MODEL TRADITIONAL NEIGHBORHOOD DISTRICT (TND) 

BYLAW/ORDINANCE AND SUBDIVISION REGULATIONS

1.0 TRADITIONAL NEIGHBORHOOD DEVELOPMENT

1.1 CONCEPT AND INTENT
Traditional Neighborhood Development (TND) focuses on building well-planned, housing within close proximity of the town center.   It is a pedestrian-oriented concept which provides an alternative to highway-based suburban sprawl.  TNDs may link up with, or adjoin, existing town centers, or they may be built outside of town, with their own stores and other town center amenities.   TNDs are established to preserve land, promote energy conservation, and provide alternatives to automobile use, such as walking, biking, and public transport.  TNDs include a variety of residential dwellings interspersed with small scale commercial establishments and public spaces. They are characterized by:

a.
walkable neighborhood centers and focal points;

b.
small, efficient lots with modest sized buildings fronting on, and aligned with, streets in a 
disciplined manner, generally uninterrupted by parking lots;

c.
generally regular geometric patterns of streets and blocks arranged to provide 
comprehensible routes of travel;

d.
well-configured squares, greens, gardens, and parks woven into street and block patterns 
and dedicated to collective social activity, recreation and visual enjoyment;

e.
civic buildings for assembly or other civic purposes, sited to act as visual landmarks and 
symbols of identity within the community;

1.2 PURPOSES
The purpose of this bylaw/ordinance is to encourage traditional neighborhood developments that:

a.
provide a variety of housing types and commercial services; 

b. 
are designed to provide more efficient use of open space associated with development;

c.
preserve the rural, historic, and agricultural character of the community by directing new 
development to appropriate locations;. 

d.
promote the creation of a neighborhood center that exhibits the design features of 
traditional neighborhoods, hamlets, villages, and small towns in Massachusetts.

e.
consist of a harmonious grouping of buildings connected by plazas, pedestrian links, and 
open space.;

f.
facilitate the provision and maintenance of adequate public services and infrastructure.

1.3  PROCEDURES FOR IMPLEMENTING THE TND

Traditional Neighborhood Developments shall be allowed by right in the TND district but must comply with the Lot Development, Design, Parking and other standards in this bylaw/ordinance

  1.31
Procedures for Review

An applicant for TND development shall follow the submission procedures as outlined in the (Name of Community) Subdivision Regulations.

1.32

Location

The (town name) TND shall be an overlay zoning district for that portion of the (name of town) labeled “TND” on the map annexed to this TND Bylaw and declared to be a part hereof.  The boundaries of the TND district will be as shown on the map entitled “Traditional Neighborhood Development District”, dated 
 , and on file with the Town/City Clerk.

1.4  GENERAL LOT DEVELOPMENT STANDARDS FOR A TND

1.41

General Standards

a.
The minimum tract size for development is 40 acres.

b.
Public water and sewer service is required for all development.  All utility lines such as 
telephone, cable television, and electric are to be located underground.  

c.
The tract of land to be developed shall be in one ownership, or shall be the subject of an 
application filed jointly in accordance with an approved plan

d.
All uses which are permitted by right in underlying zoning district bylaw are permitted 
by right in the TND district.  

1.42 

Permitted Uses

a.
Residential Uses.  Each of the following residential uses is permitted within the TND District:  single family dwelling, single family semi-detached dwelling, single family attached dwelling, two-family dwelling, townhouse, cluster dwelling, guest house, home occupation, and elderly housing. 

b.
Commercial Uses.  Each of the following non-residential (commercial) uses is permitted within the TND District: professional office (such as law office, doctor’s office, or corporate office); church, public and private schools, daycare center, artists studio and accessory gallery use, bakery, restaurant (without drive-in service), bicycle shops, garden supplies, office equipment and supplies, neighborhood markets and hotels/motels.  Other uses may be permitted by the planning board based on similarity of use. 

c.
Community and Public Service Uses including a public park, playground, recreation and community building, public parking lot, child care and adult day care service, cultural or civic use, and places of worship are permitted within the TND District. 

d.
Accessory Uses.  Buildings and structures customarily incidental to any primary use located on the same lot are permitted within the TND District.

 1.43

Lots & Buildings

a. 
All lots shall share a frontage line with a street, square, courtyard or park (public access).

b.
All buildings, except accessory structures, shall have their main entrance (include in 
definitions) opening onto a street, square, courtyard, or park.

c.
Stoops, open colonnades, and open porches may encroach into front setbacks as 
indicated in this bylaw. 

d.
All lots shall have an uninterrupted sidewalk 5 feet wide the entire width of the lot.

1.44

General Building Requirements

a. 
The primary building entrances for small business and office establishments shall 
generally open to the front sidewalk

b.
Civic buildings shall be located adjacent to greens, parks, or squares.
c.
Within the TND district, setback restrictions of the (town name) Zoning Bylaw/Ordinance shall not apply.  Setbacks shall be those established by the TND bylaw in Section 4.5.  

d. 
The front of an attached garage shall be set back at least twenty (20) feet from the front 
facade of the principal building of which the garage is a part.
1.45

Building Regulations for Specific Lot Types and Frontages

A varied mix of land uses is fundamental to the concept of a TND. The following table of land uses establishes lot size, frontage and setback requirements for each land use type:

Table 


 TND Building Regulations
	Land Use Type
	Lot Size
	Setbacks
	Frontage

	Open Space

Open space is land not covered by buildings, parking lots, private residential yards, easements, setbacks, streets, public or private golf courses.  Open space may be used solely for parks, street boulevards, greenbelts, squares, community gardens, and as natural areas.  Open space must be owned by a property owner’s association, a land trust or similar organization, or town.


	N/A
	N/A
	N/A

	Civic

Community meeting hall, library, post office, museum, historical society, public school, theater for performing arts, etc.


	N/A
	N/A
	N/A

	Residential type I

One and two-family detached dwellings.  Their function is residential, but they may contain limit office and limited lodging.


	Max.-20,000 sq.ft.

Min. lot size:  4,000 sq.ft.
	Front-10 ft. min-40 ft. max.

Side – 8 ft. min

Rear – 30 ft. min.
	Min – 24 ft.

Max – 150 ft.

	Residential Type II

Attached home lots reserved for townhouses or row houses.


	Max. – 5,000 sq. ft.

Min – 2,800 sq. ft.
	Front – 5 ft. min

15 ft. max.

Side – 0 ft. min

Rear – 35 ft. min
	Min- 16 ft./unit

Max. – 30 ft./unit

	Small Business/Office

These lots are reserved for small-scale retail and office uses.  Structures may provide a variety of uses and are designed to be flexible and compatible with residential and other commercial use lots.


	Max. – 20,000 sq. ft.

Min – 2,560 sq. ft.
	Front – 0 ft.

Side – 0 ft. required

Rear – 20 ft. required
	Max. – 250 ft.

Min. – 24 ft.


Table 


 TND Building Regulations continued
	Commercial

These lots are reserved for somewhat larger commercial enterprises, usually requiring greater parking spaces.


	Max. – 20,000 sq. ft.

Min. – 10,000 sq. ft.
	Front – Max. 15 ft.

Side – 0 ft. required

Rear – 20 ft. required
	Max. – 250 ft.

Min. – 24 ft.


1.46

Miscellaneous Design Standards

a.
Porches.  Porches are encouraged for residential uses and may be built within the setback line or required front area.  Where porches are not built, a “picket” fence or garden wall a minimum of two (2) feet in height is required. 

b.
Pedestrian Crossings.   Street and pedestrian way design shall minimize pedestrian crossings at through streets.  Advance tactile warning of pedestrian street crossings shall be given to motorists by placing cobblestone or other similar materials across the street in a band of at least 6 feet wide at the same surface elevation as the adjacent pavement. The warning bands shall be located between twenty and sixty feet from a pedestrian crossing.

c.
Lighting.   Street lights shall be provided along all active pedestrian ways no more than one hundred 
feet apart.  Such street lights shall consist of a pole or pedestal mounted luminaire, ten to twelve feet in height, having a full-spectrum bulb of not more than one hundred seventy-five watts. 

d.
Appearance/Architectural Design: Architectural design shall be compatible with the character and 
scale of buildings in the neighborhood and the Town/City through the use of appropriate building materials, screening, breaks in roof and wall lines and other architectural techniques.  Variation in detail, form and siting shall be used to provide visual interest and avoid monotony.  Proposed buildings shall relate harmoniously to each other with adequate light, air circulation, and separation between buildings where appropriate.

1.47 

Landscape Standards

a.
Street trees shall be planted within the right-of-ways parallel to the street along all streets.  Trees shall have a minimum spread of 7’ and a minimum caliper of 2.5” at the time of planting.  

b.
Tree spacing shall be determined by species type.  Large maturing trees shall be planted a minimum of  40 feet and a maximum of 50 feet on center.  Small and medium maturing trees shall be planted a minimum of 10 feet and a maximum of 30 feet on center.

1.48

Modifications to Standards
The Planning Board may permit the modification of the provisions of this bylaw/ordinance, including but not limited to provisions relating to the percentage of types of dwelling units and the amount of commercial development, in order to encourage traditional neighborhood development, based on the following standards:

a.
The design and improvement of the TND shall be in harmony with the purpose and intent of this bylaw.

b.
The design and improvement of the TND shall generally enhance the development plan, or in any case not have an adverse impact on its physical, visual, or spatial characteristics. 

c.
The modification  shall not result in configurations of lots or streets which shall be impractical or detract from the appearance of the proposed TND. 

d.
Landscaping and other methods shall be used to insure compliance with the design standards and guidelines of this bylaw.

e.
The minimum lot size of any lot to be created shall not be reduced below the requirements of this bylaw.

f.
The landowner shall demonstrate that the proposed modification will improve the TND.   

1.5  PARKING

1.51

General Standards

There shall be no minimum parking requirements in the TND.  Land reserved for parking shall comply with the following maximum parking regulations within the TND.

a.
Office: Three (3) parking spaces per one thousand (1,000) square feet.

b.
Small Business: Five (5) parking spaces per one thousand (1,000) square feet. 

c.
Restaurants: Twenty (20) spaces per one thousand (1,000) square feet. 

d. 
Residential: One and one-half (1.5) spaces per dwelling unit.

1.52

Specific Standards

a.
Parking lots shall generally be located at the rear of, or at the side of buildings and shall be no closer than 6 feet from a building.

b.
When two adjacent lots contain parking areas it is encouraged to develop them as one parking area.   

c.
Parking lot layout, landscaping, buffering, and screening shall prevent direct views of parked vehicles from streets and sidewalks, avoid spill-over light, glare, noise, or exhaust fumes onto adjacent properties, in particular residential properties, and provide the parking area with a reasonable measure of shade, when trees reach maturity.  In order to achieve these objectives, parking lots exposed to view shall be surrounded by a minimum of a five foot high, year-round visually impervious screen, hedge, or wall.   The height of any required screen shall decrease where driveways approach sidewalks or walkways, in order to provide adequate visibility of pedestrians from motor vehicles, and shall not interfere with clear sight requirements.

d.
The interior of all parking lots shall be landscaped to provide shade and visual relief.  This is best achieved by protected planting islands or peninsulas within the perimeter of the parking lot.  Parking lots with ten or less spaces may not require interior landscaping if the planning board determines that there is adequate perimeter landscaping.  If this perimeter landscaping is found to be inadequate, and in parking lots with eleven or more spaces, a minimum of one deciduous shade tree shall be planted for every six parking spaces.  A six foot planting diamond or equivalent planter is required.  Choice of plant materials, buffer width, type of screening, location, and frequency of tree planting shall be flexible, provided these objectives are substantially satisfied.

e.
Parking lot layout shall take into consideration pedestrian circulation - pedestrian crosswalks shall be provided, where necessary and appropriate, and shall be distinguished by textured paving, and integrated into the wider network of pedestrian walkways.  

1.53 Property Owner’s Association
a. 
Membership in a Property Owners Association (POA) established by the Master Developer shall be mandatory for all property owners within the TND, and shall be required as a covenant in all deeds to property in the TND granted after Definitive Plan approval.

b.
Common elements including, but not limited to, open space, recreation, plazas, roads, parking, sewer, water, and stormwater management facilities which will not be publicly owned, shall be subject to a form of ownership established in private agreements acceptable to the town, upon recommendation of the town’s attorney.

c.
The Master Developer shall prepare documents which provide at a minimum that the POA shall accept title to any open space or Civic Lots which may be deeded to them, and shall provide for the maintenance of any common area improvements, private streets or sidewalks, rights-of-way, Civic Buildings, utilities, open space or Civic Lots or other property owned by the owners association.  The documents shall establish voting and use rights and shall provide for the collection of dues, levies or assessments to cover expenses including, but not limited to, tax liabilities, maintenance, insurance, and municipal or state assessments.  The homeowner’s association shall have the authority to acquire a lien upon the property of any of its members in order to secure collection of any amounts due.

d.
The town shall be authorized to maintain the common elements and assess the private ownership accordingly if private ownership fails to function as required in any private agreements. 

1.54 Severability and Enforcement
a.
Conflict with other laws.  All development activities with the TND shall comply with applicable laws, regulations, and standards of the (Name of Town), except that in the event of a conflict between this TND Bylaw and any such laws and regulations, the provisions of this TND shall control, provided that they are consistent with state and federal laws.

b.
Severability. If any section or provision of this TND Bylaw is found by a court of competent jurisdiction to be invalid, such invalidity shall not affect the validity of any other section or provision of this TND Bylaw.

c.
Enforcement. The administration, enforcement, and penalties of (refer to appropriate local zoning bylaw section) are hereby included by reference as applicable to the TND.  In addition to the Town’s enforcement rights and obligations, the homeowner’s association(s) shall have these same enforcement rights and the authority to seek equitable remedies at law against any lot owner, tenant, or other TND user if a nuisance or violation of the TND has been created.

Active Pedestrian Way: Land area or areas developed for immediate use by pedestrians, including sidewalks, bicycle paths and jogging trails.

Building Height:  The vertical distance from the average finished ground level of a building to: the highest point of the coping of a flat roof: or to the decline of a mansard roof; or to the average of the heights of the eves and the height of the highest ridgeline for a pitched or hipped roof.

Build-to-Line: A line establishing a location for all, or a specified portion of, a structure’s facade or vertical face.

1.6  Street Standards

1.61 

Street Standards for Inclusion in Subdivision Regulations


TND Streets and layouts shall meet the following performance standards: 
a. Streets serve as the main public space of any town and are the primary vantage points from which a town is observed.  They should be designed as a public space containing sidewalks, trees, lighting, signs and buildings.  
b. Design of streets should provide for both the movement of traffic and to invoke the unique qualities of the place.
c. Street networks should be designed to be a series of interconnected streets to allow traffic to filter through a variety of routes rather than concentrating all traffic from a neighborhood onto a single major collector road.  The network should facilitate the movement of traffic at a slower speed to encourage pedestrian traffic through the use of on-street parking, narrower streets, smaller curb radii, and placing buildings closer to the streets.  
d. Pedestrian activity is also encouraged by the relationship of width of the street to the height of adjacent buildings or trees.  A height of 1 and a width of 3 is preferred. In any case, the maximum height to width ratio should be 1 to 5. 

1.62

General Street Standards

a. A hierarchy of street types shall be established as described in sections 2.0 through 6.0. 

b. All streets, alleys and pedestrian pathways shall connect to other streets within the neighborhood and connect to existing and projected through streets outside the development.

c. Alleys shall be provided for access to the rear of residential lots

d. Streets may terminate at the intersection of another street or at the rear of a private or public lot.   

e. All lots and private/public tracts shall be accessible by a street with a minimum all-weather driving surface of 20 feet. 

f. The average perimeter of all blocks within the TND shall not exceed 1500 feet.  No block side shall have more than 500 feet of street frontage without a dedicated street alley or pedestrian pathway providing access through it.   

g. Prominent streets shall be designed to have a unique terminal view, such as a specifically designed building facade, a scenic view, or a public monument.   

h. Street layouts forming blocks shall be connected in a grid fashion and generally rectilinear with “deformations” as may be physically proper to adapt streets to topographic or other natural conditions, including the preservation of large trees, and waterbodies.

1.63

Type 1 Lane or Alley: A lane shall be a private street or easement and shall not be 


dedicated to the community and shall be characterized by the following:

a. 
Adjacent land uses shall include: garages, parking pots, and accessory units above garages.

b.
The minimum paved width shall be 12 feet.

c.
The width of the right-of-way or easement shall be 20 feet.

d. 
Buildings or fences shall be set back a minimum of 3 feet.

e.
No parking is permitted on either side of the right-of-way.

f.
Lane or alley lighting shall be provided on all garages or on poles adjacent to parking areas.  Lighting fixtures and poles shall be consistent in architectural style and shall complement the predominant architectural theme.

g.
Design speed shall not exceed 10 m.p.h.

1.64

Type 2 Two-way residential street (parking on one side) shall be characterized by: 

a.
Adjacent land uses shall include small and medium single family lots, duplex units, townhouses, multi-family, large lot single family with large setbacks.

b.
The right-of-way width is 44 feet.

c.
The paved width is 24 feet.

d.
Curbside parking shall be permitted on only one side of the road.

e.
Sidewalks shall be provided on both sides of the road, and shall be a minimum of four feet in width.

f. 
Curbing shall be required.  Granite block curbing or equivalent is recommended.

g.
Decorative street lamps, a maximum of twelve feet in height shall be provided on both sides of the street, at a minimum spacing of 80 feet on center, and at intersections.

h.
Design speed shall not exceed 25 m.p.h.

1.65

Type 3 Two-way residential street (parking on two sides) shall be characterized by the 


following:

a.
Adjacent land uses shall include small, medium, and large single family lots, duplex units, townhouses, multi-family, and home offices.

b.
The right-of-way width shall be 60 feet.

c.
The paved width shall be 34 feet.

d.
Curbside parking is permitted on both sides of the street, except within 25 feet of any intersection.

d.
Sidewalks are required on both sides of the street, a minimum of five feet in width.

f.
Curbing shall be required.

g.
Design speed shall not exceed 25 m.p.h.

1.66

Type 4 Commercial Mixed Use street shall be characterized by:

a. 
Adjacent land uses shall include: community buildings, commercial, office or retail mixed use.

b.
The right-of- way width is 64 feet.

c.
The paved width is 40 feet.

d.
Parallel parking shall be provided on both sides of the street.   Diagonal head-in parking may be permitted along the front of commercial uses and/or the community green, in which case no parking will be permitted on the other side of the street.   Curbside parking shall not be permitted within 25 feet of an intersection.

e.
Planted parkways with a minimum width of five feet shall be provided, except where the road abuts a community green.  The planting parkway abutting the community green shall be a minimum of nine feet in width.  Along commercial uses, brick pavers may be substituted for vegetative ground cover typically found in parkways of residential areas.   Sidewalks shall have a minimum width of six feet, except along commercial uses where the sidewalk shall be ten feet in width.  At corners, handicapped 
ramps shall be provided and sidewalks shall be continued across street surfaces using paving materials to delineate crosswalks. 

f.
Design speed shall not exceed 25 m.p.h.

1.67

Type 5 Two lane arterials are characterized by:

a.
Adjacent land uses shall include agricultural, open space, large lot single family estates (six plus acres).

b.
The right-of-way width shall be 70 feet.

c.
The paved width shall be 22 feet.

d. 
A six foot wide bicycle path or a five foot wide sidewalk shall be located on a minimum of one side of the road, with a minimum setback of six feet from the roadway.

e.
Curbside parking is not permitted.

f.
The design speed shall not exceed 45 m.p.h.

g.
Decorative street lamps, not exceeding sixteen feet in height, shall be provided at intersections. 

