

COMMERCIAL & INDUSTRIAL DESIGN GUIDELINES

CITY OF RANCHO CUCAMONGA
PLANNING DIVISION

INTRODUCTION

These guidelines were prepared in response to the needs of many users: developers, property owners, architects, planners, landscape architects and civil engineers. Each of these interests plays a vital role in the successful design of a project.

The City of Rancho Cucamonga's goal is to foster the quality design that enhances the community. The more familiar you are with the City's expectations for design, the more prepared you will be and the better able we will be to help guide your project through to its successful completion.

The guidelines presented here are intended to inspire development of lasting quality. This manual will also serve as a guide for staff in reviewing your application. A summary, *The Development Review Process*, is also available from the Planning Division.

These guidelines are intended to be used only in combination with the City's Development Code, Industrial Specific Plan, and General Plan design policies and standards.

SITE PLANNING

Proper site planning is crucial in the development of successful projects. In addition to the standards outlined in the Development Code and Industrial Area Specific Plan, the following should be considered. □

Relate the location of site uses with adjoining properties to avoid possible conflicts and take advantage of mutual potentials.

Consider sharing access with adjoining properties.

Plot buildings to create plazas and logical pedestrian connections.

For multiple buildings, vary placement to avoid parking areas that dominate streetscape.

Clearly delineate on-site pedestrian walkways with special pavement, landscaping, and lighting.

Provide buffer where site adjoins residential development; such as increased setbacks, height limited to one-story, dense landscaping.

Provide a minimum of 10 feet of landscape area against building walls, exclusive of sidewalks, in order to allow trees.

Align access with existing driveways, intersections, or median openings.

Circulation system to address needs of both motorists and pedestrians. Avoid design that creates vehicle/pedestrian conflicts.

Provide two means of ingress and egress, not including emergency only access.

Screen parking areas from public view with mounding, landscaping, low walls, grade differentials, and building orientation.

Create a strong entry statement with textured pavement at project entrances.

Consider street setbacks on adjacent properties. While variety is generally desired, the street must function as a whole and the setbacks must relate.

Preserve existing mature streets as a focal point.

Avoid "strip-commercial" appearance where buildings are plotted in a straight row with parking along entire street frontage.

For industrial projects, provide plazas where employees can rest and eat lunch, preferably away from public entrances to buildings, loading areas, or other high-traffic areas. Provide tables, benches, shade trees, or structures.

Provide proper vehicle stacking distance at entrances.

For parking areas, include one tree per every three parking stalls for shade.

Distribute parking evenly throughout.

Consider the types of users desired and park project accordingly rather than trying to maximize building floor area.

Avoid dead-end parking aisles.

Access points must conform to the City's access control policies and standards.

Orient loading areas away from the street. Where it is necessary for loading areas to face street, screen them with buildings, walls, and landscaping.

Screen trash enclosures, ground-mounted equipment and utilities from public view. □□

ARCHITECTURE

The City of Rancho Cucamonga seeks well thought out design solutions, which reflect the best of a particular style, respect the community's heritage, and relate well to their surroundings.

Provide architectural treatment to all elevations (i.e., 360-degree architecture).

Make medium-and high-rise buildings less imposing by physically stepping them back from the street level.

Design rear elevations to be visually attractive by providing articulation to the building plane, and vertical variation of the roofline.

Avoid expanses of blank wall, devoid of any articulation or embellishment.

Integrate screening for roof mounted equipment into the building design (i.e., extend parapet walls) rather than have a "tacked-on" appearance.

For commercial projects, vary the roof through the use of vertical separations, varying roof structure, varying the parapet line or ridge line.

For commercial projects, give special attention to creating pedestrian scale and an inviting place for pedestrians to shop.

Storefront designs for shopping centers to complement the architectural style, provide interest and variation. Design elements to be considered: providing offsets or bays, strong base material, vary storefront treatment, multi-pane windows, varying the bulkhead treatment.

Provide focal points in the architectural theme to create strong entry statements and provide a sense of place. Towers, spirals, domes, massing, color, trellises, fountains, public art, and plazas are encouraged.

Provide shelter from seasonal high winds through building orientation, materials, and entrances, particularly east of Haven Avenue.

Paint roll-up doors and service doors to blend-in

with main building colors.

Architectural style to have timeless quality rather than trendy designs that quickly become "dated."

Architectural details can introduce accent colors; however, avoid too many bright colors which overpower the building.

Fit buildings into their context, including architectural style, massing, and proportion.

Design to be sensitive to, but not necessarily mimic, adjoining historic structures.

Consider site amenities, such as walls, hardscape, street furniture, trash enclosures, lighting, and monument signs, as part of the total architectural package for the project.

Screen drive-thru lanes from public view by orienting the building and a combination of landscaping, berming, and low screen walls.

For shopping centers, vending machines and newspaper racks are to be recessed into the building facade.

Completely screen long-term shopping cart storage.

Integrate signs into the architectural program.

Articulate building entrances to create a formal entry statement.

For industrial buildings, design the office portion as the architectural focus with appearance of an office building in terms of detail, amount of glass.

For industrial buildings, provide two primary building materials, as required by Planning Commission Resolution No. 89-158, such as concrete, textured concrete, textured block, brick, granite, marble and similar materials.

Include path of travel requirements for the Americans with Disabilities Act on the site plan and elevation where applicable.

LANDSCAPING

The appropriate use of plant materials is an important element of successful development. Plant materials should be used extensively to reinforce community identity, to create a pleasant and livable environment, to control erosion, to provide protection from wind and hot summer sun, and to tie new development into the surrounding context. □

Locate plants in response to architectural design and site planning. Plants can be used to keynote entries, contrast with or reinforce building lines and volumes, and soften hard lines or blank wall expanses.

Select plants for their year round interest, as well as their form, texture and shape values.

Provide canopy shade trees in parking areas.

Use mixture of evergreen and deciduous trees along streetscape for year round interest.

Twenty percent of all trees are to be box size for industrial projects. For commercial and office projects, 30 percent of all trees are to be box size.

Preserve existing mature trees as a focal point.

On southern and western exposures, use deciduous trees for summer shade and winter sun.

Use evergreen trees to block winter winds, screen unsightly features, and decrease heat gain.

Provide special landscaping treatment, such as intensifying the density (size and/or number) of trees, accent trees, and special paving, at all project entries and building entrances.

Provide one tree per every three parking stalls in parking lot.

Select plants of appropriate size at maturity for their intended use to minimize maintenance or replacement when plant outgrows the available space.

Avoid plants that have messy fruit/seed/flower drop or brittle branches near paving, as they are a

potential safety hazard and long term maintenance liability.

Use plants to define outdoor spaces such as street edge, outdoor plazas, or movement paths between parking and building entrances.

Simple plant palettes are preferred over complex schemes.

Maintain adequate sight lines for motorists at intersections and driveways.

Provide dense landscaping to screen unattractive views and features, such as parking lots, loading and storage areas, trash enclosures, freeway structures, utility equipment (i.e., transformers, meters, backflow valves), and air conditioning units. Plant trees to achieve a continuity of form. General guidelines for the use of landscaping to achieve this

XERISCAPE GUIDELINES

- ! Select plant materials for their suitability to the environment and compatibility with Xeriscape principles.
- ! Use drought resistant plants.
- ! Group plants according to their watering needs.
- ! Minimize turf by using more ground covers or decorative hardscape.
- ! See Xeriscape: A Guide To Water Conservation, for further information.

continuity include:

- ! Using the same tree form (i.e., columnar or round headed) along streets of the same type to reinforce the hierarchy of street types.
- ! Planting trees in similar patterns on streets of the same type.
- ! Using the same species for the entire length of a street or throughout an entire area. □□

SIGN PROGRAMS

The City of Rancho Cucamonga's goal is to promote a quality visual environment by allowing signs, which are compatible with their surroundings and which effectively communicate their message. □

□ **Combining Signs and Architecture**

Integrate signs into the architectural scheme. Indeed, the building itself can serve as a large and impressive sign. To achieve this effect, however, the individual signs on the facade must reinforce the character of the building, not obscure it or detract from it.

Use signs as a means of business identification rather than as a form of advertising.

Simple messages, simple layout, and simple color scheme make signs easier to read.

Select colors and materials which complement the architecture, including monument signs.

Size of signs must be proportional to the scale of the building and the surface they are affixed to.

Use wall sign placement to direct the customer to the business location.

Visually balance the sign area with the building mass and height rather than designing to the maximum standard.

□ **Office and Industrial**

Consider the layout and shape of the architectural features of the building. Design elements such as window patterns (vertical and horizontal rectangles, arches, squares, etc.) will help determine the sign shape that will suit the building.

For industrial buildings, use a non-illuminated type of sign because they are typically not open at night, nor do they need to attract customers like a retailer.

Use individual letters rather than canister type signs.

□ **Uniform Sign Programs**

Provide a Uniform Sign Program for shopping centers and office or industrial complexes with multiple buildings to create a coordinated project theme of uniform design elements, such as color, lettering style, and placement.

Specify a consistent sign type and avoid mixing different sign types, such as canister signs with channelized letters.

For further information regarding sign design, please refer to a Guide To Better Signs available in the Planning Division.

Use a consistent size (i.e., maximum height and length) which is proportionate to the building.

For shopping centers, use an 18-inch maximum letter height. For buildings plotted at the street setback line, use a 12-inch maximum letter height.

Limit sign length to be no greater than 65 to 70 percent of the leased space width.

Major anchor tenants may have variation in sign letter style, color, and size (i.e., height, area, and length).

For sign programs with a single lettering style, up to three color may be used. Where lettering styles vary; use a single color to maintain a consistent theme.

Use a single letter style and color for small projects.

Select colors for day and night visibility. For example, certain shades of blue or green do not read well at night.

Logos (i.e., graphic symbols) may be used to retain corporate or trademark identity. □□

MASTER PLANNING

The intent of the Master Plan is to "plan ahead" and look beyond the limits of a particular property to solve circulation, drainage, and neighborhood compatibility problems. Through the Master Plan process, there is opportunity to provide for integrated development and coordinate the efforts of many property owners and discourage piecemeal development. Master planning of defined areas will avoid development in a manner that would prevent or preclude future development of surrounding land in the best way possible. The intent of the Master Plan process is not to cast future development patterns in stone. Rather, it is an attempt to discover problems before they develop, to deal with issues while they can be solved, and to take advantage of opportunities while they exist. □

individual buildings and maintain the integrity of the Master Plan concept. □□

Base the area of a Master Plan on logical planning boundaries and site conditions, rather than being limited by individual parcel lines.

Encourage harmonious site plan relationships, such as the potential for shared access and reciprocal parking.

Master Plans may be required by the zoning of a property, or where deemed necessary by the City Planner.

At minimum, a Master Plan must address conceptual building locations, overall circulation, points of ingress and egress, parking layout, and conceptual grading and drainage. Areas for common use, such as shared access or pedestrian plazas, must be identified.

Provide a statement of architectural intent and/or conceptual elevations, which includes style, various product types, form, bulk, height, orientation, and materials.

Future development may be allowed to vary from a Master Plan, provided the proposed project is compatible with the intent of the Master Plan or develops an acceptable alternative Master Plan. For larger master planned projects, develop a package of design guidelines to guide future