

Mission Boulevard Corridor Specific Plan

Glossary of Terms

Charrette: A collaborative planning process that harnesses the talents and energies of all interested parties to create and support a feasible plan that represents transformative community change. (For more information, see www.charretteinstitute.org/).

Common Destination: An area of focused community activity, usually defining the approximate center of a Pedestrian Shed. It may include without limitation one or more of the following: a civic space, a civic building, a commercial center, or a transit station, and may act as the social center of a neighborhood.

CNU: Congress for the New Urbanism

Configuration: The form of a building, based on its massing, private frontage, and height.

Disposition: The placement of a building on its lot.

Form-Based Code: A form-based code is a new type of zoning code that specifically addresses the important relationship between the fronts of the buildings (the building facades) and the streets, plazas and parks (the public realm) to ensure that the resulting built environment is safe, walkable and lively. As opposed to conventional zoning codes, which have historically focused on the separation of uses and thereby enabling development that requires residents to drive to all of their daily needs, form-based codes enable the development of walkable connections between homes, shops, workplaces and recreation. (For more information, see: <http://www.formbasedcodes.org/>)

Frontage: The area between a building facade and the vehicular lanes, inclusive of its built and planted components.

Infill Development: The economic use of vacant land, or restoration or rehabilitation of existing structures or infrastructure in already urbanized areas where water, sewer, and other public services are in place that maintains the continuity of the original community fabric.

Pedestrian Shed: An area that is centered on a common destination. Pedestrian Sheds are applied to structure communities and are commonly separated into three types, all of which may apply to the South Hayward BART Form-Based Code Project area:

Standard Pedestrian Shed: a Pedestrian Shed that is an average 1/4 mile radius or 1320 feet, about the distance of a five-minute walk at a leisurely pace.

Long Pedestrian Shed: a Pedestrian Shed that is an average 1/2 mile radius or 2640 feet, used when a transit stop (bus or rail) is present or proposed as the common destination. A Long Pedestrian Shed represents approximately a ten-minute walk at a leisurely pace.

Linear Pedestrian Shed: A Pedestrian Shed that is elongated along an important mixed use corridor such as a main street. A Linear Pedestrian Shed extends approximately 1/4 mile from each side of the corridor for the length of its mixed use portion.

Smart Growth: Planned development that is intended to help protect open space and farmland, revitalize existing communities, maintain affordable housing and provide a variety of transportation choices.

Sprawl: Low-density development pattern characterized by large lot sizes, rural land conversion, separation of residential and commercial uses, and automobile dependence.

Specific Plan: A specific plan is a tool for the systematic implementation of the general plan. It effectively establishes a link between implementing policies of the general plan and the individual development proposals in a defined area. (For more information, see <http://ceres.ca.gov/planning/specific/>)

Transect: A cross-section of the environment showing a range of different habitats. The rural-urban Transect of the human environment used in the SmartCode template is divided into six Transect Zones. These zones describe the physical form and character of a place, according to the density and intensity of its land use and urbanism.

Transect Zone (T-zone): One of several areas on a Zoning Map regulated by the Form-Based Code. Transect Zones are administratively similar to the land use zones in conventional zoning codes, except that in addition to the usual building use, density, height, and setback requirements, other elements of the intended habitat are integrated, including those of the private lot and building and public frontage.

Transit-Oriented Development: A mixed-use community within walking distance of a transit stop that mixes residential, retail, office, open space, and public uses in a way that makes it convenient to travel on foot or by public transportation instead of by car.

New Urbanism: An movement that supports the restoration of existing urban centers and towns within coherent metropolitan regions, the reconfiguration of sprawling suburbs into communities of real neighborhoods and diverse districts, the conservation of natural environments, and the preservation of our built legacy.

Urbanism: A collective term for the condition of a compact, mixed use settlement, including the physical form of its development and its environmental, functional, economic, and sociocultural aspects.