 


b.
Conflict In Requirements.
The requirements of the remaining provisions of Chapter 21 apply to the AHO-1 and AHO-2 Overlay Zones except where those requirements conflict with this Section.  In the event of such a conflict, the terms of this Section 21-25 shall prevail.


c. 
Zones.
The Affordable Housing Overlay Zone 1 (“AHO-1”) is located on all properties in Residential District and the Mixed Use District.    The Affordable Housing Overlay Zone 2 (“AHO-2”) is located on all properties in the Light Industrial District.  


d.
Meadowlands District Properties.  Notwithstanding anything to the contrary, no property within the jurisdiction of the New Jersey Meadowlands Commission shall be considered within the AHO-1 or AHO-2 zones.


e.
Permitted Uses.  The following uses are permitted within both Affordable Housing Overlay Zones, all of which must contain affordable housing in accordance with this Section 21-25: 

1.
Multi-Family Residential. 

2.
Townhouse

3. Garden Apartments 

f. 
Development Standards.
The following bulk standards are applicable within the Affordable Housing Overlay Zones:

	
	AHO- 1
	AHO-2

	Minimum Lot Size
	20,000 square feet
	20,000 square feet

	Maximum Density
	25 units per acre

11.5 units per 20,000 sq. ft.
	30 units per acre

13.8 units per 20,000 sq. ft.

	Front Yard Setback
	20 feet
	20 feet

	Side Yard Setback
	10 feet each
	10 feet each

	Rear Yard Setback
	30 feet
	30 feet

	Minimum Open Space
	30%
	30%

	Maximum Building Coverage
	40%
	40%

	Maximum Impervious Surface Coverage
	70%
	70%

	Maximum Building Height
	35 feet/3 stories
	40 feet/4 stories


g. 
Parking.
The following parking requirements apply to both the AHO-1 and AHO-2 Overlay Zones:

1. Parking space size and number requirements shall be in compliance with the New Jersey Residential Site Improvement Standards (RSIS).

2. No parking shall be permitted in the front yard.

3. Underground/under building parking shall be permitted.

4. Parking shall be permitted in the side and rear yards only.  All parking  must be located 10 feet from any side yard property line and 5 feet from any rear yard property line.

5. All perimeter open space surrounding a parking lot must be densely landscaped with year round screening materials including, but not limited to evergreen shrubs.

h. 
Affordable Housing Requirements.
All development in both Affordable Housing Overlay Zones shall provide for affordable housing in accordance with the following requirements:

5. Twenty (20%) of the total number of approved units shall be set aside for occupancy by low and moderate income households as defined by COAH.

5. All Affordable Housing Developments shall comply with the terms and conditions of the Uniform Housing Affordability Controls regulation as promulgated by COAH and currently set forth in N.J.A.C. 5:80-26.1 et seq. as same may be amended and supplemented from time to time.

5. Pursuant to N.J.A.C. 5:80-26.14, the Borough of Carlstadt hereby elects to serve as the administrative agent for all restricted units in the municipality.  The Borough designates the Borough Administrator as its designated municipal employee for such purpose.  


2.
Chapter 21 of the Code of the Borough of Carlstadt is hereby amended and supplemented by adding a Section 21-26 to read as follows:

21-26
SENIOR CITIZEN HOUSING DISTRICT

a. Purpose.
The Borough of Carlstadt recognizes the need for affordable alternative housing for the senior citizen population who no longer maintain a residence for their children and which is comprehensively designed to meet the needs of senior citizens.  

b. Conflict In Requirements.
The requirements of the remaining provisions of Chapter 21 apply to the Senior Citizen Housing District except where those requirements conflict with this Section.  In the event of such a conflict, the terms of this Section 21-26 shall prevail.

c. Definitions.
As used in this section, the following terms shall have the meanings indicated:


SENIOR CITIZEN HOUSING - Housing designed and constructed as an age-restricted project where at least one resident of any unit must be 62 years or over; or a husband or wife, regardless of age, residing with his or her spouse, provided the spouse of such person is of the age of 62 years or over; or the child or children residing with a permissible occupant, provided the child or children are of the age of 19 or older; or the individual or individuals, regardless of age, residing with and providing physical or economic support to a permissible occupant.


d. Zoning.
Block 73, Lots 1, 2, 3, 4, 14 and 15   is hereby designated as a Senior Citizen Housing Zone (“SCH”) is hereby permitted on.

e. Permitted Uses.
The following uses are permitted in the SCH zone, all of which must be affordable housing, as defined by the Council on Affordable Housing:

e. Multi-Family Residential reserved entirely for Senior Citizen Housing.

f. Development Standards.
The following bulk standards are applicable within the SCH Zone:

f. Minimum Lot Size:


30,000 square feet.

f. Maximum Density:


40 units/acre.

f. Minimum Front Yard Setback:


15 feet.

f. Minimum Side Yard Setback


10 feet each.

f. Minimum Rear Yard Setback:

            20 feet.

f. Maximum Building Coverage:


50%.

f. Maximum Impervious Surface Coverage:

80%.

f. Minimum Open Space:


20%.

f. Maximum Building Height:


3 stories or 45 feet.


10 
All open space must be appropriately landscaped.

g. Parking.
The following parking requirements shall apply to the SCH zone:

g. 0.5 parking space for each bedroom.

g. Underground/under building parking shall be permitted.

g. All parking in the side and rear yards shall be located at least 5 feet from the property line.

g. All perimeter open space surrounding a parking lot shall be densely landscaped with year round screening materials including, but not limited to evergreen shrubs and PVC privacy fencing.

h. Affordable Housing Requirements.
All development in the SCH zone shall comply with the following requirements:

h. All units in the SCH zone shall be affordable to low and moderate income households as defined by the Council on Affordable Housing.

h. All development shall comply with the applicable terms and conditions of the Uniform Housing Affordability Controls regulations as promulgated by the Council on Affordable Housing and currently set forth in N.J.A.C. 5:80-26.1 et seq. as same may be amended and supplemented from time to time.


i.
Administration.
Pursuant to N.J.A.C. 5:80-26.14, the Borough of Carlstadt hereby elects to serve as the administrative agent for all restricted units in the municipality.  The Borough designates the Borough Administrator as its designated municipal  employee for such purpose.  


2.
Repealer.  All ordinances inconsistent with the provisions of this Ordinance are hereby repealed as to such inconsistencies only.

            3.      Severability.  If any provisions of this Ordinance are found to be invalid for any reason, by the final judgment of a Court of competent jurisdiction, the invalidity of such portions shall not affect the remaining provisions of this Ordinance, which shall be severable therefrom.

4.
Effective Date.  This Ordinance shall take effect upon final passage and publication according to law; provided that the Borough Clerk shall not publish this ordinance until it is approved by the Superior Court of New Jersey.

INTRODUCED: _______________

PUBLISHED:  _________________

ADOPTED:________________

                                                                 APPROVED:____________________________  
                                                                                         WM. JAY ROSEMAN, MAYOR    

                                                                 ATTEST:______________________________
                                                                                  CLAIRE FOY, BOROUGH CLERK

