NET RESIDENTIAL DENSITY

CARVER

Net density is important in ensuring the region's orderly and efficient growth, and to provide essential services that benefit the metro area. Communities and land within the Metropolitan Urban Service Area (MUSA) receive a higher level of regional services and investments than those in the Rural Service Area, such as regional wastewater services, regional highways, transit service, the Regional Parks System, and programs that support redevelopment. In return, the Council expects jurisdictions in the MUSA to plan for and build the higher levels of development that economically support those regional services.

The region is able to provide cost-effective infrastructure and services when it is able to anticipate where, when, and to what extent growth will occur. The Council establishes overall density expectations for communities based on their Community Designation with additional expectations near transit stations. Density thresholds are based on an understanding of future regional growth, market demand in different parts of the region, existing development patterns and redevelopment opportunities, existing planned land uses in local comprehensive plans, and regional policies to support the concentration of higher density growth around transit stations.

Setting minimum average densities for new development provides communities with the flexibility to determine which areas in their community are best suited for higher or lower density development under the framework of meeting that overall minimum on available developable lands.

Materia alitan Uluban Candian A	was Minimum Arranges Mat Density	
Metropolitan Orban Service A	rea: Minimum Average Net Density	
Urban Center	20 units/acre	
Urban	10 units/acre	
Suburban	5 units/acre	
Suburban Edge	3-5 units/acre	
Emerging Suburban Edge	3-5 units/acre	

LOCAL PLANNING

HOW DO WE CALCULATE NET DENSITY?

The Council measures minimum net density to support forecasted growth by taking the minimum number of planned housing units and dividing by the net acreage. Net acreage does not include land covered by wetlands, water bodies, public parks and trails, public open space, arterial road rights-of-way, and other undevelopable acres identified in or protected by local ordinances such as steep slopes.

NET RESIDENTIAL DENSITT GOIDELINES			
What can be netted out from Gross Acres	Important notes	What cannot be netted out	
Wetlands and Water Bodies	Defined as public waters and wetlands consistent with state delineation practices, buffers may also be included*	Setbacks from water bodies, storm ponds, NURP ponds	
Public Parks and Open Space	Must be public or in permanent open space (federal, state, regional, local) or land held in perpetual open space in an open space easement.	Privately held conservation easements, private parks, private trails	
Arterial Road Rights-of-Way	Arterial roads are part of the metropolitan highway system Arterial Road Right-of-Way	Local road rights-of-way that are not part of the metropolitan highway system	
Other areas that are protected from development by local ordinances	Floodplains, steep slopes, bluffs		

NET RESIDENTIAL DENSITY GUIDELINES

*Areas protected or removed from development by local ordinance can be netted out

LOCAL PLANNING H A N D B O O K Metropolitan Council 390 Robert Street North Saint Paul, MN 55101

metrocouncil.org

Main: 651.602.1000 TTY: 651.291.0904 Public Information: 651.602.1500 public.info@metc.state.mn.us


July 2015