

Housing Workshop Agenda

- 1) Presentation of Housing Regulations Review
- 2) Presentation of Housing Regulations Best Practices
- 3) Brainstorming Discussion of Potential Housing Solutions
- 4) Identifying Priorities for the Housing Implementation Plan


Housing Regulations: Existing Ordinance Review

- HKGi conducted a review of the city's existing housing regulations in July/August 2019
- Review included the city's Zoning Ordinance, Zoning Map, Subdivision Ordinance, and Comprehensive Plan
- Intent of this review was to identify existing housing regulations that may present issues or barriers for achieving the city's needs and desires for housing options in the community


Housing Regulations: Existing Ordinance Review

Housing Types/Uses

- Residential zoning districts' (R-1, R-2, RCN) uses are outdated, not distinctive and contain inconsistencies, for example
 - Permanent Residence District vs. Multiple Family Residential district naming
 - District purpose statements vs. uses allowed
- Zoning Ordinance is not user-friendly
 - Challenging to see what districts allow what types of residential uses
- Number of housing types defined in the Zoning Ordinance is limited
- Accessory dwelling units not clearly allowed/feasible


Housing Regulations: Existing Ordinance Review

Housing Types/Uses

- Multi-family residential buildings (3 or more units) are not a permitted use in any zoning district
- Zoning Ordinance's development procedures favor existing development and single-family housing and are less supportive of the development of new multi-family housing
 - Conditional Use Permit required for multi-family housing development


Housing Regulations: Existing Ordinance Review

Housing Lot & Building Dimensional Standards

- Residential zoning districts' (R-1, R-2, RCN) current dimensional standards are outdated and have the potential to be reduced to support development of more diverse and affordable housing options
 - 10,000 sq. ft. minimum lot area; 75 ft. minimum lot width
- Inconsistencies in residential lot size standards between the Zoning Ordinance and the Subdivision Ordinance
 - Lot area – 10,000 vs. 7,500 sq. ft.; width – 75 vs. 60 ft.; depth – 120 vs. 135 ft.
- Lot coverage maximums may be low – 25% or 30%
- Boundary line setback minimum for structures from “R” districts - 50 ft.


Housing Regulations: Existing Ordinance Review

Housing Lot & Building Dimensional Standards

- Appropriate minimum lot size regulations for multi-family housing
 - Same as single-family housing is not typical
- Building height maximums may be low
 - 35 or 30 ft. for all housing types
- Zoning Ordinance does not support development of manufactured/mobile homes
 - Minimum site, lot area, lot width standards are large; max. lot coverage is low


Housing Regulations: Existing Ordinance Review

General Regulations

- Off-street parking spaces
 - Number of spaces required for multi-family housing types may be high
- Planned unit development (PUD) standards prevent its use as a tool
 - Min. lot area of 3 acres; min. open space of 50%; max. density of 4 dwellings/acre
- Non-conforming lots, uses and structures
 - Gain an understanding of amount and types of non-conformities
- Subdivision Ordinance design and improvement standards
 - Blocks, lots, streets, alleys, public spaces, stormwater management, utilities
- Lack of a land use or comprehensive plan map
 - CUP and rezoning require conformance; guidance of a future land use map


Housing Regulations: Existing Ordinance Review

Zoning Map

- Current Zoning Map's districts do not reflect whether land has access to city utilities or is planned for future city utilities needed for urban development
- Evaluate whether current Zoning Map contains adequate zoned land for development of multi-family housing
- Comprehensive review and update of current Zoning Map needed
- Inconsistencies between the Zoning Map and the Comprehensive Plan goals and policies


Housing Regulations: Best Practices

Increasing the Number of Housing Types Allowed in the Zoning Ordinance

- Defining and permitting a broader range of housing types beyond single-family and multi-family, such as smaller lot single-family houses, accessory dwelling units, corner houses, courtyard housing, modular houses, tiny houses, row/townhouses, live/work, senior housing, and small scale apartment buildings


Housing Regulations: Best Practices

Increasing the Number of Housing Types Allowed in the Zoning Ordinance

- Missing Middle Housing approach – middle density housing types that are compatible in form and scale to low-rise/density neighborhoods


Housing Regulations: Best Practices

Developing a Housing Types/Principal Uses Table in the Zoning Ordinance

Principal Use Type	Residential					Number of Districts Conditional Use (non-TND)	Standards Established
	R-1	R-2	R-3	R-4	R-MMH		
Residential							
Household Living							
Dwelling, single-family	P	P	P				
Dwelling, manufactured home					P		
Dwelling, mobile home					P		
Dwelling, two-family		P	P				
Dwelling, zero lot line		PS	PS				Y
Dwelling, attached townhouses or rowhouses			P	P			
Dwelling, apartment mixed use							
Dwelling, live/work				P			
Dwelling, apartment				P			
Dwelling, apartment with residential support services			PS	PS			Y
Planned Residential Development			PS				Y
Existing residences							
Group Living							
Adult family home	P	P	P				
Community living arrangement for adults	P	P	P	P			
Community living arrangement for children	P	P	P	P	P		
Senior care facility			PS	PS		2	Y
Lodging							
Bed and breakfast establishment		PS				6	Y
Hotel or motel						1	
Tourist home	P	P	P	P	P	9	


Housing Regulations: Best Practices

Increasing the Number of Residential Districts in the Zoning Ordinance

Potential new residential districts could include:

- Smaller lot single-family/detached housing district
- Mixed/middle housing district
- Rural residential housing (not connected to city sewer) district

Also evaluate Planned Unit Development (PUD) standards and potential revisions to make the PUD a useful tool for residential development


Housing Regulations: Best Practices

Updating/Diversifying Minimum Lot Size Standards

- Researched examples of smaller lot sizes in other cities for single-family/detached housing
- Minimum lot area, typical
 - Large Residential Lot greater than 0.5 Acres (21,780 sf)
 - Suburban Residential Lot 7,500 to 10,000 sq. ft.
 - Urban Residential Lot 5,000 to 7,500 sq. ft.
 - Small Residential Lot 3,000 to 5,000 sq. ft.
- Minimum lot width, typical
 - Ranges from 25 ft. to 75 ft. across residential districts


Housing Regulations: Best Practices

Updating/Diversifying Minimum Lot Size Standards

- Minimum lot depth, typical
 - Many cities do not have a minimum standard in the Zoning Ordinance, instead lot depth is regulated by the Subdivision Ordinance
- Maximum lot coverage
 - Building coverage vs. impervious coverage
 - Yard/building setbacks determine the buildable area and can be helpful in determining appropriate lot coverage
 - Lot coverage % is generally higher with smaller lot sizes
 - Some cities do not regulate lot coverage specifically
 - Other cities' residential lot coverage maximums range from 30% to 75%
 - The city's current maximum building and impervious surface coverage %s are on the low side of the spectrum


Housing Regulations: Best Practices

Updating/Diversifying Minimum Lot Size Standards

- Rural residential housing (not connected to city sewer)
 - Current minimum lot area is 1.61 acres
 - Other cities have smaller lot area minimums:
 - Cloquet – 1 acre
 - Winona – 40,000 sq. ft. (R-R)/20,000 sq. ft. (R-S)
 - Faribault – 1 acre
 - Duluth – 2 acres; lots smaller than 2 acres may be allowed in the Residential-Planned (R-P) district based on soil and site conditions
 - Minimum lot area could be defined as applicant showing that proposed lot(s) have adequate space for installing primary and secondary septic systems


Housing Regulations: Best Practices

Identifying and Addressing Non-conforming Lots, Structures and Uses

- Data and mapping analysis
- Potential adjustments to zoning district standards
- Update non-conformities requirements


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use

- Lack of design standards can result in multifamily developments that do not provide quality environments for those who live in them, and are not good neighbors to those who live near them.
- Many zoning ordinances establish specific standards for multi-family housing and then this use is permitted, as long as it meets the specific standards. Another approach is to define design guidelines that are recommended, rather than required, which are not located within the Zoning Ordinance.


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use with Standards

- Some best practices from other cities of types of multi-family housing design standards or guidelines include:
 - Building Height
 - Building Façade Articulation and Materials
 - Building Entries
 - Building Transition Zone
 - Screening
 - Off-Street Parking
 - Open Space


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use with Standards


Building Height


Building Transition Zone


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use with Standards


Building Façade Articulation and Materials


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use with Standards


Screening


Building Entries


Housing Regulations: Best Practices

Making Multi-Family Housing Types a Permitted Use with Standards


Off-Street Parking Location and Spaces Required


Common Open Space


Housing Regulations: Best Practices

Improving the Subdivision Ordinance Design Standards

- Blocks
- Lots
- Streets and alleys
- Public spaces
- Stormwater management
- Utilities


Housing Regulations: Best Practices

Developing a Comprehensive Plan Future Land Use Map


Ironwood, MI


Housing Regulations: Best Practices

Developing a Comprehensive Plan Future Land Use Map

Red Wing, MN


Housing Regulations: Best Practices

Developing a Comprehensive Plan Future Land Use Map

Red Wing, MN

Old Hancock School/St. Joseph's School

This 1.42-acre site consists of the old Hancock School, which was more recently the St. Joseph's School. This site is guided for the Medium Density Residential land use category.

Site Redevelopment Guiding Principles:

- Pursue preservation and reuse of the existing school building for other uses
- Guide property redevelopment for medium density residential, institutional or office uses
- Expand the quantity and variety of housing options in the neighborhood, such as detached and attached courtyard housing, townhomes, small lot homes, or a small scale apartment
- Placement and scale of new buildings should complement character of surrounding single-family homes
- Design the site's parking and circulation in an efficient manner to increase developable space and yard space
- Provide an attractive buffer between new development and existing single-family homes


Existing Conditions

FIGURE 4.17 OLD HANCOCK SCHOOL/ST. JOSEPH'S SCHOOL REDEVELOPMENT CONCEPT 1


Reuse of School Building for Daycare / Social Services

Concept Key Points

- All Concepts:
- Maintain shared driveway to parking for existing residence to the north and new residents
- Concept #1:
- Reuse school building for daycare/social services or housing development


The new fabric of cottage homes

FIGURE 4.18 OLD HANCOCK SCHOOL/ST. JOSEPH'S SCHOOL REDEVELOPMENT CONCEPT 2


Redevelop Site with Cottage Homes (10 Units)

Concept Key Points

- Concept #2:
- Cottage homes


Concept #2 of cottage home development


Housing Regulations: Best Practices

Updating the Zoning Map to Increase Housing Development Opportunities


Housing Implementation Plan

- Brainstorming Discussion of Potential Housing Solutions
- Identifying Priorities for the Housing Implementation Plan