

Community Design

Transit Station Areas


- Clear glass windows
- Prominent entrances
- Operable doors

Transit Station Areas - Core (within 1/4 mile walk of station)


- Active ground floor uses
- Uninterrupted building edge

Services (Regional and Corridor)


- Orient building entrances to plazas and courtyards

Residential


- Divide building mass into smaller-scale components
- Vary roof height and/or pitch


- Setback accommodates outdoor dining or retailing


- Distinguish ground floor from upper floors (e.g. taller ground floor ceiling heights)


- Provide landscape buffer along some major streets


- In some places multi-family units should have direct access to the sidewalk


- Surface parking to the rear or side of buildings


- Buildings should be a minimum of 2 stories and typically 5-10 stories


- Design drive-through facilities with safe pedestrian crossings


- Parking should be to the rear or side of buildings that front on streets or greenways