

Wording Amendment for Accessory Dwelling Units

Presentation to City Council
June 23, 2015

Department of Planning & Urban Design
(WITH UPDATES TO REFLECT ORDINANCE ADOPTION)

Accessory Dwelling Unit Types

Attached:

Detached:

Accessory Dwelling Units: Asheville Examples

Accessory Dwelling Units: Previous vs Current

EFFECTIVE 6/24/15

Size of Home	Previous ADU Maximum Size	
	500 SF or 25% of home But not over 50% of primary	% of primary
700 SF	350 SF	} 50%
800 SF	400 SF	
900 SF	450 SF	
1000 SF	500 SF	
1200 SF	500 SF	42%
1400 SF	500 SF	36%
1600 SF	500 SF	31%
1800 SF	500 SF	28%
2000 SF	500 SF	} 25%
2200 SF	550 SF	
2400 SF	600 SF	
2600 SF	650 SF	
2800 SF	700 SF	
3000 SF	750 SF	
3200 SF	800 SF	
3400 SF	850 SF	
3600 SF	900 SF	
3800 SF	950 SF	
4000 SF	1000 SF	
4500 SF	1125 SF	

Size of Home	NEW Detached ADU Maximum Size	
	The lesser of 800 SF... Or 70% of primary home	% of primary
700 SF	490 SF	70%
800 SF	560 SF	70%
900 SF	630 SF	70%
1000 SF	700 SF	70%
1200 SF	800 SF	67%
1400 SF	800 SF	57%
1600 SF	800 SF	50%
1800 SF	800 SF	44%
2000 SF	800 SF	40%
2200 SF	800 SF	36%
2400 SF	800 SF	33%
2600 SF	800 SF	31%
2800 SF	800 SF	29%
3000 SF	800 SF	27%
3200 SF	800 SF	25%
3400 SF	800 SF	24%
3600 SF	800 SF	22%
3800 SF	800 SF	21%
4000 SF	800 SF	20%
4500 SF	800 SF	18%

Accessory Dwelling Units: Single-Story Layout

Street

 Primary Dwelling

 Previous Size (Before 6/23/15):
Single-Story ADU Layout

 New Size (After 6/23/15):
Single-Story ADU Layout

Minimum
6' setbacks

Accessory Dwelling Units: Previous vs Current

EFFECTIVE 6/24/15

Size of Structure	Primary Dwelling	Previous ADU Maximum Size	
		500 SF or 25% of home But not over 50% of primary	% of primary
700 SF	467 SF	233 SF	50%
800 SF	533 SF	267 SF	
900 SF	600 SF	300 SF	
1000 SF	667 SF	333 SF	
1200 SF	800 SF	400 SF	
1400 SF	933 SF	467 SF	
1600 SF	1100 SF	500 SF	45%
1800 SF	1300 SF	500 SF	38%
2000 SF	1500 SF	500 SF	33%
2200 SF	1700 SF	500 SF	29%
2400 SF	1900 SF	500 SF	26%
2600 SF	2080 SF	520 SF	25%
2800 SF	2240 SF	560 SF	
3000 SF	2400 SF	600 SF	
3200 SF	2560 SF	640 SF	
3400 SF	2720 SF	680 SF	
3600 SF	2880 SF	720 SF	
3800 SF	3040 SF	760 SF	
4000 SF	3200 SF	800 SF	
4500 SF	3600 SF	900 SF	

Size of Structure	Primary Dwelling	NEW Attached ADU Maximum Size	
		The lesser of 1,000 SF... Or 70% of primary dwelling	% of primary
700 SF	412 SF	288 SF	70%
800 SF	471 SF	329 SF	70%
900 SF	529 SF	371 SF	70%
1000 SF	588 SF	412 SF	70%
1200 SF	706 SF	494 SF	70%
1400 SF	824 SF	576 SF	70%
1600 SF	941 SF	659 SF	70%
1800 SF	1059 SF	741 SF	70%
2000 SF	1176 SF	824 SF	70%
2200 SF	1294 SF	906 SF	70%
2400 SF	1412 SF	988 SF	70%
2600 SF	1600 SF	1000 SF	63%
2800 SF	1800 SF	1000 SF	56%
3000 SF	2000 SF	1000 SF	50%
3200 SF	2200 SF	1000 SF	45%
3400 SF	2400 SF	1000 SF	42%
3600 SF	2600 SF	1000 SF	38%
3800 SF	2800 SF	1000 SF	36%
4000 SF	3000 SF	1000 SF	33%
4500 SF	3500 SF	1000 SF	29%

Example: Attached ADU

ADU

**Primary
Dwelling**

Area of Structure:
2000 SF

Attached ADU Size

Previous: 500 SF

NEW (Current): 824 SF

Accessory Dwelling Units are now permitted on nonconforming lots as long as setbacks and other requirements can be met.

What is a nonconforming residential lot?

A legally established lot that does not meet the dimensional requirements of the underlying residential zoning district (RS2, RS4, RS8, RM6, RM8, RM16).

Examples of nonconforming lots

Lot Size: 10,000 SF

49'

22'

Zoning District: RM8/RS8

Min Lot Size: 5,000 SF

Min Lot Width: 50 FT

Although the lot widths are below the district standard, ADUs may be permitted.

Lot Size: 28,000 SF

Examples of nonconforming lots

Lot Size:
6500 SF

51'

54'

Lot Size:
6600 SF

50'

Lot Size:
6200 SF

Although the lot widths and sizes are below the district standard, ADUs may be permitted.

Zoning District: RM6
Min Lot Size: 7,000 SF
Min Lot Width: 70 FT

Accessory Dwelling Units: Parking

Street

Primary Dwelling

Before ADU

Street

Primary Dwelling

ADU

**One Additional Parking Space
Must Be Provided if Off-Street
Parking is Required for the
Primary Dwelling**

* As per UDO Sec. 7-11-2(c)(4)

With ADU

Accessory Dwelling Units: Building Height

Maximum Height

Min Setback	Previous	NEW
6'	20'	25'
7'	21'	
8'	22'	
9'	23'	
10'	24'	
11'	25'	
12'	26'	
13'	27'	
14'	28'	
15'	29'	
16'	30'	
17'	31'	
18'	32'	
19'	33'	
20'	34'	
21'	35'	
22'	36'	
23'	37'	
24'	38'	
25'	39'	
26'	40'	

Previous New Maximum Height

Summary

Detached ADU (e.g. Garage Apt)

Previous (Before 6/23/15)

NEW (After 6/23/15)

	Accessory Apartments	Accessory Dwelling Units (ADUs)
Name	Accessory Apartments	Accessory Dwelling Units (ADUs)
Min parking required	1	1
Max size	N.A.	800 SF
Max size as % of primary dwelling	50%	70%
Min size	N.A.	N.A.
Max height	40 Ft (top of ceiling)	25 Ft (top of ceiling)
Max footprint	N.A.	800 SF
Use of non-conforming lot	Not permitted	Permitted
Setbacks	Min 6' setbacks	Min 6' setbacks

Attached ADU (e.g. Basement Apt)

Previous (Before 6/23/15)

NEW (After 6/23/15)

	Accessory Apartments	Accessory Dwelling Units (ADUs)
Name	Accessory Apartments	Accessory Dwelling Units (ADUs)
Min parking required	1	1
Max size	N.A.	1,000 SF
Max size as % of primary dwelling	50%	70%
Min size	N.A.	N.A.
Max height	40 Ft (top of ceiling)	40 Ft (top of ceiling)
Max footprint	N.A.	1,000 SF
Use of non-conforming lot	Not permitted	Permitted
Setbacks	Must meet setback req	N.A.

* Green highlights indicate changes from previous rules.

Accessory Dwelling Units: NEW Rules (Effective 6/24/15)

Questions?

Feel free to contact:

Mr. Vaidila Satvika

Urban Planner

City of Asheville

Department of Planning and Urban Design

828-259-5798

vsatvika@ashevillenc.gov