

Community Development Research

Release of the 2020 Generalized Land Use Inventory

August 4, 2021

Committee of the Whole

About the Land Use Inventory

- Conducted every 3-7 years
- Based on:
 - Aerial photography
 - Assessor information
 - Building permits & Internet searches
- Represents existing use – not tax classification, land use guidance, or land cover
- Interpreted and classified using generalized and uniform classifications
- Reviewed by communities
- Snapshot in time

Why we undertake the Land Use Inventory

- Land consumption
- Development trends
- Forecasting and land supply
- Regional land use planning
- Climate Analysis
- Groundwater and Surface Water modeling
- Used by many communities

Initial findings

- Land consumption has increased for first time since 2005
- Single family detached is still the main driver
- Shifts in non-residential reflect changing economics and shared values
- As the region grows, so do parks
- Region is demanding less land to accommodate the same amount of people and households

Our region's composition

Over 1.9 million acres

- Agriculture
- Undeveloped
- Residential
- Other Developed uses
- Park, Recreation, or Preserve
- Water
- Transportation

Land consumption is largely stable

Gained...

37,000 acres
7,250 annually

22,000 acres
4,250 annually

19,000 acres
3,150 annually

18,000 acres
4,500 annually

Minneapolis

2000-2005

Maple Grove

2005-2010

Ramsey

2010- 2016

Minnetonka

2016-2020

Residential construction driving development

Percent of total developed acres as of 2020

Growth in developed acres, 2016-2020

Single family development in the suburban edge

Multifamily development in the urban and suburban communities

(Includes Mixed Use Residential)

Affordable multifamily development in urban and suburban communities

(Includes Mixed Use Residential)

Development of non-residential land

Expansion of parks and recreation acres

■ Park, Recreational, or Preserve ■ Golf Course ■ Park & Golf Course

Parks expansion is linked to the development of the region

Land consumption suggests more compact development

Main Takeaways

- Rate of growth has increased for first time since 2005
- Single family detached is still the main driver
- Shifts in non-residential reflect changing economics and shared values
- As the region grows, so do parks
- Region is demanding less land to accommodate the same amount of people and households

Land use and the regional development guide

- Changing patterns of land consumption are guided by changing demand, but also shared policy goals.
- Future population and economic growth will impact land development.
- It is important to evolve our shared vision for the future and set policies in line with that vision.

For more information

Paul Hanson | GIS Coordinator

paul.hanson@metc.state.mn.us

metro council.org/research

