ZONING ORDINANCE
CITY OF PARKERS PRAIRIE, MINNESOTA
SECTION 13.0 – RESIDENTIAL PLANNED UNIT DEVELOPMENT IN

SHORELANDS (PUD’S)

13.01
TYPES OF PUD’S PERMISSIBLE

Planned unit developments (PUD’S) are allowed for new projects on undeveloped land, redevelopment of previously built sites, or conversions of existing buildings and land.

13.02
PROCESSING OF PUD’S

Planned unit developments must be processed as a conditional use. Approval cannot occur until the environmental review process (EAW/EIS) is complete.

13.03
APPLICATION FOR A PUD

The applicant for a PUD must submit the following documents prior to final action being taken on the application request:

13.031
A site plan and/or plat for the project showing locations of property boundaries, surface water features, existing and proposed structures and other facilities, land alterations, sewage treatment and water supply systems (where public systems will not be provided), and topographic contours at ten-foot intervals or less.

13.032
A property owners association agreement with mandatory membership, and in accordance with the requirements of Section 13.062 of this ordinance.

13.033 Deed restrictions, covenants, permanent easements or other instruments that: 1) properly address future vegetative and topographic alterations, construction of additional buildings, beaching of watercraft. 2) ensure the long-term preservation and maintenance of open space in accordance with the criteria and analysis specified in Section 13.06 of this ordinance.

13.034
When necessary, a master plan/drawing describing the project and the floor plan for all structures to be occupied.

13.035
Those additional documents as requested by the City Clerk that are necessary to explain how the PUD will be designed and will function.

13.04
SITE “SUITABLE AREA” EVALUATION

Proposed new or expansions to existing residential planned unit developments must be evaluated using the following procedures and standards to determine the suitable area for the dwelling unit/dwelling site density evaluation in Section 13.05.

13.041
A proposed new or existing residential planned unit development must contain a tract of land of 2.5 acres or larger and contain a minimum of 300 feet of riparian shoreline.

13.042
The project parcel must be divided into tiers by locating one or more lines approximately parallel to a line that identifies the ordinary high water level at the following intervals, proceeding landward:
Shoreland Tier Dimensions

Sewered
Unsewered

 (feet)

 (feet)

General Development Lakes-

first tier

200

200

second and additional tiers
267

267

Natural environment lakes

first tier

320

400

second and additional tiers
387

467

13.043
The suitable area within each tier is next calculated by excluding from the tier area all wetlands, bluff or land below the ordinary high water level of public waters. This subjected to residential planned unit development density evaluation steps to arrive at an allowable number of dwelling units or sites.

13.05
RESIDENTIAL PUD DENSITY EVALUATION

The procedures for determining the “base density of a PUD and density increase multipliers are as follows. Allowable densities may be transferred from any tier to any other tier further from the waterbody, but must not be transferred to any other tier closer.

13.051
The suitable area within each tier is divided by the single residential lot size for lakes. Proposed locations and numbers of dwellings unis or sites for the residential planned unit developments are then compared with the tier, density, and suitability analyses herein and the design criteria in Section 13.06.

13.052
The maximum allowable density shall be calculated by the following table:

Development Tier

Maximum Density increase

(normal platting)

within each tier (percent)

Riparian

50

1.5

Second

50

1.5

Third and beyond

 100

2.0

13.06
MAINTENANCE AND DESIGN CRITERIA

13.061
Before final approval of a planned unit development, adequate provisions must be developed for preservation and maintenance and functioning of the development.

13.062
Open space preservation. Deed restrictions, covenants, permanent easements, public dedication and acceptance, or other equally effective and permanent means must be provided to ensure long-term preservation and maintenance of open space. The instruments must include all of the following protection:

A.) commercial uses prohibited;

B.) vegetation and topographic alterations other than routine maintenance prohibited;

C.) construction of additional buildings or storage of vehicles and other materials prohibited; and
D.) uncontrolled beaching of watercraft prohibited.

13.064
Development Organization and Functioning. Unless an equally effective alternative community framework is established, when applicable, all residential planned unit development must use an owners association with the following features:

A.) membership must be mandatory for each dwelling unit or site purchaser and any successive purchasers;

B.) each member must pay a pro rata share of the association’s expenses, and unpaid assessments can become liens on units or sites;

C.) assessments must be adjustable to accommodate changing conditions; and

D.) the association must be responsible for insurance, taxes, and maintenance of all commonly owned property and facilities.

13.065
Residential planned unit developments must contain open space meeting all of the following criteria;

A.) at least 50 percent of the total project area must be preserved as open space;

B.) dwelling units or sites, road rights-of-way, or land covered by road surfaces, parking areas, or structures, are developed areas and shall not be included in the computation of minimum open space;

C.) open space must include areas with physical characteristics unsuitable for development in their natural state, and areas containing significant historic sites or unplatted cemeteries;

D.) open space may include outdoor recreational facilities for use by owners of dwelling units or sites, by guest staying in dwelling units or sites, and by the general public;

E.) open space may include subsurfaces sewage treatment systems if the use of the space is restricted to avoid adverse impacts on the systems;

F.) open space must not include commercial uses.

G.) the appearance of open space areas, including topography, vegetation, and allowable uses, must be preserved by use of restrictive deed covenants, permanent easements, public dedication and acceptance, or other equally effective and permanent means; and

G.) the shore impact zone, based on normal structure setbacks, must be included as open space. For residential PUD’s at least 50 percent of the shore impact zone area of existing developments and at least 70 percent of the shore impact zone of new developments must be preserved in its natural state.

13.066
Erosion control and stormwater management plans must be developed and the PUD must:
A.) be designed, and the construction managed, to minimize the likelihood of serious erosion occurring either during or after construction. This must be accomplished by limiting the amount and length of time of bare ground exposure. Temporary ground covers, sediment entrapment facilities, vegetated buffer strips, or other appropriate techniques must be used to minimize erosion impacts on surface water features. Erosion controls plans approved by a soil and water conservation district may be required if project size and site physical characteristics warrant; and

B.) be designed and constructed to effectively manage reasonable expected quantities and qualities of stormwater runoff. Impervious surface coverage within any tier must not exceed 25 percent of the tier area.

13.067
Centralization and design of facilities and structures must be done according to the following standards:

A.) planned unit development must be connected to publicly owned water supply and sewer systems, if available. On-site water and sewage treatment system must be centralized and designed and installed to meet or exceed applicable standards or rules of the Minnesota Department of Health and Section 14.0 of this ordinance. On-site sewage treatment systems must be located on the most suitable areas of the development, and sufficient lawn area free of limiting factors must be provided for a replacement soil treatment system for each sewage system;

B.) dwelling units or sites must be clustered into one or more groups and located on suitable areas of the development. They must be designed and located to meet or exceed the following dimensional standards for the relevant shoreland classification: setback from the ordinary high water level, elevation above the surface water features, and maximum height. Setbacks from the ordinary high water level must be increased in accordance with Section 13.05 of this ordinance for developments with density increased;

C.) shore recreation facilities, including but not limited to swimming areas, docks, and watercraft mooring areas and launching ramps, must be centralized and located in areas suitable for them. Evaluation of suitability must include consideration of land slope, water depth, vegetation, solids, depth to groundwater and bedrock, or other relevant factors. The number of spaces provided for continuous beaching, mooring or docking of watercraft must not exceed on for each allowable dwelling unit or site in the first tier. Launching ramp facilities, including a small dock for loading and unloading equipment, may be provided for use by occupants of dwelling units or sites located in other tiers;

D.) structures, parking areas, and other facilities must be treated to reduce visibility as viewed from public water and adjacent shorelands by vegetation, topography, increased setbacks, color, or other means acceptable to the local unit of government, assuming summer, leaf-on conditions. Vegetative and topographic screening must be preserved, if existing, or may be required to be provided;

E.) accessory structures and facilities must meet the required principal structure setback and must be centralized.

13.07
CONVERSIONS

Conversion of existing resorts or other land uses and facilities may be allowed to be converted to residential planned unit developments if all of the following standards are met:

13.071
Proposed coversions must be initially evaluated using the same procedures for residential planned unit developments involving all new construction. Inconsistencies between existing features of the development and these standards must be identified.

13.072
Deficiencies involving water supply and sewage treatment, structure color, impervious coverage, open space, and shore recreation facilities must be corrected as part of the conversion or as specified in the conditional use permit.

13.073
Shore and bluff impact zone deficiencies must be evaluated and reasonable improvement made as part of the conversion. These improvements must include, where applicable, the following:

A.) removal of extraneous buildings, docks, or other facilities that no longer need to be located in shore or bluff impact zones;

B.) remedial measures to correct erosion sites and improve vegetative cover and screening of buildings and other facilities as viewed from the water; and

C.) if existing dwelling units are located in shore or bluff impact zones, conditions are attached to expansions in any dimension or substantial alterations. The conditions must also provide for future relocation of dwelling units, where feasible, to other locations, meeting all setback and elevation requirements when they are rebuilt or replaced.

13.074
Existing dwelling unit or dwelling site densities that exceed standards in Section 13.05 may be allowed to continue but must not be allowed to be increased, either at the time of conversion or in the future. Efforts must be made during the conversion to limit impacts of high densities by requiring seasonal use, improving vegetative screening, centralizing shore recreation facilities, installing new sewage treatment systems, or other means.
