

STREET ORIENTED DESIGN

TEN MILE SPECIFIC PLAN LAND USE MAP DESIGNATIONS

Design Guidelines


Commercial & Mixed Use Buildings

- » A continuous unbroken frontage along required build-to lines, to a minimum height of 30' should be constructed for at least 75% of the property frontage.
- » At least 40% of the linear dimension of the street level frontages shall be in windows or doorways.
- » Mirrored or reflective glass of any kind is not permitted
- » Windows shall be no higher than 3'6" above adjacent exterior grade.
- » Headers shall be located no lower than 8'0" above adjacent exterior grade
- » No wall frontage shall continue uninterrupted by a window or a functional public access doorway for a linear distance of greater than 12 feet
- » The principle doorway for public entry into a building shall be from the fronting street. Corner entrances may be provided on corner lot buildings

Residential Buildings

- » Useable porches should be located along at least 30% of the front facade of the buildings. A higher ratio is recommended
- » When possible, garages should be loaded from a rear alleyway
- » Where garages must be accessed from the front, the garages must be located no less than twenty feet behind the primary facade of the residential structure
- » If detached from the primary residence, the garage should be designed as a distinct secondary structure that is architecturally harmonious with the main structure


“ One of the most critical factors in creating a successful urban environment is the relationship of the development to the street. Building at or close to the property line creates a consistent edge to the public space and make streets more friendly and walkable”

Note: This information is a summary of the Ten Mile Interchange Specific Area Plan and City of Meridian Comprehensive Plan. Please see those documents for complete information.

STREET ORIENTED DESIGN

TEN MILE SPECIFIC PLAN LAND USE MAP DESIGNATIONS

Design Guidelines

