ZONING ORDINANCE
CITY OF PARKERS PRAIRIE, MINNESOTA
SECTION 11.0 – SHORELAND DISTRICT

11.01
SHORELAND CLASSIFICATAION SYSTEM
The public waters of Parkers Prairie, Minnesota have been classified below and are consistent with the criteria found in Minnesota Regulations, Part 6120.3300, and the Protected Waters Inventory Map for Otter Tail County, Minnesota.

11.011 The shoreland area for the waterbodies listed in subsections 11.012 shall be as defined in section 2.660 and as shown in the Official Zoning Map.

11.012 Lakes

Protected Waters

Natural Environment Lakes

Inventory I.D. #

Cora

56-23

Protected Water

General Development Lakes

Inventory I.D. #

Adley

56-31

11.02
PERMITTED USES

11.021 Single family dwellings; only one single family dwelling per lot.

11.022 Two detached accessory structures of less than 576 square feet.

11.023 Agriculture; Cropland and pasture.

11.024 Forrest management.

11.03
CONDITIONAL USES

11.031 Residential planned unit development

11.032 Parks

11.04
LOT AREA AND WATER SUPPLY/SANITARY PROVISIONS

11.041 The lot area (in square feet) and lot width standards (in feet) for single residential lots created after the date of enactment of this ordinance for the lake classifications are the following:

UNSEWERED LAKES:

Riparian

Nonriparian

Lots

Lots

Areas
Width
Area
Width
Natural Environment
80,000
200
80,000
200

General Development
20,000
100
40,000
150

SEWERED LAKES:

Natural Environment
40,000
150
20,000
125

General Development
20,000
100
15,000
100

11.05
ADDITIONAL SPECIAL PROVISIONS.
11.051
Residential subdivisions with dwelling unit densities exceeding those in the tables in Sections 11.02 can only be allowed if designed and approved as residential planned unit developments under Section 13.0 of this ordinance. Only land above the ordinary high water level of public waters can be used to meet lot area standards, and lot width standards must be met at both the ordinary high water level and at the building line. The sewer lot area dimensions in Section 11.04 can only be used if publicly owned sewer system service is available to the property.

11.06
PLACEMENT, DESIGN, AND HEIGHT OF STRUCTURES.

11.061 Placement of structures on lots. When more than one setback applies to a site, structures and facilities must be located to meet all setbacks. Where structures exist on the adjoining lots on both sides of a proposed building site, structure setbacks may be altered without a variance to conform to the adjoining setbacks from the ordinary high water level, provided the proposed building site is not located in a shore impact zone or in a bluff impact zone.

11.062
Structure and On-site Sewage System Setbacks (in feet) from Ordinary High Water Level.

Class of

Public

Structure

Sewage Treatment

Waters

Unsewered Sewered
 System
Lakes
Natural

 Environment

 150

 150

 150

General

 Development

 75

 75

 75

11.063
Additional Structure Setbacks. The following additional structure setbacks apply, regardless of the classification of the waterbody:

Setback From:

Setback (in feet)

(1) top of bluff;

30

(2) unplatted cemetery

50

(3) right-of=way line of

50

 federal, state, or

 county highway;

(4) right –of-way line of

30

 town road, public street,

 or other roads or streets

 not classified.

11.064
Bluff Impact Zones. Structures and accessory facilities, except stairways and landings, must not be placed within bluff impact zones.

11.065
Uses without water-oriented needs must be located on lots or parcels without public waters frontage, or if located on lost or parcels with public waters frontage must either be setback double the normal ordinary high water level setback or be substantially screened from view from the water by vegetation or topography, assuming summer, leaf-on conditions.

11.07
DESIGN CRITERIA FOR STRUCTURES

11.071
High Water Elevations. Structures must be placed in accordance with any floodplain regulations applicable to the site. Where these controls do not exist, the elevation to which the lower floor, including basement, is placed or flood-proofed must be determined as follows:

A.) for lakes, by placing the lowest floor at a level at least three feet above the highest known water level, whichever is higher;

11.072
Stairways, Lifts, and Landings. Stairways and lifts are the preferred alternative to major topographic alterations for achieving access up and down bluffs and steep slopes to shore areas. Stairways and lifts must meet the following design requirements:

A.) stairways and lifts must not exceed four feet in width on residential lots. Wider stairways may be used for residential planned unit development;

B.) landings for stairways and lifts on residential lots must not exceed 32 square feet in area. Landings larger than 32 square feet may be used for residential planned unit developments;

C.) canopies or roofs are not allowed on stairways, lifts or landings;

D.) stairways, lifts, and landings may be either constructed above the ground on posts or pilings, or placed in the ground, provided they are designed and built in a manner that ensures control of soil erosion;

E.) stairways, lifts, and landings must be located in the visually inconspicuous portions of lots, as viewed from the surface of the public water assuming summer, leaf-on conditions, whenever practical; and

F.) facilities such as ramps, lifts, or mobility paths for physically handicapped person are also allowed for achieving access to shore areas, provided that the dimensional and performance standards of subitem (A) to (E) are complied with in addition to the requirement of Minnesota Regulations, Chapter 1340.

11.073
Significant Historic Site. No structure may be placed on a significant historic site in a manner that affects the values of the site unless adequate information about the site has been removed and documented in a public repository.

11.074
Steep Slopes. The City Council must evaluate possible soil erosion impacts and developments visibility from public waters before issuing a permit for constriction of sewage treatment systems, roads, driveways, structures, or other improvements on steep slopes. When determined necessary, conditions must be attached to issued permits to prevent erosion and to preserve existing vegetation screening of structures, vehicles, and other facilities as viewed from the surface of public waters, assuming summer, leaf-on vegetation.

11.075
Height of Structures. All structures in shoreland and residential districts except churches and nonresidential agriculture structures, must not exceed 25 feet in height.

11.08
SHORELAND ALTERATIONS

11.081
Alterations of vegetation and topography will be regulated to prevent erosion into public waters, fix nutrients, preserve shoreland aesthetics, preserve historic values, prevent bank slumping, and protect fish and wildlife habitat.

11.09
VEGETATION ALTERATIONS

11.091
Vegetation alteration necessary for the construction of structures and sewage treatment systems and the constructions of roads and parking areas regulated by Subsection 11.11 of this ordinance are exempt from the vegetation alteration standards that follow.

11.092
Removal or alteration of vegetation, except for agricultural and forest management uses as regulated in Subsections 11.13 is allowed subject to the following standards:

A.) Intensive vegetation clearing within the shore and bluff impact zones and on steep slopes is not allowed. Intensive vegetation clearing for forest land conversion to another use outside of these areas is allowable as a conditional use if an approved by the Planning Commission and the City Council.

B.) In shore and bluff impact zones and on steep slopes, limited clearing of trees and shrubs and cutting, pruning, and trimming of trees is allowed to provide a view t the water from the principal dwelling site and to accommodate the placement of stairways and landings, picnic areas, access areas provided that:

a.) the screening of structure, vehicles, or other facilities as viewed from the water, assuming summer, leaf-on conditions, is not substantially reduced;

b.) the above provisions are not applicable to the removal of trees, limbs, or branches that are dead, diseased, or pose safety hazards.

11.10 TOPOGRAPHIC ALTERATIONS/GRADING AND FILLING

11.101
Grading and filling and excavations necessary for the construction of structures, sewage treatment systems, and driveways under validly issued constructions permits for these facilities do not require the issuance of a separate grading and filling permit. However, the grading and filling standards in this Section must be incorporated into the issuance of permits for construction of structures, sewage treatment systems, and driveways.

11.102
Public roads and parking areas area regulated by Section 11.11 of this ordinance.

11.103
Notwithstanding Items 11.101 and 11.102 above, a grading and filling permit will be required for:

A.) the movement of more than 10 cubic yards of material on steep slopes or within shore and bluff impact zones; and

B.) the movement of more than 50 cubic yards of material outside of steep slopes and shore and bluff impact zones.

C.) the following considerations and conditions must be adhered to during the issuance of construction permits, grading and filling permits, conditional use permits, variances and subdivision approvals;

a.) grading or filling in any type 2, 3, 4, 5, 6, 7, or 8 wetland must be evaluated to determine how extensively the proposed activity would affect the following functional qualities of the wetland*:

1.) sediment and pollutant trapping and retention;

2.) storage of surface runoff to prevent or reduce flood damage;

3.) fish and wildlife habitat;

4.) recreational use;

5.) shoreline and bank stabilization; and

6.) noteworthiness, including special qualities such as historic significance, critical habitat for endangered plants and animals, or others.

* This evaluation must also include a determination of whether the wetland alteration being proposed requires permits, reviews, or approvals by other local, state, or federal agencies such as a watershed district, the Minnesota Department of Natural Resources, or the United States Army Corps of Engineers. The applicant will be also advised.

b.) alterations must be designed and conducted in a manner that ensures only the smallest amount of bare ground is exposed for the shortest time possible;

c.) mulches or similar materials must be used, where necessary, for temporary bare soil coverage, and a permanent vegetation cover must be established as soon as possible;

d.) methods to minimize soil erosion and to trap sediments before they reach any surface water feature must be used;

e.) altered areas must be stabilized to acceptable erosion control standards consistent with the field office technical guides of the local soil and water conservation districts and the United States Soil Conservation Service;

f.) fill or excavated material must not be placed in a manner that creates an unstable slope.

g.) plans to place fill or excavated material on steep slopes must be reviewed by qualified professionals for continued slope stability and must not create finished slopes of more than 30 percent or greater;

h.) fill or excavated material must not be placed in bluff impact zones;

i.) any alteration below the ordinary high water level of public waters must first be authorized by the commissioner under Minnesota Statutes, sections 105.42;

j.) alterations of topography must only be allowed if they are accessory to permitted or conditional uses and do not adversely affect adjacent or nearby properties; and
k.) placement of natural rock riprap, including associated grading of the shoreline and placement of a filter blanket, is permitted if the finished slopes does not exceed three feet horizontal to one foot vertical, the landward extent of the riprap is within ten feet of the ordinary high water level, and the height of the riprap above the ordinary high water level does not exceed three feet.

D.)
Connections to Public Waters. Excavation where the intended purpose is connection to a public water, such as boat slips, canals, lagoons, and harbors, must be controlled by local shoreland controls. Permission for excavations may be given only after the commissioner has approved the proposed connection to public waters.

11.11
PLACEMENT AND DESING OF ROADS, DRIVEWAYS, AND PARKING AREAS

11.111 Public and private roads and parking areas must be designed to take advantage of natural vegetation and topography to achieve maximum screening from view from public waters. Documentation must be provided by qualified individual that all roads and parking areas are designed and constructed to minimize and control erosion to public waters consistent with the field office technical guides of the local soil and water conservation district, or other applicable technical materials.

11.112
Roads, driveways, and parking areas must meet structure setbacks and must not be placed within bluff and shore impact zones, when other reasonable and feasible placement alternatives exist. If no alternatives exist, they may be placed within these areas, and must be designed to minimize adverse impacts.

11.12 STORMWATER MANAGEMENT

The following general and specific standards shall apply:

11.121
General Standards:

A.) When possible, existing natural drainageways, wetlands, and vegetated soil surfaces must be used to convey, store, filter, and retain stormwater runoff before discharge to public waters.

B.)
Development must be planned and conducted in a manner that will minimize the extent of disturbed areas, runoff, velocities, erosion potential, and reduce and delay runoff volumes. Disturbed areas must be stabilized and protected as soon as possible and facilities or methods used to retain sediment on the site.

C.) When development density, topographic features, and soil and vegetation conditions are not sufficient to adequately handle stormwater runoff using natural features and vegetation, various types of constructed facilities such as diversions, settling basin, skimming devices, dikes, waterways, and ponds may be used. Preference must be infiltration rather than buried pipes and man made materials and facilities.

11.122
Specific Standards:

A.) Impervious surface coverage of lots must not exceed 25 percent of the lot area.

B.) When constructed facilities are used for stormwater management, documentation must be provided by qualified individual that they are designed and installed consistent with the field office technical guide of the local soil and water conservation districts.

C.) New constructed stormwater outfalls to public waters must provide for filtering or settling of suspended solid and skimming of surface debris before discharge.

11.13
SPECIAL PROVISIONS FOR AGRICULTURE AND FOREST MANAGEMENT AREAS

11.131
General cultivation farming, grazing, nurseries, horticulture, truck farming, sodding farming, and wild crop harvesting are permitted uses if steep slopes and shore and bluff impact zones are maintained in permanent vegetation or operated under an approved conservation plan (Resource Management Systems) consistent with the field office technical guides of the local soil and water conservation districts or the United State Soil Conservation Service, as provided by a qualified individual or agency. The shore impact zone for parcels with permitted agricultural land uses is equal to a line parallel to and 50 feet from the ordinary high water leve.

11.132
Animal feedlots must meet the following standards:

A.) new feedlots must not be located in the shoreland of watercourses or in bluff impact zones and must meet a minimum setback of 500 feet from the ordinary high water level of all public waters basins; and

B.) modifications or expansions to existing feedlots that are located within 500 feet of the ordinary high water level or within a bluff impact zone are allowed if they do not further encroach into the existing ordinary high water level setback or encroach on bluff impact zones.

C.) feedlots shall be in compliance with MPCA Rules 7020.0100 – 7020.1900.

11.14
CONDITIONAL USES

Conditional uses allowable within shoreland areas shall be subject to the review and approval procedures, and criteria and condition for review of conditional uses established community-wise. The following additional evaluation criteria and conditions apply within shoreland areas;

11.141
EVALUATION CRITERA

A thorough evaluation of the waterbody and topographic, vegetation, and soils conditions on the site must be made to ensure;

A.) the prevention of soil erosion or other possible pollution of public waters, both during and after construction;

B.) the visibility of structures and other facilities as viewed from public waters is limited;

C.) the site is adequate for water supply and on-site sewage treatment; and

D.) the types, uses, and numbers of watercraft that the project will generate are compatible in relation to the suitability of public waters to safely accommodate these watercraft.

11.142
Conditions Attached to Conditional Use Permits. The Planning Commission, upon consideration of the criteria listed above and the purposes of this ordinance, shall attach such conditions to the issuance of the conditional use permits as it deems necessary to fulfill the purposes of this ordinance. Such conditions may include, but are not limited to the following:

A.) increased setbacks from the ordinary high water level;

B.) limitations on the natural vegetation to be removed or the requirement that additional vegetation be planted; and

C.) special provisions for the location, design, and use of structure, sewage treatment systems, watercraft launching and docking area, and vehicle parking areas.
