

Boulder County Land Use Department

Boulder County TDCs & SPR regulation changes

Planning with Boulder County's Future in Mind

Boulder County TDCs & SPR

Presenters: Ruth Becker & Kim Sanchez

Boulder County

Boulder County TDC Program

What are TDCs?

Transferable Development Credits

- Rights to develop additional residential floor area

Boulder County

Boulder County TDC Program

What is the TDC Program?

- Boulder County Land Use Code Article 4-1300
- New Program, Effective 8/8/08
- Size Threshold 6000 square feet

Residential Floor Area: Attached and Detached area

Principal Residence and Residential Accessory Structures

Excludes covered porches, decks and patios

- TDC Program provides mechanism to transfer rights to develop above Size Threshold
- TDCs obtained through restrictions on development
Smaller homes and Vacant Land

Boulder County

Boulder County TDC Program

What is the purpose of the TDC Program?

- Implement Sustainability Element of Comprehensive Plan
 - Offset Impacts of Large Home Construction
 - Preserve Rural Neighborhood Character
 - Preserve Vacant Land
- Preserve Diversity of Housing Stock

Boulder County

Boulder County TDC Program

Who are the Interested Parties?

- TDC Buyers:
 - Want more than 6000 sq. ft residential floor area
 - Required (some exemptions)
- TDC Sellers:
 - Restrict development to 2000 sq. ft. rfa or less
 - Voluntary
- Uninvolved:
 - 2000-6000 square feet development
 - City dwellers, Outside Boulder County

Boulder County

Boulder County TDC Program

How Many TDCs Do I Need to Purchase?

Number of square feet	Number of TDCs	Total Additional Square Feet	Total Credits for Additional Square Feet
1 st 500	1	500	1
2 nd 500	1	1,000	2
3 rd 500	2	1,500	4
4 th 500	2	2,000	6
5 th 500	3	2,500	9
Each additional 500 sf	3		

Boulder County

Boulder County TDC Program

What development is Exempt from the 6000 square foot Size Threshold?

- SPR application submitted by 9/7/07
- Building permit application submitted by 8/8/08
- Development is within statutory vesting period
 - Receive additional 3 year vesting period
- Part of a TDR/PUD
 - 9000 square foot threshold
- Firm numerical house size recognized by BOCC
- Restoration of damaged/destroyed structure
 - Causes outside control of owner

Boulder County

Boulder County TDC Program

Who Can Sell TDCs?

- Owners of legal building lots
- Parcels must have legal access
- Restrict development through Restrictive Covenant or Conservation Easement
- Mortgage Subordination

Boulder County

Boulder County TDC Program

How Many TDCs For Restricting Residential Floor Area?

Developed Parcel Residential Floor Area	Number of TDCs Available
2,000 square feet	2 TDCs
1,500 square feet	3 TDCs
1,000 square feet	4 TDCs

Boulder County TDC Program

How Many TDCs For Restricting to Vacant Land?

Vacant Properties	Mountains	Plains
Conservation Easement	5 TDCs	10 TDCs
Sale in Fee	7 TDCs	12 TDCs

Boulder County TDC Program

- **Are Bonus TDCs Available?**
- For Significant Conservation Values
 - Preservation of natural, cultural, ecological resources
 - Agricultural water rights
 - Urban shaping
 - Trail linkages, access to lakes, elimination of private property enclaves
- Maximum of 5 bonus TDCs
- Separate Review by Parks and Open Space Department

Boulder County TDC Program

What is the Process to Obtain TDCs?

- TDC Determination Application
- Title Review
- Restrictive Covenant or Conservation Easement
- Subordination of Mortgages/Deeds of trust

Boulder County

Boulder County TDC Program

What are the Benefits of Selling TDCs?

- Obtain funds for another purpose
- If intend to maintain house size or vacant land, provides opportunity to benefit from that decision
- Conserving land and diversity of housing stock

Boulder County

Boulder County TDC Program

What are the Limitations of Selling TDCs?

- Permanent restrictions
- Vacant land can never be developed
- Development size restriction can only be increased to 2000 square feet
 - With Covenant Amendment

Boulder County

Boulder County TDC Program

How to Buy and Sell TDCs?

- Through the TDC Clearinghouse
- Privately
- Registration Process
- Sales Reporting Requirements
 - Issuance of New TDC Certificate to Buyer

Boulder County

Boulder County TDC Program

What is a TDC Worth?

- Market Value
- TBD
- No Fractional TDCs Recognized

Boulder County

Boulder County TDC Program

How to Use TDCs?

- Need Approved Site Plan Review
 - Purchase of TDCs does not guarantee approval
- Risks of Purchasing TDCs Before SPR Approved
- Submit to Land Use with Building Permit App

Boulder County

Boulder County TDC Program

Where Can I Find Additional Information?

- www.BoulderCountyTDCclearinghouse.org
- Clearinghouse Administrator
- Boulder County Land Use

Boulder County

Boulder County SPR reg.changes

Site Plan Review (SPR)

Boulder County

Boulder County SPR reg.changes

Unincorporated lands: Old Townsites

Boulder County

Boulder County SPR reg.changes

Unincorporated: Mountain settlements

Boulder County

Boulder County SPR reg.changes

Unincorporated lands: Foothills

Boulder County

Boulder County SPR reg.changes

Unincorporated lands: Rural Plains

Boulder County

Boulder County SPR reg.changes

Unincorporated lands: Mining Claims

Boulder County

Boulder County SPR reg.changes

For Sale By Owner

Boulder County

Boulder County SPR reg.changes

Unusual Building Sites

Boulder County

Boulder County SPR reg.changes

Unusual Building Sites

Boulder County

Boulder County SPR reg.changes

Difficult Access

Boulder County

Boulder County SPR reg.changes

Steep Slopes

Boulder County

Boulder County SPR reg.changes

Dense Forests

Boulder County

Boulder County SPR reg.changes

Wildfire Danger

Boulder County

Boulder County SPR reg.changes

Wildlife

Boulder County

Boulder County SPR reg.changes

Site Plan Review

- 1993** Site Plan Review regulations adopted
(for an 8 month interim)
- 1994** Site Plan Review regulations approved
& extended to the plains

Boulder County

Boulder County SPR reg.changes

Purpose

- To mitigate the impact of development
 - Single-family residences
 - Larger sized additions

Site Plan Review Approves:

- Bulk / Massing of a structure
 - How Big
 - How Tall
 - Where Located on a property

Boulder County

Boulder County SPR reg.changes

Site Plan Review Evaluation Standards

▪ 16 STANDARDS

- ✓ Environmental
- ✓ Safety
- ✓ Visual
- ✓ Compatibility *new 8/8/08*

Boulder County

Boulder County SPR reg.changes

Recent Trends

- Trends show BIGGER houses
- Changing character of neighborhoods
- Housing stock
- Comprehensive Plan/Land Use Code Update
 - BOCC / PC made building size a priority
 - Need to address the issues of size (neighborhood character/compatibility) and energy consumption

Boulder County SPR reg.changes

Trends / Sizes

SPR applications (last few years leading up to reg changes):

- Approx. 50% houses < 5,000 sq.ft.
- Approx. 40% houses are between 5,000 - 10,000 sq.ft.
- Approx. 10% houses > 10,000 sq.ft.

Building Permit applications:

- 2006 median house size = 6,290 sq.ft.
>Median grew incrementally from 3,627 sq.ft (2002)

Boulder County

Boulder County SPR reg.changes

Trends: Demo/Rebuilds

- ~¼ of SPR applications are for teardowns
- Median demolished house size = ~2,000 square feet
Average demolished house size = ~2,700 square feet
- The average difference in size between a demo-ed house and the new house that replaces it = ~3,000 sq.ft.
- On average, the new houses are 2-3 times larger than the demo-ed house they're replacing

Sustainability Element

****GOALS****
ELEMENT
-Maps-
-Text-

TDRs

Structure Size

Green Building

Other Topics

INDICATORS

Boulder County SPR reg.changes

Defined Neighborhood

Neighborhood is defined as:

- = Area w/in 1500' of the subject parcel, excluding subdivisions w/ more than 7 developed lots, townsites, or areas w/in municipal boundaries
- = Platted Subdivisions with more than 7 developed lots
- = Mapped Townsites (Allenspark, Eldora, Eldorado Springs, Gold Hill, Raymond, & Riverside)

Boulder County SPR reg.changes

Presumptive Compatible Size

LARGER # of either:

- 125% of the median residential floor area for the defined neighborhood

OR

- 1,500 sf → townsite areas
- 2,500 sf → everywhere else

Boulder County

Boulder County SPR reg.changes

Residential Floor Area

Residential floor area

= includes all attached and detached floor area on a parcel including principal and accessory structures used or customarily used for residential purposes, such as garages, studios, pool houses, home offices, and workshops

Boulder County SPR reg.changes

Factors to Rebut Presumption

- ✓ Visibility: structure must be minimally visible from other private parcels w/in the defined neighborhood/public roads/open space
 - ✓ Use of topography / underground construction
 - ✓ Distance of proposed development from private parcels, public roads, and open spaces
- ✓ Distribution of home sizes w/in the neighborhood; take into consideration esp. those houses most closely adjacent to the property
- ✓ Conservation Easements: House size limitation defined in a conservation easement

Boulder County

Boulder County SPR reg.changes

Scenic Corridor Area

- Defined the Scenic Corridor & added additional SPR criteria for development w/in the Peak-to-Peak Scenic Corridor Area
- These criteria will deal with the visibility impacts along the Peak-to-Peak Scenic Highway
- Identify specific mitigation factors & give more clarity to property owners in this area
- Mitigating factors include:
 - Changing location or structure orientation
 - Height of structures
 - Reduction or location of windows and glazing
 - Exterior color and materials
 - Lighting

Boulder County

Boulder County

**Thank You
for Your Time!**

Boulder County

