Council Agenda Report

January 30, 2007
Page 4

[image: image1.png]

CITY OF SANTA BARBARA

COUNCIL AGENDA REPORT

AGENDA DATE

January 30, 2007

TO:

Mayor and Councilmembers
FROM:

Public Works/Transportation, Community
Development/Planning, and City Attorney’s Office

SUBJECT:

Amendments To RV Parking Restrictions, Addition Of Exemption
For RV Parking In M-1 And C-M Zones, And City Parking Lots For Inclusion In The Safe Parking Program
RECOMMENDATION:

That Council introduce and subsequently adopt, by reading of title only, An Ordinance of the Council of the City of Santa Barbara Amending Section 10.44.200 with Respect to RV and Other Large Vehicle Parking and Chapter 28.87 of the Santa Barbara Municipal Code with Respect to the Use of Recreational Vehicles as Temporary Overnight Accommodations Upon Private Property in Certain Designated Zones.
DISCUSSION:
On October 5, 2006, staff appeared before the City Council Ordinance Committee for consideration of possible revisions to the Santa Barbara Municipal Code relating to the overnight and long-term parking of RV’s. Upon the conclusion of the Ordinance Committee hearing, the Committee directed staff to return to the Committee with a draft City ordinance incorporating the Municipal Code revisions which the Committee indicated were appropriate. Staff returned to Ordinance Committee on November 14, 2006 and received specific direction as to the parameters of the ordinance amendments and city parking lots being recommended for inclusion in the safe parking program.
A. RV Parking Restrictions.
Staff prepared amendments to the existing City RV parking restrictions, SBMC section 10.44.200, based upon direction from the Ordinance Committee. These amendments revise the Municipal Code so that City RV night-time parking restrictions would only apply to a limited area of the City. Specifically, the ordinance would limit overnight parking restrictions or RV’s to a defined waterfront area south of the freeway and between Castillo Street and the east boundary of the City at the Bird Refuge and Coast Village Road. In addition, the hourly restriction has been expanded beyond the limited current 2 a.m. to 6 a.m. time frame to between midnight and 6 a.m. Once adopted, this limited area will be signed on a perimeter basis with adequate signage for “notice” as required by the Vehicle Code.

In addition, as also discussed at Ordinance Committee, the longstanding Municipal Code prohibition on the use of an RV for habitation purposes in the City Code, SBMC Sections 28.87.180 and 15.16.080 will remain in effect and unchanged. This code provision applies on a City-wide basis and will continue to be strictly enforced by City police.

B. Siting of RV’s on Private Property in M-1 and C-M Zones.
Staff has also prepared an amendment to SBMC section 28.87.180 which provides for an exemption to allow occupied RV’s to be sited in the M-1 Zone (north of the US 101), and a limited part of the City’s C-M Zone, (i.e., east of Santa Barbara Street) provided that the RV’s are not parked within 50 feet of a residence (see attached map to the ordinance for affected areas). The proposed parameters of such a program would be similar to those of the existing church and nonprofit RV overnight parking program in that RV occupants may use the property for overnight RV parking only. No compensation would be paid to the RV occupant, and the RV owner could not be required to pay rent to the property owner.
The Ordinance Committee suggested that a clause be added to the ordinance requiring oversight management of the program by a non-profit social service agency. At present, New Beginnings assists in the management of this program with the existing churches and the nonprofit parking program, although it is not expressly required in the current ordinance. Such supervision would possibly allow this to become another method of transitioning a segment of the homeless population from RV’s into permanent and safe housing.

Since this ordinance amendment involves a change to the zoning ordinance, a public hearing was held before the Planning Commission on December 21, 2006. The Planning Commission was in support of the ordinance as a good step moving forward to address homeless needs. The Commission suggested changes to the boundaries, so properties immediately adjacent to the Junior High would not be included in the C-M zone portion where overnight parking could be allowed. Further, the Commission suggested that a requirement for oversight may not be necessary with individual property owners, as only one RV is allowed and such a requirement might preclude particular situations.

The ordinance as drafted does include the required oversight as a change to the current ordinance for churches, non-profits and the new CM and M-1 zone areas as requested by the Council Ordinance Committee. It will be important for Council to confirm if this is part of the ordinance when it is introduced.
C. Additional City Parking Lots as part of the Safe Parking Program for RV’s.
Staff also suggested and the Ordinance Committee was supportive of expanding the number of parking spaces in the Safe RV Parking Program administered by New Beginnings as set forth in Resolution No. 05-072 and SBMC §28.87.180(B) and as originally established by the City Council in August 2002. Staff initially proposed up to 8 possible parking lot locations for consideration: Carrillo Commuter Lot (increase the number of RV’s allowed), Cota Commuter Lot, City Hall, 630 Garden Street/Gebhard Meeting Room, 1235 Chapala (Between Louise Lowry Davis Center and Teen Center or along the corridor that connects to Anapamu Street), Garden/Cabrillo Visitor Center (“Pony Ride”) Lot, Overflow Lot at foot of Santa Barbara/Mason, and the Railroad Depot Parking Lot.

At the Council Ordinance Committee meeting in November 2006, staff had narrowed the number of parking lots and suggested the use of the following:

· Carrillo Commuter Lot (increase the number of RV’s allowed)
· Cota Commuter Lot
· RDA Property (Quarantina St. and Cacique St.)

The Ordinance Committee was not in support of utilizing the RDA property on Quarantina and suggested that staff consider other possible City downtown locations.
At the beginning of December, the Downtown Parking Committee (DPC) reviewed and provided input to staff regarding the expansion of the parking lots. The DPC supported the expansion of spaces in the Carrillo Commuter lot to 7 RV’s. They did not endorse with the use of City Hall and Cota Commuter lots due to the late night use for parking by downtown business patrons. The City Hall parking lot in particular is heavily used until midnight most nights and later on Friday and Saturday. Overall, the DPC’s concerns were with the high demand in these two lots by downtown customers and the concern that RV’s would not be allowed in the lot until 2 a.m. and would have to leave by 5:30 a.m. The DPC suggested the Garden/Cabrillo Visitor Center (“Pony Ride”) Lot as an alternative.
Based upon the input from the Ordinance Committee, the DPC and various City staff members, staff met and now suggests the following parking lots for inclusion into the Safe Parking Program:

· Carrillo Commuter Lot (increase by 2 spaces)

· Cota Commuter Lot (5 spaces)—with early departure time on Saturday mornings and with RV spaces limited to the east-side of the lot.
· Railroad Depot Parking Lot (2-5 spaces) behind the REA Building and adjacent to Montecito Street only.
Staff believes the Cota lot remains feasible for overnight RV use provided the RV’s are not allowed to arrive until 10:00 p.m. and so long as they are kept to the east-side of the lot and are required to leave prior to commuter use of the lot in the morning. The same sort of hourly restrictions would be imposed on RV’s parked overnight at the Railroad Depot lot adjacent to Montecito Street. Staff will return this subject to the DPC at its February 2007 meeting for their comments on the use of the Railroad Depot lot adjacent to Montecito Street as part of this program; shortly thereafter, staff will prepare a draft City Council resolution to designate the three City locations which the Council would like to include in the City overnight RV parking program.
ATTACHMENTS:
1.
Draft Planning Commission Finished Agenda (excerpt)
2.
Draft Planning Commission Resolution
PREPARED BY:
Michelle Montez, Assistant City Attorney
SUBMITTED BY:
Stephen P. Wiley, City Attorney

APPROVED BY:
City Administrator's Office

�

	
	
	
	

	REVIEWED BY:
	__________Finance
	__________Attorney
	

	
	
	
	
	

	
	Agenda Item No._________________

