


Planning Commission In Texas, a Planning Commission is: • a group of citizens appointed by the legislative body that performs both required and discretionary functions in land use matters. * • May also include zoning matters and be called Planning and Zoning Commission. (*Texas Local Government Code 211.007)

Understanding the Job of P&Z Commissioner

Become familiar with your responsibilities/expectations both on and off the Commission

Orientation -- begin to grasp:

- Legal issues (incl. Open Meetings Act)
- Basic elements of planning
- Comprehensive Planning
- Zoning Ordinance
- Subdivision Regulations
- Enabling statutes in state law for planning/zoning

American Planning Association Texas Chapter Moking Great Consociaties Happer

Why have Training Sessions?


Introduction to New Members


Refresher course for existing members


Insurance benefits

State-mandated training

- (once within 90 days of appointment)
- Open Meetings Act
 - http://www.oag.state.tx.us/opinopen/og_traini ng.shtml
- Open Records Act
 - May not be required, staff responsibility


Why and How Do We Regulate Development?

Why? Goals


- Implement comprehensive plan
- Reduce land use conflicts
- Assure adequate public facilities
- Promote quality of life/community image

How

- Ordinances
 - Zoning, Subdivision, Unified Development Codes
- Developer Agreements


Responsibilities and Activities of the Planning Commission

Develop and update the comprehensive plan Implement land use patterns Monitor current zoning ordinance Make recommendations on zoning changes Approve (or recommend approval of) subdivisions

Make recommendations for annexation
Interface with public on community values
through public meetings, focus groups, and
neighborhood organizations

American Planning Association Texas Chapter Making Great Communities Happen


Responsibilities and Activities of the Planning Commission continued


Recommend a Capital Improvements Program Coordinate with economic development activities


Encourage and monitor the "visual image" through urban design


Adopt an annual work program and prepare an annual report


Use base data on population, land use, utilities, and topography in decision making


Amendments

Friendly amendments?

- Not allowed under RONR
- Chair may ask if there is "any objection" to amendment, and the approve by consent, otherwise must vote

Motion to Amend (or to amend the amendment)

- Amends main motion
- Requires second before debate
- Example, "I move that we amend the motion to require that the new structure be screened with a six-foot fence."

Motion to Substitute

- Replaces main motion
- Requires second before debate
- Example, "I move the we deny the variance request," after a motion to approve has been placed on the floor.

Motion to Amend or Motion to Substitute acted on first

- Question is whether to amend or substitute
- If approved, revised Main Motion is acted upon


Other Motions

Point of Order and Point of Information

- Member raises "point of order"
- Upon being recognized by Chair, member states question or objection
- Chair rules whether point is sustained or denied
- Any member may appeal, with majority vote by Council

Motion to Continue (Postpone) vs. Motion to Table


- Motion to Continue is appropriate for consideration of item at a future meeting
- Motion to Table is rarely appropriate
 - Mainly for considering an item later in same meeting


Motion to Commit (refer to committee or staff)


Calling the Question ("move the previous question")


- Not automatic, must be recognized by Chair
- Must have second, not debated, but must receive 2/3rd vote to close debate


Motion to Adjourn is not required if you've reached the end of the agenda


Final Thoughts – Importance of Public Participation

Planning is a political process.

Opportunity for consensus building.

Common techniques:

Surveys

Public meetings

Citizens advisory committees

Charrette


Potential Liability (How Can You Be Sued?) Procedural errors Was decision unbiased? Was there adequate notice of hearing? Was there opportunity to introduce evidence? Was decision based on record of reasons and findings of fact? Substantive due process Fifth and 14th Amendment takings

