

City of Lonsdale 2040 Comprehensive Plan

What is a Comprehensive Plan?

A Comp. Plan is a document which establishes guidelines for the future growth and redevelopment of the city, through the year 2040.

It is an all-inclusive document which includes:

- The history of the community
- Physical profile
- Demographic trends & assumptions
- Parks, Trails & Recreation
- Community Facilities
- Land Use
- Public Utilities
- Transportation
- Housing
- Economic Development
- Implementation Recommendations

It is intended to be used as a policy to guide decisions about the (re)development of the community.

Process used to Develop the Comp Plan

The following process was used in the development of the Comp Plan update:

- **Community survey-** In November and December, 2015 a Community Survey was made available to obtain community input. The City received 390 responses!
- **Historical data was reviewed** from the City of Lonsdale, Rice County, the MN Department of Employment and Economic Development, MN State Demographer’s Office and the U.S. Census;
- Review of **City Ordinances** and specific studies;
- Public meetings, including a **community visioning session** held December 17, 2015 with over 30 people attending;
- **Meetings with City Committees** including the EDA and Chamber of Commerce on January 20, 2016 and Park Board on January 26, 2016;
- Review of the **2005 Lonsdale Comprehensive Plan**;
- Review of the **Rice County Comprehensive Plan**;
- Review of **statistical data**; and
- **City staff, consultant/engineer** participation.

- **Comprehensive Planning Committee** input at ten meetings between November, 2015 and October, 2016.

Vision for the future of Lonsdale

With input from the Visioning Session, the City developed the following Vision Statement:

“Lonsdale in 2040 is a city of 7,450 and is recognized as the “forever home, with a small-town feel and boundless opportunities.”

Key elements identified as prominent now and/or desirable in the future included:

- Vibrant
- Small town atmosphere
- Family-friendly
- Remembering history
- Sustainable-green city, eco-friendly
- Quality of life
- Employment hub with economic stability
- Sense of Community
- Proximity to metro

Demographic Trends and Assumptions.

The Demographic Trends & Assumptions Chapter analyzes historic trends in:

- Population
- Income levels
- Education levels
- Age categories
- Household statistics

It establishes a framework for projecting the future demographics of Lonsdale

Median Age. The median age of residents in Lonsdale was 29.5 years. This is younger than Rice County’s and MN’s median age of 35 years and 37.2 years respectively. It is projected the fastest growing age category will be those 75+ years of age.

Historic Population Growth

- 2000 Census = 1,491
- 2010 Census = 3,674
- 2015 Estimate = 3,861
- 159% increase in population from 2000 to 2015.

Future Population Projections included in the Comp Plan

- 2020 = 4,270
- 2025 = 4,820
- 2030 = 5,520
- 2035 = 6,320
- 2040 = 7,450

Land Use Chapter Contents include:

- An analysis of existing land uses by type and volume;
- An examination of parcels within existing developed areas which provide an opportunity for land use redevelopment and/or infill;
- Calculations/identification of forecasted land use volumes and types to support future growth;
- Future land use policies;
- Staging of future land use and annexation

An average of 58 new housing units were constructed per year, over the past 16 years. This trend was used, along with changes in the economy to project future construction and land use needs. Following is the summary of new housing starts, followed by population and housing projections.

**NEW HOUSING CONSTRUCTION SUMMARY
2000-2015 CITY OF LONSDALE**

Year	Total Units	Single Family Units	Attached Family Units	Multiple Family Units
2000	36	34	2	0
2001	65	59	6	0
2002	78	72	6	0
2003	123	105	18	0
2004	159	148	11	0
2005	144	118	26	0
2006	94	86	8	0
2007	53	49	4	0
2008	64	8	0	56
2009	31	31	0	0
2010	10	10	0	0
2011	15	15	0	0
2012	10	10	0	0
2013	3	3	0	0
2014	15	13	2	0
2015	23	23	0	0
Total	923	784	83	56

Source: City of Lonsdale Building Permit Records

Existing Land Uses

Land within the city limits is currently divided into various land uses, with 69% of the 1,487 acres used for low density residential housing. Parks and public/semi-public land uses are the second largest land use with 16% of the land, followed by commercial (6%), industrial (6%) and medium and high density housing (2%).

Inventory of Vacant Lots.

Available lots were inventoried to determine the amount of infill which could occur prior to new subdivisions and/or annexation. At the time of the plan development, there were 317 vacant residential lots platted and building permit ready.

The vacant lots are anticipated to serve new residential lot demand until 2025 to 2030.

*Population and Household projections

It is projected the City will need an additional 325 acres of land to support residential acres to support projected growth to the year 2040 and 68 additional acres of commercial and industrial land. An additional 46 acres of park land is forecasted to support the new growth, for a total of 439 total acres needed.

A Future Land Use Map identifies the proposed locations for growth and annexation. The map includes 1,720 acres for low density residential, 338 acres for medium/high density residential, 450 acres for Commercial and 297 acres for industrial growth for a total of 2,806 acres. It is not anticipated all land in the future land use boundary will be developed by 2040. The boundary allows for flexibility in where development occurs.

Growth is projected to occur outside the current city limits with residential growth to the west and south, north and northeast. Commercial growth is projected along the Highway 19 corridor with industrial growth to the west.

Future Land Use Map

The Land Use and Growth Goals

are based on the following underlying planning principles:

- Retain the spirit of a small town.
- A proactive position on future growth
- A well-balance tax base
- A place for people to gather
- An identity that reflects the place
- Proactive planning

Housing.

The housing chapter includes information on life cycle housing, population characteristics, existing housing stock and vacancies, housing affordability, building activity, housing needs and a housing plan.

The City of Lonsdale had 1,333 occupied housing units in 2014. Of these 84.6% were owner-occupied and 15.4% were renter occupied. Approximately 70% of residents are paying less

than 30% of their income on housing, suggesting affordable housing within the community.

The housing stock is relatively new, with 62.8% of the units built since 2000.

Likewise, 82% of residents reported moving into their housing unit in Lonsdale in 2000 or later.

Income. The median household income in Lonsdale was \$67,250, with a median family income of \$73,841. Based on HUD guidelines a household could afford monthly housing costs of \$1,681 and a family could afford monthly housing costs of \$1,871. This will be adjusted annually as household and family incomes change.

As a part of the community survey, 78.55% recommended the city focus on additional low density housing, with 16% suggesting medium density housing and 5.29% recommending high density housing.

The 2010 Census- median monthly housing costs for all occupied housing units in Lonsdale was \$1,240 per month. The median

household income in Lonsdale in 2010 was \$53,305, illustrating 27.9% of household income is being spent on housing.

A Rice County Housing Study was completed in 2012
The Housing Study recommended the following:

Rental Housing Development

1. Develop 26 to 30 general occupancy market rate rental units, with two and three bedroom mix, ranging in size from 1,000 to 1,250 square feet and rent of \$800 to \$975 per month, excluding electricity and garage.
2. Monitor the need for additional subsidized/tax credit rental units.
3. Monitor the need for senior with services units.
4. Develop a mixed-use downtown commercial/housing project (PUD) with commercial space on the first floor and 10 to 12 rental units on the 2nd floor. Prior to construction an anchor tenant should be found to lease the first floor, which would complement existing downtown businesses and attract people to the downtown.

Home Ownership

1. Utilize and promote all programs that assist with home ownership, such as Three Rivers Community Action, Inc. and the Rice County Housing and Redevelopment Agency.
2. Develop a Purchase/Rehabilitation Program.

New Construction

1. Market lot availability and development; maintain a 2 ½ year lot supply.
2. Monitor the need for townhouse and twin home development, addressing a market need for empty nesters and seniors. Include senior friendly home designs, maintenance, lawn care, snow removal, cluster development and acceptable pricing.
3. Continue cooperation with agencies/nonprofits that develop affordable housing.
4. Develop home ownership and new construction market programs.

Housing Rehabilitation

1. Promote rental housing rehabilitation programs and seek funds through MN Small Cities program, Federal Home Loan Bank, the MN Housing Finance Agency and Rural Development.
2. Promote owner-occupied housing rehabilitation program.

Other Housing Initiatives

1. Acquire and demolish dilapidated structures.

2. Create a plan and continue coordination among housing agencies including the Rice County Housing and Redevelopment Authority, Three Rivers Community Action, Inc., the Southwest Minnesota Housing Partnership, the Minnesota Housing Finance Agency, the USDA Rural Development Office and the Greater Minnesota Housing Fund.
3. Expand the City of Lonsdale New Construction Incentive Program.
4. Promote commercial rehabilitation and commercial development.
5. Strategies to address Lonsdale's current housing issues.

Economic Development.

There were 2,079 civilians 16 years and older employed in Lonsdale, per the 2010-2014 American Community Survey. The largest occupational categories for Lonsdale residents include management, business, and science and arts occupations; followed by sales and office occupations.

Number of Businesses and Employment.

According to the MN Department of Employment and Economic Development (DEED), there were 75 business establishments in Lonsdale in 2015. This was an increase from 72 businesses in 2010. Employment in Lonsdale increased from 315 employees in 2010 to 427 jobs, as of the second quarter of 2015.

Projected Employment. DEED projects employment to increase by 13% within Minnesota, by 2020.

Future Development.

The Lonsdale industrial park offers shovel-ready lots for industrial development.

Lots are available along the Highway 19 corridor for future highway commercial development. Existing buildings in the downtown, as well as redevelopment sites exist for downtown commercial development.

Businesses Desired.

According to 390 survey responses, the following businesses are desired within Lonsdale

# of Responses	Type of Business Desired
338	Food and Beverage
132	Retail Stores
66	Entertainment Related
54	Services
2	Manufacturing/Industry
2	Utility Related

Economic Development Goals include:

Downtown:

- Preserve the Downtown as a Focal Point.
- Facilitate Façade Improvements
- Investigate Signage Improvements
- Implement Streetscape Plans
- Enhance Landscape Treatments
- Encourage the use of side alleys and underutilized parking areas for commercial plaza activities
- Continue to evaluate the amount of parking on Main Street.
- Continue to improve the “Lonsdale First!” Campaign.
- Collaboration among businesses.

Highway Commercial Goals

- Coordinate parking and access for cohesive highway commercial developments.
- Establish design standards
- Evaluate proper zoning for the Highway 19 corridor.
- Evaluate transportation routes
- Expand commercial and service offerings.

Industrial Goals

- Coordinate with other economic development agencies.
- Focus on Business Retention and Expansion
- Promote industrial development and when appropriate offer financial assistance
- Consider the demand on city utilities by potential industries.
- Recognize the link between housing and economic development
- Facilitate workforce training options

General Economic Development Goals

- Market Lonsdale
- Provide additional employment opportunities
- Preserve landmarks
- Promote patronage through support of local businesses
- Create a strategic marketing plan.

Parks, Trails, Open Space and Recreation.

This chapter includes information on:

- Demographics Served
- Park Classifications
- An Inventory Existing Park Facilities
- Existing and Future Park Facility Needs
- Recreational Facility Standards
- Existing Trails and Pedestrian Ways
- Proposed Future Trails and Pedestrian Ways
- Recreation and Fitness
- Community Input;
- Administration, Maintenance and Operations

The City of Lonsdale has a large percent of family households; nearly ½ with children under 18 years of age. Only 10% of households had individuals over 65 years of age. The plan recommends modifying park and recreational offerings to be an age-friendly city.

Summary of needs identified:

- 8th Avenue Park:**
 - Determine if the official name for this park area should be 8th Avenue Park, Jirik Park, or another name
 - Install a park identification sign, if significant amenities are added to the park
 - Playground equipment
- Baldwin Street Open Space**
 - Determine if the official name for this park area should be Baldwin Street Park or another name
 - Determine if the open space area should stay as an open space, be developed as a park, or used for another civic function
 - Install a park identification sign, , if significant amenities are added to the park
- Bastyr Park**
 - Add landscape plantings/trees as needed
- Idaho & Main Street Open Space**
 - Determine if this property should stay as open space, developed as a park, or reserved for a future community/governmental center
 - Possible location for a splash pad and/or swimming pool.

5. Kalina Park

- Plant additional trees throughout the site
- Fix the overflow structure between the Willow Creek Drive wetland and the main Park wetland
- Construct a picnic shelter/restrooms near the play area and parking lot
- Construct smaller picnic areas with permanent grills along the grass trails
- Install outdoor fitness equipment
- Pave a bituminous trail around the main wetland from Pond View Drive SE to Willow Creek Dr. SE
- Connect a new grass or paved trail to the Rezac Nature Preserve
- Connect a new grass or paved trail to the Historic Trondhjem Lutheran Church
- Obtain future parkland, through park dedication, as the Willow Creek neighborhood expands southward and eastward
- Determine the feasibility and desirability of adding a disc-golf course within the park.
- Install fitness equipment course within the park and along the trails
- Permanent restroom facilities

6. Lions Park

- Install a town historic marker
- Install sidewalk/trail along Railway Street
- Potential expansion of the parkland toward the northwest, if Railway Street is ever vacated or rerouted with a new intersection at Hwy 19

7. Lonsdale Jaycee Park

- Acquire the current Rice County Highway Department Shop property located directly east of Field No. 1 at 110 5th Avenue NW
- Pave parking lot(s)
- Install additional trees/landscaping as needed
- Install scoreboards for both ball fields
- Replace worn-out fencing
- Remodel outdated concession stand/restrooms (exterior and interior)
- Expand hockey rink to full size rink, if possible
- Add additional ice rink, if possible
- Replace hockey boards
- Pave hockey rink
- Possible skate park inside hockey rink

8. Main Street Plaza

- Expand Veterans Memorial area to allow for more military pavers in the future
- Install Park Identification sign

9. Marlene Park

- Determine if the open space area should stay as an open space, be developed as a park, or replatted and sold as a residential lot

10. Rezac Nature Preserve

- Construct a picnic shelter/restrooms near the archery range
- Connect a grass or paved trail along the southern part Hidden Willow Pond to/from Kalina Park
- Construct a road/access to the pond for canoes and emergency access;
- Dog park
- Determine the feasibility and desirability of adding a disc-golf course within the park.

11. Singing Hills Park

- Install additional trees/landscaping as needed
- Expand the park to the south/east when the adjacent properties are developed

12. Sticha Park

- Construct a paved trail to/from Willow Creek Dr. SE via a bridge over Heath Creek
- Install a splash pad
- Establish permanent soccer fields
- Construct a full-sized hockey rink and warming house
- Install horseshoe courts in the future
- Determine feasibility of dog park

13. Trendera Memorial Park

- Install additional trees/landscaping as needed
- Remove/replace the Cottonwood trees (along the DRS 3rd Base Line) as needed
- Reconstruct the tennis court for future use as a tennis court, basketball court, skate park, or other park amenity
- Construct a park shelter
- Pave the parking lot
- Renovate the DRS Field lighting
- Renovate the concession stand/restrooms (interior and exterior)
- Replace the stone "RayAnn Acres" sign (along 2nd Avenue NE) with:
 - a new Trendera Memorial Park sign, or
 - a bench swing, or
 - hanging flowers/plants
 - Expand Trendera Park to Highway 19 to create a passive community commons. Note the City would need to purchase 4 single-family homes (estimated value of \$500,000)

Park Search Areas.

Locations for future community parks have been identified. Additional neighborhood parks, within residential neighborhoods are recommended. Trail corridors are also proposed in the following locations:

- Preserve and develop the railroad bed through town as a greenway trail to connect residents to downtown.
- Work toward the development of a regional Trail to Elko New Market-Lakeville-Farmington
- Develop trails along Highway 19 to connect both ends of the City to downtown.
- Develop a looped bike route around the City, consistent with the planning efforts for the Czech Area Heritage Bike Route.
- Trail(s) in the NE quadrant are needed
- Connect new and existing neighborhood parks to the proposed citywide trail system.
- Install fitness equipment courses along trail segments.
- Determine locations for possible mountain bike skills courses.

Public Facilities. This Chapter includes:

- An overview of existing municipal facilities;
- An overview of other community facilities;
- A description of municipal boards and commissions;
- A summary of public input relating to municipal facilities and services; and
- Objectives and Policies for Community Facilities and Public Services.

Goals for the Future include:

- A new city hall/community center
- Lobbying for a second school to be built in Lonsdale
- Continuing to plan for new parks, public works and street buildings near the wastewater facility.
- Revitalizing or relocating the police department building.
- Continuing to improve city communications.

Transportation.

The Transportation Chapter provides information about:

- The functional hierarchy of streets and roads related to access and capacity requirements;
- Identification of existing and potential deficiencies of the existing arterial-collector street system;
- Recommended alternatives to alleviate roadway deficiencies including a future arterial-collector street system capable of accommodating traffic volumes to 2040 and beyond;
- Access management policies and intersection controls; and
- Pedestrian/bicycle trail and sidewalk system along the roadway system.

The Utilities Chapter Includes information on:

- Municipal Wastewater Treatment/Sanitary Sewer System;
- Municipal Water System;
- Municipal Storm Water System;
- Private utilities; electric, gas, telecommunications and garbage/recycling;
- Public Input; and
- Public Utilities Policies and Objectives.

Implementation Chapter.

This Chapter includes a summary of the City's official controls including:

- The Zoning Ordinance
- The Subdivision Ordinance;
- The Capital Improvement Plan;
- A Housing Implementation Program;
- Information relating to orderly annexation; and
- Future comprehensive plan amendments.

A number of recommendations for updates or program implementation in each of the above areas is included.