[bookmark: _GoBack]Planned Development District (PDD)

A. Purpose.
The Planned Development District (PDD) is intended to encourage mixed use development of properties in the vicinity of the Wasatch Boulevard Gravel Pit (Tier 1), intersection nodes along Fort Union Boulevard at 1300 East and Union Park, Highland Drive and 2300 East (Tier 2) and areas identified along Fort Union Boulevard (Tier 3), those properties connecting the Tier 2 nodes (see map). These development districts are projected to allow for greater flexibility in the type, design and layout of land uses than do the standard zoning districts. Additionally, its purpose is to promote more efficient use of land and public services, allow more concentrated projects, and enhance the city’s economic development; to ensure innovative and creative design and to facilitate a mix of uses in the development of a balanced community which includes residential, business, commercial, recreational, open space and other selected secondary uses. PDDs are individually designed for a specific site in order to more appropriately address the unique physical and locational features associated with the subject property. Uses and development standards are established by the PDD ordinance and is intended to promote the possibility of a broad range of activities. Each PDD is designed according to a detailed plan which must be approved as part of the PDD ordinance. Growth should occur in a phased and organized manner to save on the costly, premature extension of basic infrastructure and maintain the integrity of comprehensive and projected master plan. Application of the PDD will be considered where a proposal meets all of the objectives and criteria set forth below, and where the merit of the mix of uses, architectural design, public amenities (serving both the project and city), and pedestrian oriented spaces to meet the collective vision of the Planning Commission and City Council, creating a clearly superior development project than would otherwise be possible through the strict application of zoning district regulations.

Development within the PDD should be designed to:
· provide or be located in proximity to employment and activity centers such as shopping, entertainment, cultural arts, recreational, and community centers, health care facilities, and public transit;
· ensure that provision is made for public and private open space;
· promote layout, design and construction of residential development that is sensitive to the natural land form and environmental conditions of the immediate and surrounding area;
· ensure that environmentally sensitive areas are preserved;
· ensure the adequacy of public facilities to accommodate population growth;
· promote balanced developments of mixed housing types (provide examples);
· encourage the provision of dwellings with a range of affordability;
· encourage quality and variety in building and landscape design to create a vibrant pedestrian environment;
· encourage opportunities for mass transit services that promote multimodal connections at local and regional levels;
· encourage a mixture of uses, including complementary high density multi-family residential and loft units, retail service, office, lodging, entertainment and cultural uses and create a vibrant pedestrian/transit oriented environment to promote pedestrian activity;
· provide for a range of employment uses at appropriate intensities and locations, support the integration of living and working uses, and support commuter rail and other mass transit services.
· preserve the health, safety and welfare of the public; and
· implement the stated purpose and intent of this Ordinance and the Cottonwood Heights General Plan.

Development in the PDD is permitted only in accordance with a Development Plan prepared and approved in accordance with the provisions herein.

1. The PDD designation shall be used for the following goals/purpose(s):
a. To use master planning as a tool to achieve the goals of the General Plan, project harmony, design consistency and the purposes of this Ordinance;
b. To carry out specific goals of the General plan, City or public/private partnered special projects, and City Council strategic focus areas;
c. To encourage the planned development of parcels sufficiently large as to permit comprehensive site planning and building design; to provide a more flexible regulatory procedure by which the basic public purposes of the Cottonwood Heights General Plan and the Cottonwood Heights zoning code may be accomplished; to encourage creative approaches to the use of land through variation in siting of buildings and the appropriate mixing of several land uses, activities and dwelling types, including transitional housing facilities; to enhance the appearance and livability of the community through encouragement of creative approaches to the use of land and the design of facilities; to promote and create public and private open space as an integral part of land development design; to encourage private development of older areas of the city and for the enhancement and preservation of property with unique features, such as property having historical significance, unusual topography and/or landscape features;
d. To be characterized by areas balanced in terms of scale and identity and as a complete community with adequate schools, parks, employment opportunities, convenience retail; health services and public transit. Pedestrian, bicycle and automobile circulation should include connections between neighborhoods, community facilities, employment centers, and shopping centers.
e. To preserve and restore natural features, open space, and other topographical features of the land; and
1. To achieve economic development goals by allowing higher intensity and higher quality developments that warrant greater financial investments that in turn, provide a greater economic return for the city. These are concentrated in specific areas of the city.

These goals/purposes are to be ensured through the preparation and submission of comprehensive development plans showing innovative site layout, design character and integration with the surroundings of the proposed site.

B. Objectives. The Planning Commission and City Council may designate a site as a PDD provided that the proposed site and urban design plans for the development fully achieve all of the following objectives:

1. An integrated mixed-use development containing two or more principal uses that include a pedestrian orientation in its design and functionality.
2. Consistency with the Cottonwood Heights General Plan ensuring a compatible and functional relationship to the area and along these major corridors.
3. Site features, uses, public amenities and aesthetic characteristics that encourage public pedestrian activity, multi-modal connection points, vitality, convenience and safety in and around the PDD.
4. A coherent plan that provides both a physical and functional integration of the site components to each other, to the PDD and the balance of the city. Urban design features that will assure an appropriate transition of uses, building heights, architectural massing and spatial relationships respecting nearby areas.
5. A site that is fully served by public streets, municipal services and public utilities of adequate capacity to service the requirements of the site. Where infrastructure capacity is judged not to be adequate, the Planning Commission and City Council may accept a binding agreement insuring that suitable improvements are scheduled to occur or will be performed by the applicant in a timely manner. No building permit shall be issued until such an agreement has been accepted by the Planning Commission and City Council.

C. Permitted Uses
A. Any use allowed by the city’s Zoning Ordinance and following the conditions for each use as specified in the code shall be permitted in a PDD if such use is:
i. Specified in the ordinance granting a PDD, or
ii. Unless specified in the amending ordinance, all buildings and uses shall comply with all city development requirements. The size, location, appearance, and method of operation may be specified to the extent necessary to insure compliance with the purpose of this Title.

D. Development Program and Plans Requirements
The Planning Commission and City Council require a development proposal in conformance with a Development Plan submitted by the applicant and any other applicable plans that may that related to the proposed project.

Development Plans
The Planning Commission and City Council shall require the submission and approval of Development Plans showing the nature and character of the planned development, which shall include location of uses, buffering and screening devices, traffic circulation, landscaping, trails, a schematic area drainage map, utilities, refuse storage and collection, and other features necessary to depict the extent of the development. These development plans may consist of Land Use Plan, a Concept Plan, and/or a Detail Plan. When a development plan is required, the approval of a Land Use Plan or a Concept Plan shall be deemed as incomplete for development and no development shall begin until a Detail Plan is approved for that portion for which a building permit is sought. Land Use Plans, Concept Plans, and Detail Plans shall be as set forth herein.

A Development Plan submitted shall include:

A. An application form that identifies the location of the proposed development, the applicant(s), the owner(s) of the property(ies), and the size of the property(ies); An application for a PDD shall include a complete list of development conditions and uses which may be incorporated into the ordinance, if approved, as set forth below.

B. A written narrative including all of the following:
a. A statement as to the purpose and intent of the PDD granted therein;
b. Boundaries and size of property; total gross area, areas devoted to street right-of-way and total net area (gross area minus perimeter streets);
c. Identification and description of the uses proposed;
d. Statement of the scale of each use, expressed in numbers (i.e., number of residential units, residential density, square footage of retail-commercial, square footage of office uses, etc.) and expressed in acreage allotted to each use;
e. Description of the vehicular transportation circulation system within the project and connecting to larger circulation networks in the City and the region;
f. Description of alternatives to private vehicles, including facilities for public transportation use, pedestrians, and bicycles;
g. Preliminary plans for parking, including parking structures, stall counts and location;
h. Any proposed phasing plans;
i. Tabulations of approximate acreage allotted to public open space, common private open space, and non-common private open space, including a statement of intended uses of open space and public facilities, including a rationale for scale and location;
j. Each proposed land use (list of permitted uses);
k. Description of utilities master plan; and
l. Development requirements proposed to be set forth in the Ordinance granting the PDD which MAY include, but not be limited to; uses, density, lot area, lot width, lot depth, yard depths and widths, building height, building elevations, lot coverage, floor area ratio, parking, access, screening, landscaping, accessory buildings, signs, lighting, management associations, and other requirements as the Planning Commission and City Council may deem appropriate during their review of the proposal.

C. Market Analysis. Any PDD application shall submit a market analysis, which shall be prepared and signed by an economist or market analyst as demonstrated by appropriate training and experience, and reviewed in conjunction with the PDD application. The market analysis shall demonstrate that the amount of land proposed can be realistically supported in commercial, residential, professional office or research uses. For these purposes such market analysis shall contain the following determinations:

a. Determination of the trade area of the proposed facilities;
b. Determination of the trade area population, present and prospective;
c. Determination of the effective buying power in such trade areas;
d. Determination of net potential customer buying power for stores in the proposed commercial and professional facilities and, on such basis, the recommended use types and floor areas;

D. A schematic map showing:
a. Proposed land use designations;
b. Streets and parking lots, including parking structures and details;
c. Public open space and other public facilities, and landscaping;
d. Structures, natural features or other site amenities to be preserved.

E. Maps indicating the following transportation circulation systems within the project and connecting to larger circulation networks in the City and region:
a. Vehicular, including public transit,
b. Bicycles, and
c. Pedestrians.

F. Preliminary elevations of each structure or elevations of each model or typical structure including a discussion on the project’s bulk plane angle. A proposed design guideline manual outlining architectural theming, concept, materials, etc. must be created and submitted. See Appendix pg 17 for example of Design Guidelines Manual.

G. A preliminary development schedule and phasing diagram showing each phase of the development schedule of the Master Plan, for purposes of planning public amenities and infrastructure.

H. Land Use Plan - A Land Use Plan may be required only on large PDD areas, generally 20 acres or more, where development is not expected to take place within two (2) years on at least eighty (80) percent of the PDD area. A Land Use Plan shall be accurately drawn indicating boundary lines of the PDD area covered, proposed use areas, topography, natural areas, waterways, existing roadways, existing utility lines and easements, general location of future roadways and utilities shown on the current approved streets and utility plans, general location of future parks and open space, schools, and other public facilities.

I. Concept Plan – A Concept Plan may be required for any PDD when determined necessary by the DRC. A Concept Plan includes all of the area(s) of a PDD, except that a Concept Plan may cover only a part of the PDD if a Land Use Plan has been approved or is being approved in connection with the Concept Plan. All of the features required in a Land Use Plan shall be included in a Concept Plan and in addition thereto the Concept Plan shall indicate all proposed streets, alleys, drives, buildings, parking areas, landscaped areas, screening, uses of building and land, building heights, topography, and other features of the proposed development. A Concept Plan shall be construed to be an illustration of the development concepts only and not an exact representation of the specific development proposed.

J. Detail Plan – When a Development Plan is required, a Detail Plan shall be approved prior to development, and development shall be in general accordance therewith. A Detail Plan shall show the features which the Planning Commission and City Council deems need regulation. Features which the Planning Commission and City Council deems need no regulation may be shown for informational purposes but shall be presented in a manner to distinguish them from being regulated. The Detail Plan must also include the following information:

I. A narrative of the project proposal, including its public need or benefit;
II. A narrative of the proposed project’s consistency with the General Plan, including the land use plan and the master plan for the applicable development area.
III. The general location and amount of land proposed for each land use including single family residential, multi-family residential, institutional, office, commercial, industrial, common open space/recreation, street use, etc.;
IV. Conceptual lot lines;
V. Pedestrian and motor traffic circulation;
VI. A tree survey to include all 15 foot or greater trees on lots of one acre or less and in road rights-of-way and easements. Significant trees shall be shown on residential lots greater than one acre; Architectural elevations for each type of residential and nonresidential unit;
VII. The general location, size, and capacity of all existing and proposed water and sewer lines;
VIII. Areas to be included in each phase of development, including the location of all common open space areas and/or affordable/senior/disabled housing units to be included in each phase;
IX. The location of all construction entrances;
X. An Open Space/Landscaping Concept Plan including the location and composition of all screening, buffering materials and street trees;
XI. A Utility Plan with the location of any on-site natural areas, buffers, trees and sidewalks that may be impacted by utility facilities including existing and proposed location of any easements or rights-of-way;
XII. A Connectivity Plan showing connections to city and regional transit, interior pedestrian trail connections (this could be integrated into a circulation plan);
XIII. An Infrastructure Plan;
XIV. A Sensitive Lands/Natural Hazards Plan detailing areas to be mitigated; and
XV. Any other information at the time of pre-application that the CED Director determines is necessary to determine whether the application complies with the standards established in this Ordinance. A narrative of the proposed project’s impacts on environmental features.
XVI. A narrative of the proposed project’s impacts on public facilities and public infrastructure.
XVII. One or more maps showing the proposed project’s regional context and existing natural and manmade physical conditions.
XVIII. If the project is to amend an existing PDD and the proposed amendment would affect less area than the entire district, the applicant shall submit a map showing the entire existing planned development district and identifying any area to be added to or deleted from the district, or identifying the area to which the amended application plan, code of development, proffers or any special use permit or special exception would apply.

K. In lieu of (F) and (G) above, at its discretion, the Planning Commission and/or the City Council may approve as part of the Development Plan, a document containing detailed Development Standards, procedures and guidelines to which the Development Plans must conform and which shall generally cover the topics described in (5) and (6) but permit flexibility in design, lay-out and timing of buildout. The City Council may approve in the Development Standards, procedures and guidelines, the delegation of some, or all, of the decisions on the development plans to the CED Department.

E. Site Development Regulations.
Site Development Regulations – Planned Development Districts sets forth the site development regulations, which are in addition to the development regulations set forth in Section _____: Additional Use Regulations and Division: General Regulations. Letter designations in the Additional Regulations column refer to regulations that follow the Site Development Regulations table – Planned Development Districts.

The intent of these regulations is to promote vertical and horizontal mixed use development in a pedestrian–oriented environment. These regulations are designed to create a street wall retail experience while incorporating height and density to create critical mass in a live, work and play experience.

Site Development Regulations – Planned Development Districts
	Standards
	Tier 1
	Tier 2
	Tier 3
	Additional Regulations

	Area Requirement
	20 contiguous ac
	3 contiguous ac
	1 contiguous ac
	(A)

	Lot Coverage
	No Min or Max
	65%
	65%
	(B)

	Building Height
	
	
	
	

	 Minimum Building Height
 (ft.)/stories
	25/2
	No Minimum
	No Minimum
	

	Maximum Building Height
 (ft.)/stories
	No Maximum
	45/4
	35/2
	(C)

	Min Building Setback (ft.)
	
	
	
	

	 Front
	20
	0
	0
	(D)

	 Side (Street)
	0
	0
	0
	

	 Side (Residential)
	50
	Same as adjacent residential zone
	Same as adjacent residential zone
	

	 Side (Nonresidential)
	0
	0
	0
	

	 Rear (Residential)
	50
	Same as res zone
	Same as res zone
	

	 Rear (Nonresidential)
	0
	0
	0
	

	Build-to Line (ft.)
	
	
	
	

	Front (Established in pedestrian, sidewalk, and landscape zone)
	
	(D)

	Side (Street)
	0
	0
	0
	

	Storefronts & Access
	Yes
	yes
	yes
	(E)

	Building Transparency
	Yes
	yes
	yes
	(F)

	Driveway Restrictions
	yes
	yes
	yes
	(G)

	Open Space
	25%* gross lot area
	15% gla
	15% gla
	(I.)

	Landscape – On-Site
	
	(J.)

	Off-Street Parking and Loading
	The Development Plan may require the provision of a minimum number of on-site parking and loading spaces.
	(K.)

	Parking setback
	yes
	yes
	yes
	(H)

	Pedestrian Circulation
	yes
	yes
	yes
	(L.)

	Signage
	Master Sign Program Required
	(M.)

	Below Market Rate (BMR) Housing
	5% BMR of total residential
	5% BMR of total residential
	5% BMR of total residential
	(N.)

	Use Mix
	
	(.)

	Exterior Lighting Stds.
	See section ______: Lighting standards
	

	Landscape – Right-of-Way
	See Design Guidelines (Fort Union)
	

	Residential Density (dwelling units per acre)
	Based on IBC/IRC occupancy
	25 du/ac

	20 du/ac
	
	
	

A. An application for a PDD may be submitted only for the following use groups and on the specified minimum acreage unless said acreage is specifically waived by the Planning Commission and City Council. Acreage requirement for each tier may be satisfied with any combination of the use groups when meeting the respective minimums; where an acreage conflict exists, the least restrictive acreage requirement shall govern.

B. The following areas are to be included for the purpose of computing Lot Coverage:
· All buildings including single, two or multi-family dwellings.
· Accessory structures including sheds, garages, pool structures, carports, decks, roof over hangs exceeding 20”, platform walkways and similar structures.
The following areas are to be excluded for the purpose of computing Lot Coverage
· Existing grade level walkways and driveways.
· Retaining walls and fences.

C. Maximum Building Height.
· Tier 1. Building heights will not have a maximum feet or number of stories.
· Tiers 2 and 3. Building heights permitted up to45 feet/4 stories when the first two levels are commercial and/or office use at the street level. Building heights are reduced to 35’/2 stories for any building within 50 feet of a single-family zoning district.
· Building height shall not exceed the corresponding building height for each Tier in the following table measured from originalthe grade plane as defined in IBCcity’s Zoning Ordinance. Subject to the award of bonus height in accordance with section G.2 below, building height may be increased to a maximum of fifty feet (50') in Tier 2 areas and a maximum of forty-five feet (45’) in Tier 3 areas. Parapet walls, rooftop penthouses, landscaping and vegetative amenities and other architectural features may extend above the maximum building height provided they contribute to the overall architectural character of the building as determined by the ARC and shall contain only mechanical or other apparatus necessary for the operation of the building.

D. Set Backs and Build-To Lines.
a. Setbacks and Build-To Lines from public streetsany arterial or collector road shall be determined by the PDD approved site plan. Setbacks and Build-To Lines shall be measured from the property line of the Pedestrian, Sidewalk, and Landscape Tract. There shall be no setbacks for buildings from lot lines within the PDD unless required by the Building Code. Setbacks shall be measured at one foot (1’) behind the sidewalk or if no sidewalk exists, one foot (1’) behind the top of the back of curb (TOC).
b. Ground Floor. 75 percent of ground floor building facades shall be located at the build-to line when the building fronts on an arterial or collector street. Permanent shade structures such as canopies and arcades may encroach up to 10 feet within this area when abutting an arterial or collector street and shall maintain a vertical clearance of at least 10 feet above finished grade.
c. Outdoor Dining Area. When adjacent to a public street, outdoor dining areas shall provide a minimum of 6 feet of unobstructed pedestrian circulation.
d. Second Floor and Above. Building street facades may encroach into this area no more than 10 feet.

E. Storefronts and Access (retail and commercial areas only). A minimum 75 percent of ground floor building length or width of the principal building frontage shall consist of windows, window displays, doors, or a combination thereof. In Tier 1 areas, this is defined in the approved site plan and project design guidelines manual.

F. Transparency (retail and commercial areas only).
a. Ground Floor. View windows, window displays, or doors shall be provided between 2 and 8 feet above grade adjacent to the principal building frontage.
b. Upper Floors. A minimum of 25 percent of a building’s upper floor elevations along streets shall have view windows with non-reflective glass.
c. In Tier 1 areas this is defined in the approved site plan and project design guidelines manual.

G. Driveway Restrictions. Vehicular access shall be from a secondary local project street or alley.

H. Open Space. Open space shall be provided in such character, location and amount to meet the needs of project residents, tenants and visitors and to support the public pedestrian objectives of the PDD. Enclosed plazas, atriums and other significant pedestrian spaces open to the public with a minimum of twenty foot (20’) high ceilings may qualify for consideration as open space. Vehicular circulation and parking areas shall not qualify but will have to meet parking and landscaping requirements. *75% at ground level

I. Landscaping Prior to the use or occupancy of any lot or premises at least one of the following landscaping requirements must be met.
a. Option A
Provide a landscaped area equal to twenty-five (25) percent of the total lot area. The landscaped area may be provided at the ground level or on upper level balconies, decks, roofs, with permanently affixed planter boxes or any combination thereof. A minimum of sixty percent (60%) of the landscaped area shall be vegetated.
b. Option B
i. Provide a ground level landscaped area equal to fifteen percent (15%) of the total lot area.
ii. For landscaped areas designed as buffers, setbacks or visual backdrops, forty percent (40%) of the area shall be vegetated with a combination of groundcover, vines, shrubs, and trees. These areas must be at least eight (8)’ feet wide.
iii. For large paved pedestrian spaces such as courtyards or plazas, a minimum 24-inch box tree or 15- gallon eight-foot tall tree shall be required for every 200 square feet of paved area.

For narrow pedestrian areas such as malls, where trees may not be appropriate, twenty-five percent (25%) of the ground plane shall be vegetated with potted plants, vines, shrubs, or groundcover.

J. Parking A minimum off-street parking requirement shall be determined by a parking master plan approved as part of the PDD application. Parking standards for all other uses will be determined by using the standards of Section 19.80 as a guide. The potential for shared use of parking on-site shall constitute an additional standard for further reduction of required parking, subject to demonstration that there will be adequate parking available for all uses. To the maximum extent possible, all parking shall be situated below grade or structured parking and not more than 50% will be surface parking. 50% of parking shall be integrated within buildings behind active uses or appropriately screened from sensitive views from any public street, residential property or public pedestrian way.
a. Parking spaces shall be separated from a nonresidential or multi-family building by:
b. A raised walkway of at least 4 feet in width exclusive of any overhang, or;
c. A raised landscape planter of at least 5 feet in width exclusive of any overhang.
d. Parking Setback (need to be specific about the nature of this setback).
i. Setbacks shall be determined by the PDD approved site plan including minimums in #vi.
ii. Consider maximum parking frontage % on major streets (also different standard for surface vs structured parking)
iii. Street level, surface parking shall be located behind or adjacent to buildings.
iv. Parking shall not be permitted within the build-to lines.
v. Parking may be shared parking pursuant to Section 19.80.110: Shared Parking and in compliance with the requirements set forth therein.
vi. Minimum parking lot setbacks:
1. Wasatch Boulevard lot lines: 50 feet
2. Fort Union Boulevard lot lines: 30 feet
3. Highland Drive lot lines: 30 feet
4. All other property lines: 8 feet
5. Abutting land used for single family residential: 20 feet
vii. Where a nonresidential use in the Tier 1, 2, and 3 zoning districts cannot provide all the required parking spaces on site, off-site parking may be approved as part of the Planned Development District. The approval shall terminate if the use changes. The application shall demonstrate that:
1. The off-site parking spaces shall be located within 1,000 feet of the use;
2. The off-site parking spaces shall be improved to the standards set forth in this article; and
3. Recorded Cross-easements for parking shall be in place, or evidence provided of adequate public parking.

K. Pedestrian Circulation – The entire PDD shall be developed in accordance with the following pedestrian circulation regulations:
a. Sidewalks and pedestrian walkways shall be provided in accordance with a submitted Pedestrian Circulation Plan.
b. Sidewalks (public):
i. Continuous sidewalks with a minimum 6-foot width required along arterial streets and within commercial sites, adjacent to the internal private street. Sidewalks along Fort Union Boulevard shall be a minimum 8 foot width.
ii. Sidewalk along the private street shall be located within a public pedestrian easement to be shown on the final plat.
c. Pedestrian walkways (internal sidewalks):
i. Pedestrian walkways required in this section shall meet the following criteria:
1. Minimum 6-foot width;
2. Readily visible and free of encroachment by parked vehicles;
3. Paved with concrete or other masonry products differentiated from the driveway and parking areas through the use of color, texture, or materials;
4. Predominantly shaded with shade trees at one per 30 linear feet of walkway or building canopies; and
5. Lighted with pedestrian-scaled fixtures.
ii. A pedestrian walkway shall connect a building entrance to the private or public street sidewalk.
iii. For uses with parking located between the street and the building, at least one walkway shall be provided to and through its associated parking area to connect a building entrance to a public street sidewalk.
iv. In order to create a safe pedestrian environment, multifamily residential buildings shall be placed and sited so that all required internal sidewalks are in view of at least one unit’s living area windows.
v. Internal sidewalks parallel and adjacent to a street or drive aisle shall use a raised walk or be separated from the street or drive aisle by a raised curb, landscaping or other physical barrier. If a raised internal sidewalk is used, the ends of the raised portions must be equipped with curb ramps.
vi. Internal sidewalks must be hard surfaced, and a minimum of five (5) feet in width. When adjacent to perpendicular, head-in, or diagonal parking, a pedestrian walk must be increased in width to a minimum of seven (7) feet when parking is located on one side, and a minimum of nine (9) feet when parking is located on both sides
d. Pedestrian, Sidewalk and Landscape Zone.
i. The zone shall be shown on the final platapproved site plan as designated for use by the public and shall be owned and maintained by the property owner or property owners association.
ii. The zone shall conform to standards set forth in the Tier 1, 2, and 3 areas and may consist of a combination of pedestrian-oriented amenities and facilities including, but not limited to, the following: sidewalks and hardscape areas with decorative patterns, pedestrian scale lighting, benches, outdoor seating areas, sidewalk cafes, planter pots or hanging baskets, planter walls, fountains, tree grates, water features, sculptures, arcades, awnings, low walls or open fencing to create semi-enclosed spaces to buffer and separate the tract from adjoining parking areas.
e. Public Plazas:
i. Publicly-accessible plazas shall be located as proposed on approved site plan.
ii. Each plaza shall have a minimum of 500 square feet.
iii. Each plaza shall include a decorative paving pattern.
iv. Each plaza shall include at least two (2) benches, two (2) shade trees and four (4) bicycle parking spaces.

L. Signage. Any sign permitted in the city’s Zoning Ordinance except OPEDS, shall be permitted in a PDD if such sign is:
a. Specified in the ordinance granting a PDD, or
b. Unless specified in the amending ordinance, all signs shall comply with all city development requirements. The size, location, appearance, and method of operation may be specified to the extent necessary to insure compliance with the purpose of this Ordinance.

A Master Sign Program shall be submitted that details each type of sign and each sign location. The Master Sign Program will include types, materials, colors, locations, sign windows. Signage shall be governed by the standards as set forth herein.

M. Below Market Rate/Senior/Disabled Housing Requirement. Whenever a PDD includes a residential component that PDDA PDD shall provide Below Market Rate (BMR) or Senior/Disabled Housing units in an amount not less than five percent (5%) of the total number of dwelling units contained within the development. Required BMR units shall be affordable to households earning not more than fifty percent (50%) of the Cottonwood Heights median income and shall be provided in accordance with the standards, definitions and procedures contained within these Regulations. The BMR requirement may be satisfied with any of the options provided in these Regulations, and shall not require the separate issuance of a special exception if approved at the time of initial PDD designation and site plan approval as referenced in the following table.

N. Use Mix. Each project shall have a minimum of twenty-five percent (25%) of the first floor square footage adjacent to a public street in retail, entertainment or eating and drinking use. A minimum of ten percent (10%) of the total square footage of each project shall be nonresidential use.

O. Existing Development. The floor areas of existing improvements, including buildings, landscaping, parking and other uses, may be incorporated into the PDD development where permitted by the Planning Commission and City Council to facilitate the fullest attainment of the objectives of the PDD. The area of the original lot supporting such non-conforming uses shall not be included in any calculations within the PDD. Existing, legally non-conforming improvements or lots may be modified in connection with the PDD development to achieve superior design, but shall not be expanded or extended. Any such modification shall not be deemed to render the improvements or lots more non-conforming.

Stepbacks. A building stepback of the following proportions for buildings above 3 stories or 35 feet in building height is required. Need to review
	Tier 1
	Tier 2
	Tier 3

	25’ stepback for buildings at or above 4 stories or 50 feet in building height.
	15’ stepback for buildings at or above 15 feet in building height.
	10’ stepback for buildings at or above 15 feet in building height.

1. Bulk Plane Angle 3:1 plane from any arterial street, i.e., Wasatch Boulevard. Need to review

F. Site Design Criteria. To fulfill the purposes of these regulations, all PDD development shall satisfy the following “Mandatory Site Design Criteria” and may request approval of additional "Bonusable Design Criteria" as set forth below:

1. Mandatory Site Design Criteria. All PDD development shall provide a combination of the following on-site and off-site improvements:
a. Pedestrian Oriented Interface. All PDD developments shall provide pedestrian oriented interface which is defined as uses of buildings and/or design features that encourage pedestrian interaction at the street level. These include but are not limited to: retail and commercial shops, space designed to be adaptable to retail uses, service businesses; establishments dealing directly with the general public; visually interesting features such as public art or building lobbies; display cases; accessible plazas; or similar landscaped open spaces and pedestrian promenades/walkways for public use and congregation.
b. Off-site Improvements, if required. All PDDs shall provide off-site improvements or contributions, where required, designed to enhance and upgrade the surrounding vicinity, which may include (1) streetscape improvements (such as off-site sidewalk, lighting, landscaping or other improvements serving to enhance the public streetscape), (2) infrastructure improvements (such as off-site sewer, traffic, or other public infrastructure improvements), (3) neighborhood facilities improvements (such as storm drain improvements intended to benefit publicly accessible facilities in and around the site or potential transit center) and (4) other improvements (such as cultural, recreational, tenant, resident, and public services). The development shall include on-site and off-site transit-oriented development features including pedestrian-friendly design, improvements at transportation nodes, and other similar features likely to promote public transit.
c. Environmentally Sustainable Designs. All buildings in a PDD shall provide amenities that constitute elements for certification under the Leadership in Energy and Environmental Design (“LEED”), Green Globes, NAHBGreen, and/or Energy Star standards established by the Green Building Council. All buildings constructed as part of a PDD shall be designed and built to be LEED, Green Globes, NAHBGreen, and/or Energy Star certified. Prior to the issuance of a certificate of occupancy for each building approved herein, applicant’s architect shall certify to the Planning Commission that the project satisfies all of the requirements for LEED, Green Globes, NAHBGreen, and/or Energy Star basic certification by submitting the appropriate certificates of compliance, points accrued, categories satisfied and such other documentation as may be reasonably be required by the Planning Commission and City Council. (Consider requiring green building standards checklist or proprietary design certifications.)

G. PDD Application and Review Process - PDD Requirements
1. Modified Development Requirements – Development requirements for each PDD shall be set forth in the amending Ordinance granting the PDD and shall include, but may not be limited to standards listed in the following documents:
A. Zoning Ordinance;
B. Subdivision Ordinance;
C. Engineering Design Standards and Construction Details; and
D. Other requirements as the City Council and Planning & Zoning Commission may deem appropriate.

H. PDD Procedures
1. Applications for reclassification to PDD must include a statement of how the goals, objectives and specific criteria established herein will be satisfied. All proposals, including off-site improvements required by Section G.1.a, shall include provisions to ensure long term continuity and an indication of easements or leases necessary for said improvements. Final plans for improvements required shall include the location, type, minimum hours of operation or accessibility, exterior informative signage, and other information, as may be necessary or required by the Planning Commission and City Council.
2. The procedures for granting, modifying, amending, or revising a PDD or any of the development conditions, development plans, or permitted uses shall be the same as for any zoning district as set forth in Title 19, except as set forth herein. The application shall include: a description of the property, a drawing showing the various use areas within the proposed PDD area if more than one use area is expected; proposed regulations, and any proposed development plans. When a development plan is being considered, a written report from each entity (respective) regarding the impact on planning, engineering, building inspection, tax, fire, and traffic; and written comments from the applicable school district; and from those utilities providing services to the project shall be submitted to the Planning Commission prior to the Commission making any recommendations to the Council. In the event written comments are not forthcoming in a reasonable amount of time, the Commission may at its discretion make a recommendation to the Council.

The procedure and criteria for a PDD application is outlined below. PDD applications are comprised of PDD stipulations and Plans (Land Use, Concept, and/or Detail), referred to herein.

A. Pre-Application Conference – Before submitting a PDD Plan, the applicant shall confer with the CED Department and any other officials designated by the CED Director. The purpose of this pre-application conference is to discuss the proposal and the applicable development review and approval procedures.

B. PDD Concept Plan Presentation -
1. At least one time prior to submitting a formal application, PDD applicants shall present their PDD Concept plan to the Planning Commission and City Council at their respective work sessions. This presentation shall be for discussion and feedback purposes only and no action shall be taken on the PDD Concept Development Plan at the work session.
2. This requirement applies to PDD that contain 50 or more dwelling units and/or 5 or more acres of non-residential development.
3. The Planning Commission or CED Director may require applicants for PDD that do not meet sub-section 2, above, to present the proposed development at a Planning Commission work session prior to submitting a formal application.

C. Community Workshop - After the pre-application conference, it is recommended that the applicant hold two (2) or more community workshops. The purpose of a community workshop is to ensure early citizen participation in an informal forum, in conjunction with the development applications and to provide an applicant the opportunity to understand and try to mitigate any impacts an application may have on an affected community. A community workshop is not intended to produce complete consensus on all applications, but to encourage applicants to be good neighbors.

D. Draft PDD Development Plan Submittal - After the required pre-application conference and prior to submitting a formal application, the applicant shall submit at least two (2) copies of a draft of the requested PDD Development Plan for staff review. The draft PDD Development Plan must comply with all requirements of this Ordinance and all other applicable regulations. Additionally, the PDD Checklist, available in the CED Department, must be filled out and turned in with the draft PDD Development Plan.

E. PDD Development Plan Application - Complete applications for PDD Development Plans may be submitted on forms available in the CED Department once itthe CED Director has determined that the requested PDD Development Plan complies with the requirements of this Ordinance and all other applicable regulations.
1. An application for a PDD shall be initiated by filing a PDD Development Plan for the entire district project for review with public hearing for an approval in principle by the Planning Commission and City Council.
2. No application for a PDD Plan shall be accepted as complete unless it includes the one (1) required paper copy and one (1) digital copy of the PDD Plan, the required fee, and the following information:
a. One completed Zoning Map Amendment application signed by the current property owner(s);
b. One copy of a legible approved and recorded plat showing the current property lines of the property/properties to be included in the planned development;
c. One copy of the current, recorded deed;
d. ALTA Survey;
e. One copy of the completed PDD Checklist;
f. Documentation of any community workshops held regarding the proposed PDD Development Plan application;
g. A digital version of all text, charts, tables, exhibits and graphics used in the PDD;
h. A current aerial overlaid with the proposed Concept Plan; and
i. Any other information that the Planning Commission or CED Director determines is reasonably necessary to make an informed decision as to whether the application complies with the standards of this Chapter.
3. Applications for PDD Plans shall comply with Application Completeness and Submission Deadlines, of this Ordinance.
4. The following shall be included in the requested PDD stipulations:
a. The name of the planned development, not duplicating the name of any other planned development or subdivision, the final plat of which has been recorded in Cottonwood Heights, Utah;
b. A statement of objectives of the proposed development;
c. A description of how the proposed development meets the objectives contained in the Purpose and Objectives Section addressing each objective separately;
d. The total acreage of the planned development, broken down into total acreage;
e. A table of proposed land uses including:
i. A table of proposed maximum and average residential densities for each residential use (The applicant may refer to the density ranges listed in the Cottonwood Heights General Plan for residential densities);
ii. The maximum total acreage of each residential use, including below market/affordable dwelling units, if applicable;
iii. The maximum allowable number of each type of residential unit requested, including affordable dwelling units, if applicable;
iv. The maximum proposed floor area ratios (% of lot in relation to building floor area), and the maximum building/lot coverage for each non-residential use; and
v. All dimensional and lot standards requested, for each land use type designated.
f. All information required for PDD that include below market/affordable/senior/disabled dwelling units, as contained in Section F.10 of this Ordinance;
g. An analysis of the impact of the proposed development on existing public facilities and services (e.g. roads and streets, water, sewer, etc.). Any proposed future improvements to these facilities and services to be made as part of the planned development shall also be included;
h. A traffic study that meets the requirements of Chapter 12, 14, 19 of this Ordinance for the proposed PDDplanned developments or phases of the PDD;
i. A development schedule with a generalized phasing schedule, if appropriate. The phasing schedule shall include the number of dwelling units, total acreage of each residential use, total gross floor area of each non-residential use, percentage and acreage of common open space to be included in each phase, and percentage, number and acreage of affordable dwelling units to be included in each phase (if applicable);
j. A statement indicating how any common open space/recreation areas will be owned or managed;
k. A statement indicating how all roads and alleys will be owned and maintained;
l. A statement of inclusion and compliance with processes included in the Cottonwood Heights Zoning Regulations that are not mentioned in the PDD stipulations;
m. A statement of agreement to proceed with proposed development in accordance with the provisions of these zoning regulations, applicable provisions of the Cottonwood Heights General Plan, and with such conditions as may be attached to any rezoning to the applicable PDD;
n. Letters of coordination from all agencies from which the applicant must either (1) obtain permits or (2) obtain services and/or facilities;
o. Any other information that the CED Director determines is necessary to determine whether or not an application complies with the standards established in this Section;
p. The following shall be included on the requested Land Use, Concept, and Detail Plans shall be accurately drawn to an appropriate legible scale and shall include title, north arrow, date drawn, and necessary references to accurately locate the property. Copies in sufficient quantity and at an appropriate size for review purposed shall be submitted by the owner, applicant, or their representative; and
q. Written statement that the proposed PDD is feasible based on the results of the market study.

Land Use Plan
A Land Use Plan may be requiredapproved only on large PDD areas, generally 20 acres or more, where development is not expected to take place within two (2) years on at least eighty (80) percent of the PDD area. A Land Use Plan shall be accurately drawn indicating boundary lines of the PDD area covered, proposed use areas, topography, natural areas, waterways, existing roadways, existing utility lines and easements, general location of future roadways and utilities shown on the current approved streets and utility plans, general location of future parks and open space, schools, and other public facilities.

The Land Use Plan, or development conditions, shall indicate the approximate size of each separate use area, proposed uses, approximate density of residential uses, approximate gross floor area of non-residential uses, parking ratios, general building heights and other information required to describe the proposed development. Photographs, sketches, or drawings may accompany a Land Use Plan to illustrate the type and nature of the proposed development. When a Land Use Plan is approved, a Concept Plan shall be approved on all or a portion of the Planned Development area prior to or in conjunction with the approval of a Detail Plan.

Concept Plan
A Concept Plan may be required for any PDD when determined necessary by the DRC. A Concept Plan includes all of the area(s) of a PDD, except that a Concept Plan may cover only a part of the PDD if a Land Use Plan has been approved or is being approved in connection with the Concept Plan. All of the features required in a Land Use Plan shall be included in a Concept Plan and in addition thereto the Concept Plan shall indicate all proposed streets, alleys, drives, buildings, parking areas, landscaped areas, screening, uses of building and land, building heights, topography, and other features of the proposed development. A Concept Plan shall be construed to be an illustration of the development concepts only and not an exact representation of the specific development proposed. No building permits shall be issued based on an approved Concept Plan. Prior to issuance of any building permit, a Detail Plan shall be approved on that portion of the area of the Concept Plan for which a building permit is sought. A Concept Plan shall be in conformance with a Land Use Plan if one has been approved for the PDD.-

Detail Plan
When a Development Plan is required, a Detail Plan shall be approved prior to development, and development shall be in general accordance therewith. A Detail Plan shall show the features which the Planning Commission and City Council deems need regulation. Features which the Planning Commission and City Council deems need no regulation may be shown for informational purposes but shall be presented in a manner to distinguish them from being regulated. The Detail Plan must also include the following information:

XIX. A narrative of the project proposal, including its public need or benefit;
XX. A narrative of the proposed project’s consistency with the comprehensive General Planplan, including the land use plan and the master plan for the applicable development area.
XXI. The general location and amount of land proposed for each land use including single family residential, multi-family residential, institutional, office, commercial, industrial, common open space/recreation, street use, etc.;
XXII. Conceptual lot lines;
XXIII. Pedestrian and motor traffic circulation;
XXIV. A tree survey to include all 24 15 footinches or greater trees on lots of one acre or less and in road rights-of-way and easements. Significant trees shall be shown on residential lots greater than one acre; . Tree surveys for non-residential uses shall conform with the standards of Section F.11 of this Ordinance;
XXV. Architectural elevations for each type of residential and nonresidential unit;
XXVI. The general location, size, and capacity of all existing and proposed water and sewer lines;
XXVII. Areas to be included in each phase of development, including the location of all common open space areas and/or affordable/senior/disabled housing units to be included in each phase;
XXVIII. The location of all construction entrances;
XXIX. An Open Space/Landscaping Concept Plan including the location and composition of all screening, buffering materials and street trees;
XXX. A Utility Plan with the location of any on-site natural areas, buffers, trees and sidewalks that may be impacted by utility facilities including existing and proposed location of any easements or rights-of-way;
XXXI. A Connectivity Plan showing connections to city and regional transit, interior pedestrian trail connections (this could be integrated into a circulation plan);
XXXII. An Infrastructure Plan;
XXXIII. A Sensitive Lands/Natural Hazards Plan detailing areas to be mitigated; and
XXXIV. Any other information at the time of pre-application that the CED Director determines is necessary to determine whether the application complies with the standards established in this Ordinance. A narrative of the proposed project’s impacts on environmental features.
XXXV. A narrative of the proffers proposed to address impacts from the proposed project.
XXXVI. A narrative of the proposed project’s impacts on public facilities and public infrastructure.
XXXVII. One or more maps showing the proposed project’s regional context and existing natural and manmade physical conditions.
XXXVIII. If the project is to amend an existing PDD and the proposed amendment would affect less area than the entire district, the applicant shall submit a map showing the entire existing planned development district and identifying any area to be added to or deleted from the district, or identifying the area to which the amended application plan, code of development, proffers or any special use permit or special exception would apply.

5. Public Hearing Notice - Posted notices of the Planning Commission and City Council’s public hearings shall be provided in accordance with the requirements of this Ordinance and the Utah State Code.

6. CED Department Review and Report - Once an application is deemed complete and to contain all information required herein by the CED Director, the application will be scheduled for a Planning Commission meeting and the applicant and other interested parties will be notified in accordance with this Ordinance. The CED staff shall prepare a report that reviews the PDD application.

7. Planning Commission Review and Recommendation - The Planning Commission shall review the proposed PDD recommending that the City Council approve, approve with conditions or deny the proposed development plan. The Planning Commission’s recommendation shall be based on the Approval Criteria of Section below.

8. City Council Public Comment and Decision - After receiving the recommendation of the Planning Commission, the City Council shall take action to approve, approve with conditions, or deny the proposed PDD Plan based on the Approval Criteria of Section below. City Council shall adopt an ordinance of PDD/zoning map amendment. If the City Council takes action to approve the PDD Plan, it may require time-frames, if stipulated for development of the entire PDD and its individual phases, if any.

9. Approval Criteria For PDD Rezoning - Applications for PDD Plan approval may be approved only if the Planning Commission and City Council determines that the following criteria are met:
a. whether the application is in compliance with the requirements of this Ordinance and the Cottonwood Heights General Plan;
b. whether the application is in compliance with all applicable ordinances and codes statutory provisions;
c. whether there has been a substantial change in the character of the neighborhood, since the land was last zoned;
d. whether the general impact of the rezoning would adversely impact the provision of public facilities and services;
e. whether the proposed rezoning impact would adversely impact the provision of public transportation and transit services;
f. whether the subject land is suitable for the intended use and is compatible with the natural environment;
g. whether the City and other agencies will be able to provide necessary public services, facilities, and programs to serve the development proposed, at the time the property is developed.
h. whether the intended land use would create traffic congestion or burden the existing road network;
i. whether the proposed PDD Plan complies with the general requirements in _____ herein;
j. whether the PDD provides for unified development control under a unified plan; and
k. whether the subject land contains a water supply sufficient in terms of quantity, dependability and quality as determined in conformance with water supplier.

Appendix
Design Guidelines and Criteria Manual (example) this is all illustrative of what could/should be submitted

1

1. Site Design/Siting and Orientation-
a. Orientation to street
b. Setbacks
c. Building Mass
d. Corner Sites
e. Plazas and Open Space
f. Outdoor seating and public spaces
g. Walls and Fences
h. Refuse, Storage and Equipment Areas
i. Loading and Delivery

2. Building Design
a. Building Rhythm/Repetition
b. Multi-tenant Spaces
c. Mass and Proportion
d. Door and Window Openings.
i. For street-facing facades with ground story non-residential uses, the ground story door and window openings shall comprise a minimum of fifty percent (50%) of the facade area.
ii. For street-facing facades with ground story residential uses, ground story openings shall comprise a minimum of fifteen percent (15%) of the facade area.
iii. For all buildings, upper story openings shall comprise a minimum of fifteen percent (15%) of the facade area per story.
iv. [image: C:\Users\bberndt\Desktop\facade diagram-5.jpg]Garage doors and opaque service doors shall not count toward the above requirements.
e. Building Facades
i. Vertical and Horizontal Articulation
f. Windows
i. Transparency. All structures adjacent to public streets shall have a minimum percentage of their length comprised of vision glass, including both window and door openings. The following transparency requirements shall apply:

1. First Floor Front Elevation. Front elevations shall have a minimum transparency of:
a. Residential. Thirty percent (30%). Non-residential. Fifty percent (50%). The glass area shall remain seventy-five percent (75%) unobstructed from at least 24 inches above grade to seven (7) feet above grade, by signs, paper, blinds or other opaque window covering, except for temporary sun protection.
b. First Floor Corner Side Elevations. Corner side elevations shall have a minimum of thirty percent (30%) of their length comprised of vision glass.
c. Elevations above the First Floor. Street elevations above the first floor shall have a minimum of thirty percent (30%) of their length comprised of vision glass.
[image: C:\Users\bberndt\Desktop\transparency diagram.jpg]
g. Building Transparency:
Any institutional, mixed use or commercial building façade oriented towards a public or private street and located within twenty (20) feet of the back of existing or required right-of-way improvements shall be designed so that the ground-floor façade includes clear glass windows and doors to increase pedestrian interest.

These openings shall be arranged so that the uses are visible from and to the street on at least fifty percent (50%) of that portion of the façade located within 2 and 10 feet above grade (see figure___).

h. Building Color(s) and Materials
i. Buildings shall be constructed of durable, high-quality materials. The table below lists allowable building materials.
ii. All building facades visible from a public street or public walkway shall use materials and design features similar to or complementary to those of the front facade.
iii. Lighting

Table Building Materials in PDD. This is illustrative

	Building Materials
	Trim /
Accent
Material
	Top of
Building
	Middle of
Building
	Base /
Bottom of
Building
	Standards
(see footnotes)

	Brick (Face/Veneer)
	√
	√
	√
	√
	

	Smooth-Face / Split-Face Block
	√
	√
	√
	√
	A

	Wood / Wood Composite
	√
	√
	√
	√
	B

	Fiber-Cement Siding / Panels
	√
	√
	√
	√
	B

	Concrete Panels (Tilt-up or Precast)
	√
	√
	√
	√
	C

	Wood or fiberboard
	√
	√
	
	
	D

	EIFS / Synthetic Stucco
	√
	√
	
	
	D

	Stone / Stone Veneer
	√
	√
	√
	√
	

	Metal Panels
	√
	√
	√
	√
	E

	Hand-Laid Stucco
	√
	√
	
	
	D

	Reflective Glass / Spandrel
	√
	
	
	
	F

	Glass (Transparent)
	√
	√
	√
	√
	

1. Shall be used in conjunction with a palette of materials and shall not comprise more than thirty-three percent (33%) of any building.
2. Wood and fiber cement panels shall not be used on the ground story except between the sidewalk and the bottom of storefront windows or as an accent material.
3. Shall incorporate horizontal and vertical articulation and modulation, including but not limited to changes in color and texture, or as part of a palette of materials.
4. Shall be used in conjunction with a palette of materials; shall be a heavy gauge, non-reflective metal
5. Shall be used in limited quantities as an accent material.

3. Connectivity
a. Links to Transit

4. Site Access
a. Building Entrances
i. Entrances. Buildings shall have a minimum of one pedestrian entrance every 50 feet on elevations facing public streets. Entrances shall be functional and business entrances shall remain unlocked during regular business hours.
b. Vehicle Access
c. Pedestrian and Bicycle Access

5. Parking
a. Surface Parking
b. Parking Structures
c. Shared Parking
d. Special Use Parking, i.e., HOV or Energy-efficient vehicles

6. Energy Conservation and Landscaping
a. Environmental Influences
b. Landscape Design
c. Heat Island Effect

7. Resource Conservation
a. Adaptive Reuse

8. Neighborhood Context
a. Compatibility
b. Views
c. Coordination with Adjacent Properties

[image: C:\Users\bberndt\Desktop\Angular Plane2.jpg]Definitions

Bulk Plane Angle.
An imaginary inclined plane rising over a lot, that begins at a specified height along a build-to line and slopes back at a specified angle from horizontal over the lot, and which when required, together with other bulk, coverage, and placement requirements for a specific district, delineates the maximum bulk of any improvement which may be constructed on the lot. An inclined plane drawn at a specific angle from vertical that contributes to the delineation of maximum permitted bulk that can be constructed on a lot.

Density Bonus Unit
A density bonus unit is defined as a dwelling unit within a residential development, which has been granted to the developer in exchange for having met the requirements of this Ordinance.

Development Plan
A Development Plan is a plan for land under unified control, planned and developed as a single entity or in approved stages/phases, in conformity with an approved site plan, specific development standards set forth in the plan, and development schedule.

Disabled Household
A disabled household is defined as a household with at least one person who has a physical or mental impairment that substantially limits one or more major life activities, such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning and working.
[image: http://www.sonic.net/~apk/FAR/pictures/10.gif]
Floor Area Ratio
FAR expresses the relationship between the amount of useable floor area permitted in a building (or buildings) and the area of the lot on which the building stands.
It is obtained by dividing the gross floor area of a building by the total area of the lot.
[image: http://www.sonic.net/~apk/FAR/images/equation.gif]
FAR is usually expressed as a decimal fraction (for example, 0.5 or 12.3). The following example is showing an FAR of 1.

Ground level The floor of a building that is at or nearest to the level of the ground around the building.

Residential Density Calculation When calculating the number of qualifying units in a residential development any decimal fraction less than 0.50 may be disregarded, and any decimal fraction greater than or equal to 0.50 shall be construed as one dwelling unit.

When calculating the number of density bonus units to be granted in cases that statistical rounding results in a bonus or less than the required 25 percent any decimal fraction less than 0.50 shall be rounded to the next highest whole number in order to ensure the 25 percent density bonus requirement is met.

Each residential development, whether single-family, two-family or multifamily, entails different site characteristics, impacts, and opportunities. It is the responsibility of the planner, architect, and developer to provide the highest quality neighborhood environment. However, the City recognizes that developing high-quality residential uses comes at an added cost. In order to help offset these added costs and encourage high-quality residential development this document provides for density bonuses through the use of design incentives. This is a mechanism to recognize unique and innovative developments and reward good design. This approach acknowledges the value and potential costs of incorporating certain design elements within a neighborhood, and is subject to “caps” as expressed in minimum lot sizes.

Senior Household In residential developments with less than 150 units, a senior household is defined as a household with at least one person who is 62 years of age or older. In residential developments with 150 units or more the threshold age defining senior is 55 years of age.
[image: C:\Users\bberndt\Desktop\stepback-1.jpg]
Stepback (building)
An ascending series of steps of diminishing width in a building’s facade. Build so that successive stories or groups of stories recede farther and farther from the front, side, or back (an octagonal tower)

image1.jpeg
Fagade Design

image2.jpeg
Ground floor must provi
transparancy along at least 500%

Requi
amount must
ft. grade

Figure : Ground Floor Transparency

image3.jpeg
Angular Plane

image4.gif
4 sTORIES

N ~.
/ Va
L / 7
e/ 7

image5.gif
grofs Aloor area of a building

FAR

total area of the lot

image6.jpeg
|¢é

-
o

Building Stepback

