CODE OF ORDINANCES
City of Fort Pierce, Florida
Chapter 22 - Zoning

Sec. 22-25. - Single-Family Intermediate Density zone (R-2)
(a)
Purpose. This district is designed mainly for areas of single-family dwellings with an average net density of less than five (5) units per acre for conventional developments. In addition to housing, various public facilities and other nonresidential uses are permitted under the conditions and safeguards referred to in this section. Areas in this classification should have public water and sewer service.

(b)
Semi-restricted uses permitted. The following uses and their accessory uses are permitted in an R-2 zone if the uses will not violate standards referred to in subsections (d) and (e) of this section, additional zoning ordinance provisions and other city laws:

(1)
Single-family dwellings, except mobile homes.

(2)
Home occupations which satisfy requirements in section 22-63

(3)
Temporary uses which fulfill provisions in section 22-65

(c)
Conditional uses permitted. The following uses and their accessory uses are permitted in an R-2 zone if the city commission, after a public hearing, determines that the location and development plans comply with applicable standards referred to in subsections (d) and (e) of this section, additional zoning ordinance provisions and other city laws:

(1)
Hospitals, sanitariums, rest homes, convalescent homes and adult congregate living facilities.

(2)
Churches, schools and day care centers.

(3)
Park or recreation areas.

(4)
Community centers and nonprofit clubs.

(5)
Cemeteries.

(6)
Public utility structures, such as utility substations.

(7)
Dwelling rentals.

(d)
Basic use standards. Uses in an R-2 zone, except innovative residential developments, must meet the requirements of this section. More restrictive requirements, set forth in accordance with other provisions of this chapter, must be satisfied by some conditional uses.

(1)
Lot size.

a.
The minimum lot area for single-family dwellings shall be nine thousand (9,000) square feet.

b.
The minimum lot width shall be seventy (70) feet.

c.
The minimum lot depth shall be one hundred ten (110) feet.

(2)
Yards.

a.
The minimum depth of the front yard will be twenty-five (25) feet.

b.
The minimum depth of the side yards shall be seven (7) feet, except on corner lots the minimum side yard depth on a street side will be fifteen (15) feet.

c.
The minimum depth of the rear yard shall be fifteen (15) feet for a distance equal to thirty (30) per cent of the length of a line which is parallel to the rear lot line, is fifteen (15) feet from the rear lot line and extends to the closest property lines. The minimum depth of the rear yard for the remainder of the lot will be seven (7) feet, except on double-frontage and waterfront lots it shall be fifteen (15) feet.

(3)
Lot coverage. Buildings will not cover more than thirty (30) per cent of the lot area.

(4)
Building heights. No building shall exceed a height of twenty-eight (28) feet above grade, except that conditional uses with buildings that have a maximum height of thirty-five (35) feet above grade may be approved.

(e)
Other applicable use standards.

(1)
Accessory buildings shall comply with all yard, lot coverage and building height requirements of this chapter, except that buildings not on double-frontage lots may be in the rear yard if they are at least seven (7) feet from the rear lot line.

(2)
On any lot used for residential purposes, no more than one residential building will be allowed on the lot, except one building without kitchen facilities may be allowed as a guest house, provided that the lot on which such guest house is located is thirty thousand (30,000) square feet or more in size.

(3)
Every lot shall abut a street other than an alley for at least twenty-five (25) feet, except the minimum frontage for a lot on a cul-de-sac shall be fifteen (15) feet.

(4)
Materials or objects which would detract from the open space character of an uncovered or unenclosed area will not be permitted in such an area.

(5)
All uses will comply with applicable access, parking and loading standards in section 22-60 and 22-61

(6)
Conditional uses will meet the requirements in sections 22-74 through 22-86

(7)
Signs will comply with standards referred to in section 22-55

(8)
All other applicable ordinance requirements will also be satisfied.

(Ord. No H-186, § 30-25, 6-15-81; Ord. No. I-222, § 3, 6-1-87; Ord. No. J-29, §§ 3, 4, 12-7-92; Ord. No. K-24, § 3, 8-21-00; Ord. No. K-114, § 1, 10-15-01)

NOTE: This is an excerpt from http://library.municode.com/index.aspx?clientId=10303 where the entire City of Fort Pierce code can be reviewed.

