

the Community Character Manual

Introduction

The *Community Character Manual* (CCM) is a functional plan component of Nashville's *Concept 2010: A General Plan for Nashville and Davidson County*. Created and adopted in 2008, the CCM has three main functions:

- to explain and institute the Community Character Policies that will be applied in each Community Plan;
- to provide direction for the creation of implementation tools such as zoning; and
- to help shape the form and character of open space, neighborhoods, centers, corridors and districts within communities.

The CCM explains the Community Character Policies, which are derived from the general policies outlined in the General Plan and from time-honored planning principles. Community Character Policies are applied to all property within Nashville/Davidson County, during the Community Planning process. Future land use decisions – including recommendations on zone changes and subdivision requests – are made based on the Community Character Policies in each Community Plan.

The CCM replaces the *Land Use Policy Application* (LUPA). As Community Plans are updated, Detailed Design Plans are created, and plan amendments are undertaken, Land Use Policies will be replaced with Community Character Policies. Until the Community Plan or Detailed Design Plan is updated or amended, the existing Land Use Policies will remain in effect.

The adoption and use of the CCM represents the evolution in the community's understanding of community planning. LUPA was created in 1992 and focused primarily on land use and density. Over time, the community's understanding of desirable development has come to put more emphasis on the *form or character* of development – massing, orientation and scale of buildings, setbacks and spacing, location of access and parking, etc. Meanwhile, the community's commitment to preserving Nashville/Davidson County's diversity of development in rural, suburban and urban areas has grown. LUPA did not provide adequate guidance on how to preserve or create community character through form, nor did it create significant distinctions between rural, suburban or urban development. The result has been development that is homogeneous and does not preserve or create the sense of place that community members often call for during Community Planning.

The use of the CCM on future Community Plan Updates, Detailed Design Plans and plan amendments will replace Land Use Policies, which were focused on use and density/intensity, with Community Character Policies, which speak to these issues, but also to the form and character of development.

The CCM document has also been restructured to make it easier to understand and use. The structure of the CCM – and the content of the Community Character Policies themselves – is based on a planning tool called the *Transect*. The Transect describes the various development patterns of a region from natural areas to very urbanized areas in seven Transect


the Community Character Manual

Introduction


Categories – T1 Natural, T2 Rural, T3 Suburban, T4 Urban, T5 Centers, T6 Core and D Districts. The Transect model calls for development in the different Transect Categories to be distinctive – rural development should, for example, look and feel different than suburban or urban development. The Community Character Policies are written to reflect the many development patterns across Davidson County from rural to urban areas.

Within each Transect Category, the Community Character Policies provide guidance on how to plan, design, and create the appropriate rural, suburban, and urban form for each of four *Community Elements* – Open Space, Neighborhoods, Centers, and Corridors. The result is that the guidance provided in a Community Character Policy for a T2 Rural Neighborhood will be different than the guidance for a T3 Suburban Neighborhood and a T4 Urban Neighborhood.


In addition to detailed descriptions of the Community Character Policies, the CCM also includes the appropriate zoning districts, building types, and design principles for each Community Character Policy. The Community Character Policies and related information should be used in the development of site plans, development scenarios, and neighborhood, center, corridor and community planning efforts.

The CCM provides information that enables residents, business owners, property owners, institutional representatives, developers, and elected officials to take a proactive role in the community planning process to preserve the diversity of development that is a hallmark of Nashville/Davidson County and create sustainable development for the future.


the Community Character Manual

Introduction

Community Planning Process

Community Planning in Nashville/Davidson County

Tennessee law requires each municipality to create a plan for future growth and development. In Nashville/Davidson County, community planning is guided by *Concept 2010: A General Plan for Nashville and Davidson County*, which covers a twenty year planning horizon.

The General Plan consists of many components, including functional plans and Community Plans (formerly known as Subarea Plans). The functional plans cover topics that are addressed briefly in the General Plan, such as housing, economic development, transportation, land use policies, and historic preservation. The Community Character Manual (CCM) is a functional plan of the General Plan.

The Metropolitan Planning Commission and its staff, the Planning Department, conduct community planning by dividing Davidson County into 14 communities for planning purposes. Each community has a Community Plan that is updated every 7 to 10 years through a process that engages community stakeholders – residents, property owners, business owners, institutional representatives, developers and elected officials – in planning for future growth, development and preservation in the community.

The Product of Community Planning – Community Character Policies

Community Character Policies are the primary product of each Community Plan. Community Character Policies are applied to all the property in the community. The Community Character Policies contained in this document have two main functions: to explain the vision of the community for its future growth, development and preservation and to provide direction for implementation tools such as zoning. Future zone change requests in any given community are judged for their conformance with the Community Character Policies in the Community Plan. Subdivision request decisions are also guided by Community Character Policy.

Community Character Policies are provided for the entire spectrum of natural, rural, suburban, urban, and special use areas in Nashville/Davidson County. The Community Character Policies discuss the appropriate *form and character* of development – massing, orientation and scale of buildings, setbacks and spacing, location of access and parking, etc. The emphasis on form and character allows communities to preserve existing character and enhance or create areas with distinctive rural, suburban, urban or special use character. For example, a suburban neighborhood Community Character Policy will have a different form of development than an urban Community Character Policy or a Downtown neighborhood policy.

In some areas, Detailed Design Plans may be developed to further refine the guidance provided by the Community Plan for a specific neighborhood, center or corridor. The process of developing a Detailed Design Plan involves substantial community participation in workshops and meetings.

Did you know...?

The creation of the Community Character Manual to replace the Land Use Policy Application spanned a 16 month time frame and engaged community stakeholders through focus groups, a task force and multiple community meetings.

Did you know...?

Community Character is defined as “the image of a community or area as defined by such factors as its built environment, natural features and open space elements, types of housing, infrastructure, and the type and quality of public facilities and services”

This and other terms used throughout the manual may be found in the Community Character Manual Glossary, in the Appendix.

the Community Character Manual

Introduction

Community Planning Process

Did you know...?

Community planning involves all stakeholders - neighborhood and business organizations, residents, property owners, business owners, institutional representatives, developers and elected officials. Participation is critical to the entire planning process from the visioning to creation of the plan to stewardship and implementation of the plan after it is completed.

The Community Plans, including their accompanying Detailed Design Plans, are adopted by the Metropolitan Planning Commission following several community meetings and a public hearing. The plans may be amended in a process that includes a public hearing before the Planning Commission and may also involve one or more community meetings prior to the public hearing. The process for amending a Community Plan or Detailed Design Plan is found in an Appendix to this document.


the Community Character Manual

Introduction

Community Planning Process


Read Your Community Plan!

Community plans may be viewed at <http://www.nashville.gov/mpc/communityplans/subarea/index.asp>. Click on your planning community on the map to read your community plan.

Davidson County Planning Communities

1. Joelton
2. Parkwood / Union Hill
3. Bordeaux / Whites Creek
4. Madison
5. East Nashville
6. Bellevue
7. West Nashville
8. North Nashville
9. Downtown
10. Green Hills / Midtown
11. South Nashville
12. Southeast
13. Antioch / Priest Lake
14. Donelson / Hermitage / Old Hickory

the Community Character Manual

Introduction

Transect Model Overview


The Community Character Policies in the Community Character Manual (CCM) are based on a planning tool called the Transect. The Transect is a system for categorizing, understanding and guiding the various development patterns of a region, from the most natural and rural to the most urban. The Transect is an ordering system, which calls for all elements of the natural and built environment to be consistent with the character of the Transect Category that they are within.

The Nashville/Davidson County Transect consists of seven categories of natural and built environments:

- T1 Natural,
- T2 Rural,
- T3 Suburban,
- T4 Urban,
- T5 Center,
- T6 Downtown, and
- D District.


Each Transect Category differs from the others in terms of its pattern of development and form or character of development. For example, neighborhoods in the T2 Rural Transect Category have primarily single-family and two-family houses spaced far apart, with irregular setbacks. These homes are usually accessed by driveways off narrower rural roads that have a ditch and swale cross-section. Meanwhile, neighborhoods in the T4 Urban Transect Category have single-family, two-family and multi-family buildings, spaced more closely together with consistent, regular setbacks. These buildings are often accessed by an alley versus a driveway from the street. The streets have a curb, gutter and sidewalk cross section and form a complete grid network.


The Transect calls for all development within a Transect Category to be consistent with that category. Alley access would be inconsistent in the T2 Rural area just as a rural road with ditch and swale would be out of place in a T4 Urban area. Development within each Transect Category should have the appropriate form, character, uses and density/intensity for the Transect Category.


The design guidance in Community Character Policies, which guide decisions on future zone change and subdivision requests, is written to be consistent with the respective Transect Category. This consistency also needs to be applied through the zoning districts that are used to implement the policies. For example, the building heights will be different in a T2 Rural area versus a T3 Suburban area versus the T6 Downtown core, all of which is implemented through the zoning district. Since the Community Character Policies are used to guide future zone change decisions, the policies speak to design issues such as building massing, orientation, and placement, signage, lighting, landscaping, access and other design elements that create a unified form of development for each Transect Category.

A generalized version of the Nashville/Davidson County Transect is shown on a map included in the CCM. The Transect categorization for

the Community Character Manual

Introduction

Transect Model Overview

each community is determined during the Community Plan Update. The Transect map is, therefore, subject to continuing refinement as Community Plans are updated over time.

Each Transect Category – T1 Natural, T2 Rural, T3 Suburban, T4 Urban, T5 Center, T6 Downtown, and D Districts – is described in detail within a chapter of the CCM, which provides further guidance on the existing and desired character of the Transect Category.


the Community Character Manual

Introduction

Transect Model Overview

Did you know...?

The Transect model was created by American architect and urban planner, Andrés Duany. Duany also was a major influence in the New Urbanism Movement, as a partner in the firm of Duany Plater Zyberk & Company (DPZ) founded in 1980.

In which Transect Category is your community located?

Is your community considered T2 Rural, T6 Downtown, or something in between? A generalized transect map of Davidson County is provided in the Community Character Manual, however, the actual Transect categorization for each community occurs with the Community Plan Update. As Community Plans are updated, the Transect map will change over time.

Where is D District on the Transect Diagram?

The Transect has a special category – D District – that encompasses land uses that are generally single-use areas and may or may not be incorporated into the surrounding community. A chapter on District is found in the CCM, but District is not included in the Transect diagram.


T1 - Natural

T2 - Rural

T3 - Suburban

T4 - Urban

T5 - Center

T6 - Core

the Community Character Manual

Introduction

Transect Model Overview


This is a generalized Transect map of Davidson County. The Transect categorization for each community is determined during the Community Plan Update process the Detailed Design Plan process or during a plan amendment.

the Community Character Manual

Introduction

Community Elements


The Transect describes the built environment from the most natural and rural areas to the most urban areas across a region. The “built environment” that the Transect describes is comprised of four basic Community Elements – Open Space, Neighborhoods, Centers and Corridors. Each of these Community Elements is found within most of the Transect Categories, but the scale, character, and intensity of the Community Element varies depending on the Transect Category in which it is located.

The Community Character Policies in the Community Character Manual (CCM) provide guidance on how the Community Elements should be developed and should interact with one another to create complete, sustainable communities as described in further detail in General Principles.


Note that not all community elements are found in each Transect Category. For example, while there are prominent rural roads in Davidson County, there is no Community Character Policy for T2 Rural Corridor. Rather, these roads are incorporated into the “neighborhoods” – extremely low-density residential or rural hamlets – through which they pass.

Also note, that a Center in the T2 Rural, T3 Suburban or T4 Urban Transect Category is different than the Transect Category T5 Centers. T2 Rural, T3 Suburban and T4 Urban Centers are Community Elements within the respective Transect Category. Meanwhile, a T5 Center is a Transect Category itself.

Open Space


Open space is the least developed Community Element in each Transect Category. In many instances, it preserves the natural environment from growth and development. In other instances, open space may be developed in a low-impact manner to provide recreation opportunities for the community. Open space can take many different forms within a Transect Category, but requires planning in order to create a space that is truly beneficial to its users. In T1 Natural and T2 Rural settings, open space is generally passive, utilizing the natural vegetation as its landscape with few if any additional amenities. In T3 Suburban and T4 Urban settings, open spaces become more formal to accommodate active recreational uses, with passive uses appearing in the form of plazas, courtyards, and squares.


As described in the *Nashville and Davidson County Metropolitan Parks and Greenways Master Plan*, open spaces do not exist in isolation, and should be designed to reflect the needs and context of the surrounding neighborhood and community. Therefore, the open space’s interaction with other Community Elements is very important. The transition between open space and neighborhoods or centers should concentrate on the accessibility to and from the park for pedestrians, cyclists and vehicles. Near centers and corridors, open spaces serve as a focal point, designed to complement the character of higher intensity land uses found in centers and along corridors.

the Community Character Manual

Introduction

Community Elements

Neighborhoods

Neighborhoods are generally considered the backbone of the larger community, providing a diversity of housing for residents at every point in the life cycle; housing that is proximate to corridors, centers and open space.

The CCM encourages communities to have a carefully integrated, well-design mixture of housing that reflects the existing character of the neighborhood (in Neighborhood Maintenance policies) or the envisioned character of the community (in Neighborhood Evolving policies). This mixture focuses on the form of the buildings to preserve, enhance or create the intended character. In T2 Rural neighborhood, for example, single-family and two-family homes are appropriate. They are generally located on large lots with deep setbacks and wide spacing. Meanwhile, in T4 Urban neighborhoods, it is more common to find single-family, two-family and multi-family housing, on smaller lots with shallower setbacks and minimal spacing between homes.

Centers

Centers are gathering places situated within neighborhoods or at the edges of adjoining neighborhoods or communities. Centers offer access to retail and services, civic and public benefit uses such as schools, churches and post offices, employment and, in some cases, residential options as well.

Centers vary in form, character and intensity across the Transect. In T2 Rural settings, centers are encouraged to be smaller main street areas and village centers where the intensity and scale are smaller to complement the rural character. Land uses in rural centers are limited to civic and daily convenience commercial. In T3 Suburban and T4 Urban areas, centers become larger concentrated areas of commercial, residential, employment, entertainment, and civic/public benefit uses that may serve the immediate neighborhood, community, or region. Open space is often incorporated into a center to serve the residents of, and visitors to, the center.

Centers may transition into the surrounding neighborhood and open space components through the presence of slightly higher density residential development on the edge of the center. This transition allows for the presence of residential to support commercial and office land uses within the center, but also creates a natural transition through building type and form instead of merely through landscaping or buffering.

Corridors

Corridors link neighborhoods, communities and the region together. The scale and character of the corridor can vary depending on its use and location in a particular Transect Category – T2 Rural, T3 Suburban, T4 Urban, T5 Centers, or T6 Downtown, etc. Corridors can be natural or man-made and may take the form of waterways, wildlife corridors, greenways and bike paths, rail lines, or streets for automobile and truck traffic. In the context of the CCM, corridors are defined as man-made transportation corridors moving across the Transect, which are intended to be designed and to function differently depending on the Transect Category through which they pass.


the Community Character Manual

Introduction

Community Elements


As corridors pass through Transect Categories from a more natural setting to an urban setting, they change in character and size. The land uses adjacent to corridors change as well. In T1 Natural and T2 Rural settings, corridors should be designed to not overwhelm the landscape, and are often built to follow the natural topography of the land. Buildings are clustered near corridor intersections in towns and hamlets. Meanwhile, along the corridors, land uses are limited to residential and are often removed, with deep setbacks, from view.

In T3 Suburban areas, corridors act as throughways, moving people to and from the outer areas of the region into more densely populated urban areas. Land uses adjoining these corridors range from residential to commercial uses contributing to the increase in usage of the corridor. Land uses in suburban areas are best centered on corridor intersections, but are also found in a linear fashion along the corridor with deeper setbacks, where possible, to accommodate landscaping.


In T4 Urban areas, corridors may decrease in width, but because of the denser population, additional modes of travel are accommodated. Sidewalks allow for the movement of pedestrians and transit and bikeways provide additional options to move people throughout the urban neighborhood(s). A mixture of uses exists with buildings placed and oriented so that they address the street. Because the street grid is generally more complete in urban areas, people have multiple routes and the corridors begin to function not only as a throughway, but also as a destination.

Corridors that serve neighborhoods, centers, and open space must be designed to accommodate the changing community elements (neighborhood, center, open space) they encounter and the changing form and character of the Transect Categories through which they pass. In all cases, corridors accommodate complementary methods of travel; bike lanes, sidewalks, and mass transit are incorporated into the design of the corridor.


the Community Character Manual

Introduction

How to Use the CCM

The Community Character Manual (CCM) is a guide for understanding and applying Community Character Policies. When a Community Plan is updated or amended, or a Detailed Design Plan is created, each property is assigned a Community Character Policy to guide future growth, development and preservation of the land. The CCM includes descriptions of *all* of the Community Character Policies and information on how to use the policies.

The layout of the CCM is modeled on the reasoning behind the Community Character Policies. The overarching concept behind each Community Character Policy is its location in the Transect – T1 Natural, T2 Rural, T3 Suburban, T4 Urban, T5 Center, T6 Downtown and D District. After its location on the Transect is determined, this is followed by considering the Community Element to be described – Open Space, Neighborhood, Center or Corridor. Finally, the Community Character Policy provides the particular character and form guidance. The structure of the Community Character Policies and the CCM is explained in detail below.

1. Transect Category

The CCM is divided first by Transect Category. Recall that the Transect is a planning tool used to discuss the form and character of the natural and built environment – from the most natural and rural areas to the most urban areas – and to preserve the diversity of development patterns. The chapters in the CCM mirror the Transect Categories:

- Conservation
- T1 Natural
- T2 Rural
- T3 Suburban
- T4 Urban
- T5 Center
- T6 Downtown
- D District

2. Community Elements

Within each Transect Category, there are Community Character Policies for the four basic Community Elements of the natural and built environment:

- Open Space
- Neighborhoods
- Centers
- Corridors

3. Community Character Policies

Within each Community Element are Community Character Policies that describe the form and character, land uses and densities of development specific to that Community Element within that Transect Category.


the Community Character Manual

Introduction

How to Use the CCM

Did you know...?

Save time and paper. Print only the chapter that pertains to your transect area. Individual Community Character Manual chapters may be downloaded and printed for viewing at www.nashville.gov/mpc.

Did you know...?

New Community Character Policies will be applied during Community Plan updates, Detailed Design Plans and with all major and minor plan amendments. Old Land Use Application Policies will remain until they are replaced through one of the processes listed above.

Did you know...?

You may contact a Community Planning staff member to schedule training in the new Community Character Manual for your neighborhood group or business organization. Go to www.nashville.gov/mpc/dept_list_div.asp and contact a “Community Plans” staff member for details.

The following information is provided within each Community Character Policy:

- Policy Intent – describes if the policy intends to preserve, enhance and/or create the desired character of the Community Character Policy;
- General Characteristics – describes the existing and desired traits of development within the policy;
- Application – outlines the situations in which the policy is applied and descriptions of where use of this policy is appropriate;
- Examples of Appropriate Land Uses – lists land uses that are suitable to the policy, generally in their order of appropriateness to create the desired mixture of land uses found in a complete neighborhood;
- Design Principles – describes the form and character of the policy. This includes access, block length, building form (mass, orientation and placement), pedestrian and bicycle connectivity, vehicular connectivity, density/intensity, landscaping, lighting, parking, service area, and signage;
- Zoning Districts – lists zoning districts suitable for each Community Character Policy. These zoning districts are generally reflective of the density/intensity envisioned, but in many cases a higher level of urban design – achieved through the use of design-based zoning – is appropriate; and
- Building Types – displays illustrative examples of appropriate building types for each policy along with photographic examples of the illustrative building type in context of the Transect Category and Community Character Policy.

4. Intent of Policies – Preserve, Enhance, Create

The CCM acknowledges that different parts of Nashville/Davidson County are at different points of development, redevelopment or preservation. Therefore, each Community Character Policy has a stated intent – to preserve, to enhance or to create.

Consider a neighborhood in the T3 Suburban Transect Category. Depending on the current health and sustainability of the neighborhood – mixture of housing types, stability of housing stock, level of connectivity, proximity to centers and open space, etc. – it may simply need to be preserved with little change. The T3 Neighborhood Maintenance Community Character Policy, with the intent of *preserving* the neighborhood, would be applied to this area. Meanwhile, another neighborhood may be facing redevelopment pressures due to outdated housing stock, proximity to centers or unsustainable features such as disregard for environmental features or lack of connectivity. The T3 Neighborhood Evolving Community Character Policy, with the intent of *enhancing* the area, would be applied to this neighborhood.

Alternately, there are very few centers in Nashville/Davidson County that meet their full potential as areas to live, work and play. In Center policies across all Transect Categories, therefore, the intent is to *create* and *enhance* centers to serve the surrounding neighborhoods and communities.

Language in the CCM

The CCM includes a glossary (see Appendix) that defines many terms used in the document. One additional explanation on language is necessary. Given that the Community Character Policies are not regulatory, the descriptions in each policy do not use verbs such as “shall”. Instead, the policies and their guidelines are written with active verbs where “shall” or “should” is replaced with “is.” This use of terminology is intended to indicate that the policies describe the Community Element – the open space, neighborhood, center or corridor – as it is envisioned to be developed or redeveloped. The guidelines remain the standards to which proposed development should strive and the standards against which proposed development will be measured.

Flow Chart Diagrams in the CCM

In the introduction to each Transect Category in the CCM there is a “flow chart” diagram that shows (from left to right) the Transect Category to be discussed, the Community Elements present in the Transect Category, the Community Character Policies available for each Community Element, and the intent of each Community Character Policy. The flow chart diagram is intended to provide a simplified, visual overview of the contents of the chapters.

Transect	Elements	Intent	Policy

 <p>T3</p>	Open space	Preserve & Enhance	T3 Suburban Open Space
		Neighborhoods	Preserve
	Create		T3 Suburban Neighborhood Evolving
	Centers	Enhance & Create	T3 Suburban Neighborhood Center
		Enhance	T3 Suburban Community Center
	Corridors	Preserve, Enhance, & Create	T3 Suburban Residential Corridor
		Enhance	T3 Suburban Mixed Use Corridor

Community Character Policy (CCP) Flowchart

The Community Character Policy (CCP) Flowchart shows the structure of the Community Character Manual (CCM). The CCM includes chapters organized by the Transect Categories – T1 Natural through T6 Downtown and Districts. Each Transect category is then organized by the Community Element – open space, neighborhood, center, and corridor. Within each Community Element there may be multiple Community Character Policies, each with its own intent – to preserve, create, or enhance the community character.

the Community Character Manual

Introduction

How to use the CCM

Figure Ground Diagrams in the CCM

The introduction for each Transect Category in the CCM also features a “figure ground” diagram. A figure-ground is a visual tool used to show a community’s character by viewing – from above – the relationship of buildings, streets and open space. These elements, with more permanent relationships, have the strongest long-term influence on the character of a community. Planners, development professionals, community members, and elected officials use figure grounds to see the general relationships between buildings, streets and open space, to see how these relationships reflect community character, as well as changes, breaks, or deficiencies in this character.

The figure-ground diagrams used in the Community Character Manual show open space, building footprints, and street and block patterns. Open space is displayed in the figure ground in green. Neighborhoods and Centers are emphasized by displaying areas showing building footprints in black, streets in white and remaining land in gray. Corridors are displayed in a similar manner, with the general boundaries of the corridor outlined in red to show the prominence of the corridor and its relationship to surrounding Neighborhoods and Centers.

Building Type Diagrams in the CCM

Each Community Character Policy in the CCM is accompanied by diagrams of “building types”. These diagrams are generalized representations of commonly-used building types and are not intended to reflect architecture or building materials.

Photographs in CCM

Throughout the Community Character Manual, photographs are included to show illustrative examples of buildings, streets and open spaces in a context that is intended to reflect the urban form of the item and the Transect Category in which the item is found. The photographs are not intended to reflect architectural or aesthetic preferences as those are not governed by the Community Character Manual. However, the photographs are also not intended to limit innovation in architecture or in the creation of innovative site and building design.

What's in a Name?...

Each community policy name contains 1. the Transect Category, 2. the Community Element, and 3. the Intent of the policy as described in the maintenance and evolving residential policies, or the scale of the policy as described in neighborhood or community center policies.

T4 Urban

*Transect
Category*

Neighborhood

Community Element

Open Space

Neighborhood

Center

Corridor

Maintenance

Intent or Scale

Open Space

Maintenance, Evolving

Neighborhood, Community

Residential, Mixed Use

the Community Character Manual

Introduction

How to use the CCM

1
The Transect Category explains what Transect you are reading in the document.

2
The Community Element notes the Community Element you are reading: Open Space, Neighborhood, Center or Corridor.

3
The Community Character Policy title.

4
The Policy Intent describes the intent of the policy once it is applied to the land: Preserve, Create, or Enhance the character.

5
General Characteristics describes the character based on the Transect, Community Element, and Policy Intent.

6
Application describes what features should be present in order to apply the Community Character policy to the land.

7
Appropriate Land Uses describes the land uses that are appropriate under this Community Character Policy.

T-4 Urban Neighborhood
Urban Neighborhood Maintenance

Policy Intent
Preserve and enhance the general character of urban neighborhoods as characterized by their development pattern, building form, land use, and public realm.

T-4 Urban Neighborhood Maintenance Areas will experience some change over time, primarily when buildings are expanded or replaced. When this occurs, efforts should be made to retain the existing character of the neighborhood, in terms of its development pattern, building form, land use, and public realm. Where not present, enhancements are made to improve pedestrian, bicycle and vehicular connectivity.

General Characteristics
T-4 Urban Neighborhood Maintenance Areas are areas where an established development pattern of moderate to high density residential development and civic and public benefit land uses are found. Attached and detached residential buildings and civic and public benefit buildings are regularly spaced with shallow setbacks and minimal spacing between buildings. Lots are generally accessed from alleys. The public realm and streetscape is distinguished with the more frequent use of lighting and generally more formal landscaping. Urban neighborhood maintenance areas are served by high levels of connectivity with complete street networks, sidewalks, bikeways and mass transit leading to commercial areas and open space. The edges of these areas are firm with clearly distinguishable boundaries identified by block structure, consistent lot size, and building placement.

Application
T-4 Urban Neighborhood Maintenance Policy is applied to zoned residential, where the primary land use is residential and is intended to remain primarily residential in the T-4 Urban Neighborhood Maintenance Policy is applied in areas where there is an expressed interest in maintaining the pre-developed condition and that condition is believed to be sustainable over time. Commonly used boundaries to Urban Neighborhood Maintenance Policy areas include, but are not limited to, boundaries defined by established development patterns (considering lot size, spacing of buildings), environmental features (rail lines, major utility easements, prominent trees), and transitional uses (open space, institutional). The application boundaries of this policy are established during the Community Planning Process or the Detailed Design Plan Process.

Examples of Appropriate Land Uses (In order of appropriateness)

- Residential
- Civic or Public Benefit

the Community Character Manual

Introduction

How to Use the CCM

T-4 Urban Neighborhood
Urban Neighborhood Maintenance

Design Principles

Access – Alley access is common while driveway access is occasionally found. Development on more consolidated access, preferably by side street or alley intersections.

Block Length – Blocks are linear with moderate to long block lengths.

Building Form (Mass, Orientation, Placement) – Building form is in character with the existing development pattern of the urban neighborhood in terms of its mass, orientation and placement. Massing of buildings results in a building footprint with moderate to high lot coverage.

8 Design Principles describe the character and form to be achieved through the Community Character Policy.

Means of transportation including bikeways.

Density/Intensity – Density is secondary to the form of development. The Urban Neighborhood Element Policy is intended to be moderate to high density. Density is generally between 6 and 40 dwelling units per acre although there are some exceptions where higher densities are found: areas with adequate infrastructure and access, such as corridors, are most appropriate for higher density. In all cases, the density and its appropriate form are established through the Community Planning process or Detailed Design Plan process, to be in keeping with the goals and objectives of the community plan. Intensity associated with non-residential development is not applicable in this policy category.

Landscaping – Landscaping is generally formal. Street trees are common. Landscaping retains the existing mature trees on the building site and, when not possible, replaces existing trees with new trees. Consideration should be given to the use of native plants and natural rainwater collection to minimize maintenance costs and burden on infrastructure.

Lighting – Lighting is more frequently provided. When provided, it is used for safety at buildings and safety in vehicular and pedestrian travel. Lighting is integrated to the streetscape; spacing and location of lighting is considered in relation to street trees and plantings. Lighting is pedestrian scaled and appropriate for the neighborhood.

9 Zoning Districts describe suitable zoning districts for the Community Character Policy. The zoning districts generally reflect the density/intensity envisioned, but in many cases a higher level of urban design, achieved through design based zoning, is appropriate.

Zoning Districts

- RS3.75
- R4, R55
- R8, R17.5
- RM6-RM140 when accompanied by an Urban Design Overlay (UDO) or Planned Unit Development (PUD) to address design objectives SF based on the use characteristics of one of the above base districts

10 Graphics and photographs are used throughout to provide illustrative examples of appropriate building types and the overall development character and form in the context of the Transect Category, Community Element, and Community Character Policy.


the Community Character Manual

Introduction

This page left intentionally blank