

Model Subdivision and Land Development (SALDO)

Montgomery County Planning Commission

Subdivision/ Land Development Presentation Overview

- Purpose of Subdivision/ Land Development Ordinances (SALDO)
- Municipalities Planning Code
- Process
- Design Concepts
- Engineering and Construction
- New Model Ordinance Elements

Montgomery County Planning Commission

Why Subdivision and Land Development Regulations?

- Guides the process of developing and reviewing subdivision and land development plans.
- Establishes uniform standards for adequate public improvements.
- Ensures the creation of developable lots.
- Implements the recommendations of the comprehensive plan.
- Prevents the imposition of development costs on the municipality.

Montgomery County Planning Commission

Concept of Police Power

The power incident to state and local government to impose restrictions upon private property to promote health, safety, morals, and general welfare

- Not arbitrary and capricious
- Rational nexus- regulations must relate to public purposes
- Provide equal protection
- Government cannot confiscate without compensation

Montgomery County Planning Commission

Zoning and Subdivision/ Land Development Ordinances

Zoning

- Site specific
- Controls Use, Density, building coverage, and dimensions
- Lacks flexibility

SALDO

- Uniform municipal-wide
- Process oriented
- Flexible
- Contains design and improvement criteria

Montgomery County Planning Commission

Definition of Subdivision

- Creation of lot lines dividing a tract into two or more parcels.
- Change of lot lines- either moving or deleting them.
- Purpose can be sale, lease or transfer now or in the future.

Montgomery County Planning Commission

A subdivision is needed to create lots for a single family development

Montgomery County Planning Commission

Definition of Land Development

- Various improvements on land
- Single lot with two or more houses
- Single non-residential structure
- Division of space in a building
- Any subdivision including lot consolidations
- Does not include one residential structure on a lot

Montgomery County Planning Commission

A land development plan is required for this fast food restaurant

Montgomery County Planning Commission

A land development plan is required for this large mixed use development

Montgomery County Planning Commission

Subdivision and Land Development Process

Montgomery County Planning Commission

Municipalities Planning Code Provisions for SALDO

- Definitions (Section 107)
- Review process and required time frame (Section 503)
- Approval/ Denial procedure (Section 508)
- Ordinance content (Section 503)
- Modifications to subdivision code allowed with governing body approval (Section 512)
- Process for developers to provide off site transportation improvements (Article V-A)

Montgomery County Planning Commission

Organizing the Process

- Plan filing and review policies are essential.
- Every application should be handled uniformly.
- Signed and completed paper work should be carefully managed.
- An organized process keeps everyone up to date and avoids mistakes.
- The goal should be to keep the process fair, uniform, clear, and transparent.

Montgomery County Planning Commission

Due Process

Due process should be taken into account in administering the SALDO including:

- Adequate notice
- Advance disclosure
- Opportunity for the public to be heard
- Thorough fact finding
- Open deliberation
- Fair and reasoned recommendation

Montgomery County Planning Commission

Participants in the Subdivision/ Land Development Process

- | | |
|---------------------------------|----------------|
| ■ Manager | ■ Land Owner |
| ■ Engineer | ■ Consultants |
| ■ Elected officials | ■ Developer |
| ■ Municipal Planning Commission | ■ Media |
| ■ County Planning Commission | ■ Public |
| ■ Solicitor | ■ Civic Groups |

Montgomery County Planning Commission

SALDO Review Process

- Two phases- preliminary and final plan review
- 90-day review period for each phase
- Planning Commission recommendations to governing body occur within the review process
- Governing body approves or denies prior to 90-day period expiration unless developer grants an extension
- Administrative process should be established by the municipality and uniformly adhered to- the MPC allows flexibility in process except for review time frame

Montgomery County Planning Commission

Plan Consultation

Montgomery County Planning Commission

Preliminary Plan Review

Montgomery County Planning Commission

Final Plan Review

Montgomery County Planning Commission

Approval/ Denial Procedure

- Procedure outlined in Section 508 of the MPC.
- Decision of governing body shall be conveyed in writing to the applicant at least 15 days following decision.
- If the plan is denied, a decision shall be accompanied by description of defects, specific requirements that have not been met, and appropriate citations.
- Failure to act on a plan in required time frame can result in deemed approval.

Montgomery County Planning Commission

Subdivision and Land Development Design

Montgomery County Planning Commission

Fitting Subdivisions Together

Montgomery County Planning Commission

Building a New Road Through the Development Process

Montgomery County Planning Commission

Connecting Office Developments

Montgomery County Planning Commission

Community Trail Building

Montgomery County Planning Commission

Infill Development

Montgomery County Planning Commission

Site Design Elements

- Building Healthy Neighborhoods and Vibrant Commercial Areas
- Designing with Nature
- Establishing Open Space and Recreation Systems
- Cultivate Natural Landscapes
- Develop Safe and Functional Streets
- Managing Stormwater Effectively
- Layout Safe and Convenient Parking Lots and Driveways

Montgomery County Planning Commission

Site Elements Continued

- Blaze New Pathways for People
- Install Sustainable and Appropriate Scaled Infrastructure
- Promote Energy Conservation and Alternative Energy Development

Montgomery County Planning Commission

Building Healthy Neighborhoods and Vibrant Commercial Areas

- Create lots suitable for their intended use.
- Establish a human scale.
- Develop harmonious spatial relationships.
- Locate buildings in a way to foster interaction of users.
- Provide access and visibility for businesses.
- Design great retail spaces.
- Preserve special places.

Montgomery County Planning Commission

Building Great Commercial Areas

Montgomery County Planning Commission

CVS and Preserved Building

Montgomery County Planning Commission

Building Healthy Neighborhoods

Montgomery County Planning Commission

Designing with Nature

- Minimize land disturbance.
- Protect riparian corridors, woodlands, wetlands, floodplains, Steep slopes.
- Minimize grading.
- Prevent erosion and sedimentation.
- Use resources as amenities.
- Recycle brownfield sites.

Montgomery County Planning Commission

Understanding Site Resources

Montgomery County Planning Commission

Open Space and Recreation Systems

- Designate suitable open space areas.
- Protect natural resources in open space areas.
- Provide a variety of recreation opportunities.
- Interconnect open space areas.
- Enhance access to open space and recreation land.

Montgomery County Planning Commission

Location and Function of Open Space

Montgomery County Planning Commission

Cultivate Natural Landscaping

- Mitigate for tree loss during development construction.
- Select tree species that are appropriate for site conditions.
- Protect existing trees on site.
- Use landscaping to buffer land uses.
- Choose landscaping that will shade roads and parking lots.
- Use native landscape materials.

Montgomery County Planning Commission

Trees Change Everything

Montgomery County Planning Commission

Safe and Functional Streets

- Develop a functional street hierarchy.
- Avoid potential traffic conflicts.
- Promote interconnected roadways.
- Limit the number of cul-de-sacs.
- Encourage shared access.
- Implement traffic-calming measures.
- Require appropriate street paving widths.
- Design for public transportation and alternative transportation opportunities.
- Plan for future road connections.

Montgomery County Planning Commission

Street Connections

Montgomery County Planning Commission

Effective Stormwater Management

- Minimize land disturbance.
- Utilize natural drainage systems.
- Infiltrate stormwater first.
- Provide adequate on site retention to minimize flooding.
- Manage surface stormwater to address water quality.

Montgomery County Planning Commission

Beyond Stormwater Basins

Montgomery County Planning Commission

Parking and Internal Circulation

- Parking should be convenient.
- Create safe and attractive parking lots and access drives.
- Establish shade in parking lots.
- Use vegetation to buffer parking lots.

Montgomery County Planning Commission

Parking Lot Elements

Montgomery County Planning Commission

Pathways for People

- Interconnect trails and sidewalks.
- Design for a variety of users.
- Sidewalks and pathways should connect important community facilities.
- Pathways should provide both recreation and transportation opportunities.

Montgomery County Planning Commission

Trails Built into Communities

Montgomery County Planning Commission

Sustainable Infrastructure

- Scale infrastructure to the development and community needs.
- Design should account for long-term use and maintenance.
- Address requirements of future infrastructure owners.
- All lots should demonstrate adequate water supply source.
- Protect groundwater sources.

Montgomery County Planning Commission

Spray Irrigation Systems

Montgomery County Planning Commission

Wise Energy Use

- Orient streets on an east-west axis to enable better solar access on building roofs.
- Provide shade along streets and parking lots to lower heat.
- Design within a site's microclimate.
- Encourage use of alternative energy facilities.

Montgomery County Planning Commission

LEED Buildings in the Suburbs

Montgomery County Planning Commission

Engineering and Construction

Montgomery County Planning Commission

Off Site Road Improvements

- Off site improvements involve portions of roads not intersecting the property being developed.
- Developers cannot be required to make off -site improvements.
- Municipalities can establish off- site road improvement funds subject to specific requirements of Section V-A of the MPC.

Montgomery County Planning Commission

Impact Fees

- Fees for public improvements can be collected for recreation in lieu of providing facilities in new developments (Section 503.11 of the MPC).
- Transportation fees can be collected to address off site transportation impacts if a municipality has established a transportation improvement district (Article V-A of the MPC).
- Other impact fees cannot be required, though off-site improvements or fees are often voluntarily agreed to by developers in exchange for other considerations.

Montgomery County Planning Commission

Modifications

The governing body of a municipality may grant relief from specific requirements in the SALDO for good reasons

- Addressed in Section 512.1 of the MPC.
- All requests shall be in writing.
- Approved by the governing body to relieve hardship or to improve the overall design benefiting the public with recommendation of the planning commission.
- A written record of the modifications shall be kept- should be noted on final plans.

Montgomery County Planning Commission

Model Subdivision and Land Development Ordinance

Montgomery County Planning Commission

Content of Subdivision Ordinance

- Purpose
- Definitions- all key terms defined
- Plan contents- specific plan submission requirements
- Review Process- the municipal review process
- Design Criteria- site design and overall layout requirements
- Engineering Criteria- detailed engineering requirements for various improvements
- Financial guarantees

Montgomery County Planning Commission

Types of Standards Used in SALDOS

- Performance- describes the acceptable impact or conditions resulting from the completed subdivision or land development. How this is achieved is up to the designer.
ie. trash dumpsters shall not be visible from the property boundaries
- Prescriptive- specific dimensional or material standards that are expected to address potential impacts or conditions.
ie. an opaque fence six feet in height shall be placed around the trash dumpster area

Montgomery County Planning Commission

Minor Subdivisions or Land Developments

- MPC has specific exclusions.
- Can minimize the review process for low impact plans.
- Courts have excluded certain types of potential developments from review requirements.
- Lot line adjustment, simple conveyance, minor subdivision, mortgage subdivision, and minor land development.
- De minimis land development.

Montgomery County Planning Commission

Sketch Plans

- Not defined in the MPC.
- **Cannot** be required.
- Voluntary sketch plans can afford a great opportunity to discuss and resolve large design issues prior to expensive engineering work.
- Voluntary pre-application sketch plan review process could be done with consent of the applicant.

Montgomery County Planning Commission

Notification of Subdivision or Land Development

- Posting of properties notifies neighbors of proposed plans.
- Size of the sign
- Sign location
- Information on the sign

Montgomery County Planning Commission

Resubmission

- Formalizing a subdivision and land development plan revision.
- Making sure only one plan is being reviewed at one time.
- Extension of review time.
- Fees and escrows

Montgomery County Planning Commission

Development Disclosure

- Disclosure at property sale
- Proposed public improvements
- Future roads
- Open space use
- Limitations on property use
- Temporary cul-de-sacs

Montgomery County Planning Commission

Open Space

- Designation of type
- Ownership
- Deed restriction
- Location and configuration

Montgomery County Planning Commission

Recreation Land Dedication

- Location
- Land characteristics
- Municipal acceptance
- Fee-in-lieu of dedication

Montgomery County Planning Commission

Preservation and Protection of Vegetation

- Forest management
- Protection measures
- Replacement criteria

Montgomery County Planning Commission

Pathways and Bike Lanes

- Connection to trail system and community facilities
- Design for users
- Fit into landscape and surrounding uses
- Ownership and maintenance

Montgomery County Planning Commission

Landscaping

- Street trees
- Property buffers
- Site element screens
- Special vegetation requirements

Montgomery County Planning Commission

Engineering and Construction Standards

- Detailed engineering specifications
- Public infrastructure materials
- Construction technique

Montgomery County Planning Commission

Special Studies

- Traffic Studies
- Stormwater
- Groundwater Impact

Montgomery County Planning Commission

Model Subdivision and Land Development (SALDO)

Montgomery County Planning Commission
