

5.5.3 – Architectural Style Guidelines

A. Purpose. The City’s General Plan and Economic Strategy contain policy statements that call for the City to take the following actions relative to architectural quality:

- Maintain/enhance the City’s image/identity;
- Promote architectural and design excellence by imposing stringent design and construction standards;
- Strive to maintain and create livable, vibrant neighborhoods and districts with:
 - Coordinated site design, architecture, and amenities;
 - A recognizable and high quality design aesthetic;
- Improve quality of place to attract investment and knowledge workers;
- Improve overall quality of built form (design/architecture);
- Develop distinctive design standards and invest in design excellence to:
 - Create inspiring and memorable places;
 - Emphasize the appearance and qualities of the public realm;
 - Develop and implement form based code and architectural design standards.

To implement the above policies, this section provides design guidelines for the building types that are specified for each zone in the Specific Plan Area.

The Architecture Style Guidelines define and express the architectural objectives within the Specific Plan area, and establish a clear set of guidelines that provide the City of Paso Robles and future applicants with a basis for proposing and reviewing development proposals. The Guidelines serve the two primary purposes identified below:

1. To achieve high quality of design,
2. To facilitate the design review and planning approval process of projects in terms of architectural styles which are clearly understood and appropriate to particular Building Types in their surrounding context.

B. Applicability. Incorporation of each and every architectural detail depicted in the photos, drawings and text contained in this section will not be mandatory. However, in its review of applications for development within the Specific Plan Area, the Planning Commission and Development Review Committee may require plans to conform with the general design concepts and general architectural features shown in this section and in an appendix with descriptions of complementary architectural styles.

C. Recommended styles by Building Type. This section proposes nine architectural styles, listed below, that have been identified as relevant to the Specific Plan area’s history and future development and as being deserving of continued application and interpretation and which will serve as benchmarks to help define the character of development that will best accomplish the objectives of General Plan and Economic Strategy policies. In addition to the nine architectural styles, there are other architectural styles, such as “bungalow”, “prairie”, “colonial”, “farmhouse”, which the City finds to be compatible with, and complementary to, the nine benchmark styles. The City may prepare an appendix to this Specific Plan to be composed of photographs, drawings, and text to catalog and explain the complementary architectural styles.

Table 5.5.3 shows which of the nine benchmark architectural styles are appropriate for the building types specified for each zone. If an appendix with complementary architectural styles is adopted, it will include recommendations for appropriate building types for each complementary style. The nine benchmark styles are:

1. Victorian (Residential Character)
2. Victorian (Commercial Character)
3. Craftsman
4. Spanish Revival (Residential Character)

City of Paso Robles
Uptown/Town Centre Specific Plan

- 5. Spanish Revival (Commercial Character)
- 6. Main Street Commercial
- 7. Warehouse Industrial
- 8. Art Deco
- 9. English Arts and Crafts

D. Roof Materials. The Development Review Committee may approve a variety of roof materials, including metal roofs and alternative roofing materials, if it can be demonstrated that the requested materials will complement the architectural treatment of the building and will conform with the fabric of the neighborhood.

Victorian Residential

Victorian Commercial

Craftsman

Spanish Revival Residential

Spanish Revival Commercial

Main Street Commercial

Warehouse Industrial

Art Deco

English Arts and Crafts

Table 5.5.3: Architectural Style by Building Type

Building Type	Victorian Residential	Victorian Commercial	Craftsman	Spanish Revival Residential	Spanish Revival Commercial	Main Street Commercial	Warehouse Industrial	Art Deco	English Arts and Crafts
Single Dwelling	■	-	■	■	-	-	-	-	■
Carriage House/ Rear Yard Single Dwelling / Rear Yard Duplex	■	-	■	■	-	-	-	-	■
Duplex / Triplex / Quadplex	■	-	■	■	-	-	-	-	■
Villa	■	-	■	■	-	-	-	-	■
Rosewalk	■	-	■	■	-	-	-	-	■
Bungalow Court	■	-	■	■	-	-	-	-	■
Rowhouse	■	-	■	■	-	-	-	-	■
Tuck-Under	■	-	■	■	-	-	-	-	■
Live/work	-	■	-	-	■	■	■	■	-
Courtyard Housing	■	-	■	■	-	-	-	■	-
Stacked Dwelling	■	-	-	■	-	-	-	■	-
Liner	-	-	-	-	■	■	-	■	-
Flex Block	-	■	-	-	■	■	-	■	-
Flex Shed	-	■	-	-	■	■	■	-	-

■ = allowed
 - = not allowed

The architectural style guidelines details for the nine styles listed above, which were originally shown on pages 5:40 – 5:99 of the original plan adopted on May 3, 2011, are relocated to Appendix 2A of the Specific Plan. As noted above in subsection “B”, since they are “guidelines”, they are not mandatory.

This page left blank intentionally.

5.6 - Sign Standards

- A. Purpose.** This section provides sign regulations that are in addition to those in Zoning Code Chapter 21.19 (Signs) in order to help generate the vibrant, mixed-use, pedestrian environment envisioned in Chapter 2 (Form and Character) of this Specific Plan.
- B. Applicability.**
- 1. Signs regulated.**
 - a. These sign regulations, as described and illustrated in Tables 5.6.1 (Allowed Sign Types) and 5.6.2 (Allowed Sign Locations by Frontage Type), apply to all building-mounted signs in the T-3F, T4-NC, T4-F, TC-1, and TC-2 zones.
 - b. All other signs, including building-mounted signs in the RC Zone, banner signs, inflatable signs, yard signs, monument signs, real estate directional signs, winery directional signs, and billboards shall instead comply with Zoning Code Requirements (Chapter 21.19).
 - c. In the T-3F, T-4F, T-4NC, TC-1, and TC-2 zones, monument signs:
 - (1) Shall not exceed 24 square feet in area and 4 feet in height on non-arterial streets (e.g., Vine and 21st Streets);
 - (2) Shall not exceed 32 square feet in area and 6 feet in height on arterial streets (e.g., Spring, 13th, and 24th Streets).
 - d. Monument signs are defined as “freestanding signs set on an architecturally integrated base structure”. They are a type of allowed sign in addition to those shown in Table 5.6.1.
 - e. In the T-3F, T-4NC, T-4F, TC-1, and TC-2 Zones, in the event of a conflict between the sign regulations in Chapter 21.19 and in Section 5.6 of this plan, the provisions of Section 5.6 shall take precedence.
 - 2. Applicability to sign content.** The provisions of this Section do not regulate the message content of a sign (sign copy), regardless of whether the message content is commercial or noncommercial.
- C. Specified standards for signs.**
- 1. Calculating maximum allowable sign area.** The maximum allowable sign area for individual building signs shall be regulated by Table 5.6.1 (Allowed Sign Types).
 - 2. Design.** Building-mounted signs shall be designed with a pedestrian scale in mind and shall also be subject to the following restrictions:
 - a. The maximum number of letter styles permitted is three, although two is preferred.
 - b. Flat surface signs shall be painted in such a manner as to create the appearance of depth.
 - c. Borders around signs are encouraged.
 - d. Sign panel materials shall be compatible with façade materials. The use of wood or metal is encouraged.
 - 3. Illuminated signs.** Illuminated signs designed to be seen from a distance are inappropriate and are discouraged. The use of most backlit plastic box signs or internally illuminated signs or awnings is discouraged. Backlit cabinet signs with light translucent lettering on dark or opaque background or use of individual plastic letters that are compatible in size and style with the building will be considered on a case-by-case basis.
 - 4. Prohibited Materials.** The use of fluorescent materials and/or paints is prohibited on signs in the TC-1 zone.
 - 5. Street Furniture.** In some instances, street furniture, including portable signs, may be allowed on city sidewalks. All street furniture shall be regulated by Chapter 11.30 of the Zoning Code.
 - 6. Maximum number of sign types per building.** A maximum of two sign types, as identified in Table 5.6.1 (Allowed Sign Types), may be placed on a single building.

Wall Mounted

Marquee

Hanging Sign

Yard Sign

Projecting Sign

Awning Sign

Table 5.6.1: Allowed Sign Types

1 Hanging sign

2 Yard sign

3 Projecting sign (One sign allowed per tenant space)

4 Wall-mounted sign

Uptown/Town Centre Specific Plan

Table 5.6.1: Allowed Sign Types (continued)

Key	Sign Type				
		1	2	3	4
		Hanging Sign	Yard Sign	Projecting Sign	Wall-Mounted
a	Width	36" max	36" max	48" max	Width of Storefront
b	Height	24" max	24" max	30" max	30" max
c	Sign Area (wall)	-	-	-	24" max, up to 1 sq ft per linear foot on store frontage
d	Clear	8'6" min	12' min	8'6" min	-
e	Height	-	5' max	-	-
f	Space	-	12" max	-	-
g	Feature	-	-	-	-
h		-	-	-	-
i	Sign Area	-	-	-	-
j	Projection	-	12" min	-	-
k		-	-	Within 2' of curb	-
l	Thick	-	-	24" max	-
m	Extend	-	-	-	-
n	Alignment	-	-	-	-
	Signs/Building	1 max hanging sign per building	1 max	1 per tenant space	1 per storefront

Table 5.6.1: Allowed Sign Types (continued)

5 Awning Sign - Mounted

6 Awning Sign - Valance

7 Marquee sign

8 Roof-mounted sign

Table 5.6.1: Allowed Sign Types (continued)

Key	Sign Type				
		1	2	3	4
		Awning-Mounted	Awning-Valence	Marquee	Roof
a	Width	25' max	25' max	6' max (to within 2' of curb)	50' max
b	Height	12" max	10" max	-	8' max
c	Sign Area (wall)	-	-	-	-
d	Clear	8'6" min	8'6" min	12' min	-
e	Height	-	-	-	-
f	Space	-	-	-	-
g	Feature	-	-	-	-
h		6 sq ft max	-	-	-
i	Sign Area	-	Max 75% of "a"	Max 75% of "a"	-
j	Projection	Within 2' of curb	Within 2' of curb	-	-
k		-	-	Within 2' of curb	-
l	Thick	-	-	24" max	-
m	Extend	-	-	10' max	-
n	Alignment	-	-	May align with corner or be placed anywhere on wall	-
	Signs/Building	1 per awning	1 per awning	1 max; not allowed with a roof sign	1 per building; not allowed with a marquee sign. Only allowed in TC-1 Zone and only 2 such signs allowed in that zone.

Table 5.6.2: Allowed Sign Locations by Frontage Type

The diagrams below identify the allowed sign types and requirements by the various conditions of frontage, as allowed by the zones in the Plan Area.

1. Location Requirements

Sign Type	Allowed
(a) Roof	--
(b) Marquee	--
(c) Awning	■
(d) Projecting	--
(e) Wall	■
(f) Yard/Porch	■

1. Location Requirements

Sign Type	Allowed
(a) Roof	--
(b) Marquee	--
(c) Awning	■
(d) Projecting	■
(e) Wall	■
(f) Yard/Porch	--

KEY
 Building
 Allowed sign location subject to Table 5b
 Allowed
 Not Allowed

Table 5.6.2: Allowed Sign Locations by Frontage Type (continued)

Table 5.6.2: Allowed Sign Locations by Frontage Type (continued)

GALLERY FRONTAGE

1. Location Requirements

Sign Type	Allowed
(a) Roof	■
(b) Marquee	■
(c) Awning	--
(d) Projecting	■
(e) Wall	■
(f) Yard/Porch	--

ARCADE FRONTAGE

1. Location Requirements

Sign Type	Allowed
(a) Roof	■
(b) Marquee	■
(c) Awning	■
(d) Projecting	■ (only under arcade)
(e) Wall	■
(f) Yard/Porch	--

KEY

- Building
- Allowed sign location subject to Table 5b
- Allowed
- Not Allowed

5.7 - Additional Requirements and Guidelines

5.7.1 - Landscape and Open Space

- A. Purpose.** This section sets forth the components of landscape design as they relate to both the public realm (parks, squares, greens, street trees, and trails) and the private realm. For each of these subjects, the corresponding landscape measures and requirements are identified.
- B. Applicability.** All landscape and open space should be designed in compliance with the standards of this Section.
- C. Regional Landscape Character.** The City of Paso Robles is located in the Central Coast Ranges at the northern tip of San Luis Obispo County and is the cultural center of the Paso Robles Viticultural Area. The region contains many geographical contrasts, ranging from seasonal river beds to mountains, which create unique micro climates for growing grapes.

Paso Robles receives an average of 11 to 20 inches of rain per year and 41-43 inches of evapotranspiration loss per year, creating an arid Mediterranean climate. Due to its separation from the coast by the Santa Lucia Range, Paso Robles experiences limited maritime influences and relatively defined seasons. Hotter summers and colder winters provide good weather opportunities for trees, shrubs, and perennials that need marked winter chill and summer heat for good performance.

The regional native plant habitat consists of oak savannah, foothill woodland, riparian, and chaparral plant communities. Many non-native Mediterranean species are well adapted to Paso Robles and the Region. The landscape character of the City ranges from urban to rural suburban and reflects an agricultural and ranching history. The Uptown/Town Center planning area is primarily urban.

- D. General Requirements and Policies.** Landscapes within the Plan Area should preserve and promote the aesthetic character and environmental quality of Paso Robles in the following ways:
 - 1. The landscape should define, unify and enhance the public realm.
 - a. Street trees should be provided to define the street and identify it as a safe environment for automobiles, pedestrians, and cyclists as well as to add beauty and shade to the street. The selection of species should be based upon height, canopy diameter, disease resistance, and transparency.
 - 2. The landscape should be sensitive to character, climate, and soils of Paso Robles. Whenever possible, plant materials should be indigenous to the region or similar in character and habitat to indigenous materials. Plant species should be selected that reduce the need for supplemental irrigation water.
 - a. Indigenous trees such as Oaks, Sycamore, and Cottonwood, should be specified to provide sustainable habitat and reinforce the existing natural aesthetic of the open space framework. Trees should be tolerant of stress created during periods of drought, and should be receptive to the use of eco-friendly integrated pest management.
 - b. Indigenous plants or drought-tolerant species from Mediterranean and other arid regions should be specified.
 - 3. The landscape should mitigate environmental degradation resulting from stormwater runoff.
 - a. Methods that reduce runoff and improve water quality should be implemented.
 - 4. Existing oak trees should be preserved. The planting of new oak trees in accordance with Goal C-3 of the Paso Robles General Plan and the Oak Tree Preservation Ordinance is encouraged.
 - a. Oak trees should be planted in parks and on other City-owned properties. New and replacement oak trees should be planted in locations and settings that are appropriate to their species.

Lively and interesting streetscapes

Village-scale, relaxed public space in a Town Center

Parks, Greens, and Squares as community connectors

Porous pavement with sand filter

- b. New oak trees should be planted where feasible and appropriate.

E. Landscape Standards for Private Lots.

1. **Frontyard landscapes.** Plantings in yard areas fronting on streets should be appropriate to the scale, orientation and purpose of the yard. All trees for front yards should, if provided, be a minimum of 1.5" caliper*. Appropriate plant materials and designs for specific frontage yard types are as follows:

* Caliper size information is provided only as a guide since different trees species produce calipers of varying sizes and at different growth rates. An arborist should be consulted in order to best determine the size and health of proposed plant material.

a. Front Yards.

- i. Front yards should be planted and maintained from the back of sidewalk to a facade or garden wall.
- ii. At facades, low shrubs and/or ground cover should be planted against the facade.
- iii. At garden walls, low shrubs and wall vines or tall shrubs alone shall be planted against the wall.
- iv. Lawn can be used in front yard applications, but should be limited to no more than sixty percent of the entire front yard area.
- v. Side yards on corners are considered front yards and subject to the same requirements as identified in this article.

b. Other Yards.

- i. Rear yards may have 1 or 2 trees planted per suggested list. Fruiting trees are especially recommended.
- ii. Side yards need not be landscaped, except as required to the extent that they affect the quality of the public space.
- iii. If visible from the public realm, (i.e., the sidewalk or street), rear and side yards should be landscaped and maintained.

F. Landscape for Thoroughfares

1. Street trees should be consistent with, or similar to, species identified in Section G (Acceptable Plant Materials) below.
2. Large trees with arching canopies should be planted as rows in continuous parkway strips or individual tree wells parallel to the adjacent curb on both sides of the street and in street medians where appropriate.
3. Street tree spacing should be no more than 30 feet on center. Consistency in tree spacing and species should be used to create a strong street identity by establishing order and unity to the public realm.
4. Spring Street, Riverside Avenue, Vine Street, 24th Street, 13th Street, and 4th Street should be planted with 36-inch box (2" - 2.5" caliper)* sized plant material. All other streets should be planted with 24-inch box (1" - 1.75" caliper)* plant material.

* Caliper size information is provided only as a guide since different trees species produce calipers of varying sizes and at different growth rates. An arborist should be consulted in order to best determine the size and health of proposed plant material.

5. Runoff from sidewalks should be conveyed to planted parkways. To the extent possible, overflow from parkways and runoff from the road may be directed into pervious paving in parallel parking areas in order to promote infiltration into the ground.

G. Acceptable Plant Materials. Plants for the private realm should be drought-tolerant. A partial list of species is suggested here:

Street Trees

<i>Celtis occidentalis</i>	Common Hackberry
<i>Chionanthus refuses</i>	Chinese Fringe Tree
<i>Cladrastis lutea</i>	Yellow Wood
<i>Geijera parvifolia</i>	Australian Willow
<i>Ginkgo biloba</i>	Maidenhair Tree
<i>Koelreuteria panniculata</i>	Golden Rain Tree
<i>Liquidambar styraciflua</i>	American Sweet Gum
<i>Magnolia grandiflora</i> var. Samuel Sommer	Southern Magnolia
<i>Pistachia chinensis</i>	Chinese Pistache
<i>Platanus acerfolia</i>	London Plane Tree
<i>Platanus racemosa</i>	California Sycamore
<i>Pyrus calleryana</i> 'Aristocrat'	Aristocrat Pear
<i>Pyrus calleryana</i> var. Bradford	Bradford Pear
<i>Pyrus calleryana</i> var. Chanticleer	Callery Pear
<i>Quercus agrifolia</i>	Coast Live Oak
<i>Quercus ilex</i>	Holly Oak
<i>Quercus virginiana</i>	Virginia Oak
<i>Sapindus drummondii</i>	Western Soapberry
<i>Sophora japonica</i> var. Regent	Japanese Pagoda
<i>Zelkova serrata</i>	Sawleaf Zelkova

Parking Lot Trees

Uptown/Town Centre Specific Plan

<i>Fraxinus angustifolia</i> 'Raywood'	Raywood Ash
<i>Fraxinus velutina</i> 'Arizona'	Arizona Ash
<i>Gleditsia triacanthos</i> 'Shademaster'	Honeylocust
<i>Koelreuteria paniculata</i>	Golden Rain Tree
<i>Magnolia grandiflora</i>	Southern Magnolia
<i>Pistacia chinensis</i>	Chinese Pistache
<i>Platanus acerfolia</i>	London Plane Tree
<i>Platanus occidentalis</i>	American Sycamore
<i>Pyrus calleryana</i> var. Aristocrat	Aristocrat Pear
<i>Pyrus calleryana</i> var. Bradford	Bradford Pear
<i>Quercus ilex</i>	Holly Oak
<i>Sophora japonica</i> var. Regent	Japanese Pagoda Tree
<i>Ulmus pumila</i>	Siberian Elm
<i>Zelkova serrata</i>	Sawleaf Zelkova

Accent Trees

<i>Acer palmatum</i>	Japanese Maple
<i>Albizia julibrissin</i>	Silk Tree
<i>Arbutus unedo</i>	Strawberry Tree
<i>Betula pendula</i>	White Birch
<i>Catalpa speciosa</i>	Western Catalpa
<i>Cedrus atlantica</i> 'Glauca'	Blue Atlas Cedar
<i>Cedrus deodara</i>	Deodar Cedar
<i>Cercis canadensis</i> 'Forest Pansy'	Forest Pansy Redbud
<i>Chilopsis linearis</i>	Desert Willow
<i>Fremontodendron</i> 'California Glory'	Flannel Bush
<i>Lagerstroemia indica</i>	Crape Myrtle
<i>Pinus halepensis</i>	Allepo Pine
<i>Quercus agrifolia</i> <i>Quercus douglasii</i>	Coast Live Oak
<i>Quercus lobata</i>	Blue Oak
<i>Umbellularia californica</i>	Valley Oak
<i>Vitex agnus-castus</i>	California Bay
	Chaste Tree

The Bradford Pear's vibrant colors and shade qualities make for a great street tree

The Sawleaf Zelkova showing its colors in the Fall

General Trees

Acacia baileyana

Fearnleaf Acacia

City of Paso Robles
Uptown/Town Centre Specific Plan

<i>Acer sp.</i>	Maple
<i>Betula nigra</i>	River Birch
<i>Eriobotrya japonica</i>	Loquat
<i>Heteromeles arbutifolia</i>	Toyon
<i>Liquidambar styraciflua</i>	Sweet Gum
<i>Magnolia grandiflora</i> 'Majestic Beauty'	Southern Magnolia
<i>Magnolia grandiflora</i> 'St.Mary'	Southern Magnolia
<i>Pinus canariensis</i>	Canary Island Pine
<i>Pinus pinea</i>	Italian Stone Pine
<i>Populus nigra</i> 'Italica'	Lombardy Poplar
<i>Prunus cerasifera</i>	Plum Tree
<i>Punica granatum</i>	Pomegranate
<i>Quercus agrifolia</i>	Coast Live Oak
<i>Quercus coccinea</i>	Scarlet Oak
<i>Quercus douglasii</i>	Blue Oak
<i>Quercus kelloggii</i>	California Black Oak
<i>Quercus rubra</i>	Northern Red Oak
<i>Quercus wislizenii</i>	Interior Live Oak
<i>Rhus lanceolata</i>	Flameleaf Sumac
<i>Robinia ambigua</i> 'Idahoensis'	Idaho Locust
<i>Salix babylonica</i>	Weeping Willow
<i>Sambucus mexicana</i>	Blue Elderberry
<i>Sequoia sempervirens</i>	Coast Redwood

The Live Oak tree provides a large canopy and shade during summer months

California native ground cover that is drought tolerant

Tall Shrubs

<i>Arctostaphylos</i> 'Lester Rowntree'	Lester Rowntree Manzanita
<i>Arctostaphylos manzanita</i>	Common Manzanita
<i>Buddleja davidii</i>	Common Butterfly Bush
<i>Ceanothus</i> 'Frosty Blue'	Frosty Blue Wild Lilac
<i>Ceanothus</i> 'Julia Phelps'	Julia Phelps Ceanothus
<i>Ceanothus</i> 'Sierra Snow'	Sierra Snow California Lilac
<i>Cercis occidentalis</i>	Western Redbud
<i>Cercocarpus betuloides</i>	Mountain Mahogany
<i>Cotinus coggygria</i>	Smoke Tree
<i>Cotoneaster franchetii</i>	Franchet Cotoneaster
Tall Shrubs (continued)	
<i>Cotoneaster lacteus</i>	Red Clusterberry Cotoneaster
<i>Cotoneaster salicifolius</i>	Willowleaf Cotoneaster

<i>Dodonaea viscosa</i> 'Purpurea'	Purple Leafed Hopseed Bush
<i>Elaeagnus multiflora</i>	Elaeagnus
<i>Elaeagnus pungens</i>	Silver Berry
<i>Ilex altaclarensis</i> 'Wilsonii'	Wilson Altaclara Holly
<i>Leucophyllum frutescens</i>	Texas Ranger
<i>Mahonia</i> 'Golden Abundance'	Mahonia
<i>Nolina bigelovii</i>	Desert Nolina
<i>Pyracantha coccinea</i>	Pyracantha
<i>Rhamnus californica</i>	Coffeeberry
<i>Ribes sanguineum glutinosum</i>	Pink Flowering Currant
<i>Romneya coulteri</i>	Matilija Poppy

Low Shrubs

<i>Arctostaphylos hookeri</i>	Monterey Manzanita
<i>Artemisia</i> 'Powis Castle'	Powis Castle Artemisia
<i>Baccharis pilularis</i> 'Twin Peaks #2'	Dwarf Coyote Bush
<i>Berberis thunbergii</i> 'Rosy Glow'	Rosy Glow Barberry
<i>Ceanothus griseus</i> 'Santa Ana'	Santa Ana California Lilac
<i>Cistus hybridus</i>	Hybrid Rockrose
<i>Cistus x purpureus</i>	Orchid Spot Rockrose
<i>Fremontodendron</i> 'Ken Taylor'	Ken Taylor Flannel Bush
<i>Juniperus chinensis</i> 'Mint Julep'	Mint Julep Juniper
<i>Leucophyllum frutescens</i> 'Rain Cloud'	Rain Cloud Texas Ranger
<i>Mahonia aquifolium</i>	Oregon Grape
<i>Ribes aureum</i>	Golden Currant
<i>Rosmarinus officinalis</i>	Rosemary
<i>Rosmarinus officinalis</i> 'Irene'	Irene Rosemary
<i>Rosmarinus officinalis</i> 'Majorica Pink'	Rosemary
<i>Yucca filamentosa</i> "Golden Sword"	Golden Sword Yucca

Hedge Shrubs

<i>Arctostaphylos densiflora</i> 'Howard McMinn'	Howard McMinn Manzanita
<i>Elaeagnus pungens</i>	Silver Berry
<i>Feijoa sellowiana</i>	Pineapple Guava
<i>Ilex cornuta</i> 'Burfordii'	Burford Chinese Holly
<i>Laurus nobilis</i>	Sweet Bay
<i>Ligustrum lucidum</i>	Glossy Privet
<i>Mahonia aquifolium</i>	Oregon Grape
<i>Prunus caroliniana</i> 'Compacta'	Dwarf Carolina Laurel Cherry
<i>Rosmarinus officinalis</i> 'Tuscan Blue'	Tuscan Blue Upright Rosemary

Ground Covers

<i>Achillea millefolium</i>	Common Yarrow
<i>Ajuga reptans</i>	Carpet Bugle
<i>Arctostaphylos</i> 'Emerald Carpet'	Manzanita Emerald Carpet
<i>Arctostaphylos uva-ursi</i>	Manzanita
<i>Baccharis pilularis</i> 'Pigeon Point'	Coyote Bush
<i>Berberis thunbergii</i> 'Crimson Pygmy'	Little Gem
<i>Bergenia cordifolia</i>	Saxifraga
<i>Ceanothus gloriosus</i>	Point Reyes Creeper

Ground Covers (continued)

<i>Ceanothus griseus horizontalis</i>	Carmel Creeper
<i>Cotoneaster horizontalis</i>	Rock Cotoneaster
	Dwarf El Dorado Gold Fremontia

Fremontodendron 'El Dorado Gold'
Liriope muscari 'Variegata'
Mahonia repens
Pyracantha 'Santa Cruz'
Rosmarinus officinalis 'Prostratus'
Santolina chamaecyparissus
Sarcococca hookeriana humilis
Trachelospermum asiaticum
Verbena rigida
Vinca major
Vinca minor
Zauschneria californica

Grasses

Festuca 'Siskyou Blue'
Helictotrichon sempervirens
Leymus condensatus 'Canyon Prince'
Muhlenbergia capillaris Regal Mist™
Muhlenbergia lindheimeri Autumn Glow™
Muhlenbergia rigens
Stipa tenuissima

Vines

Lonicera japonica 'Halliana'
Parthenocissus quinquefolia
Parthenocissus tricuspidata
Rosa banksiae 'Alba Plena'
Vitis californica
Wisteria floribunda

Variegated Blue Lilyturf
Creeping Mahonia
Santa Cruz Firethorn
Dwarf Rosemary
Lavender Cotton
Small Hookeri
Yellow Star Jasmine
Prairie Verbena
Periwinkle
Periwinkle
California Fuchsia

Siskyou Blue Fescue
Blue Oat Grass
Canyon Prince Giant Wild Rye
Pink Muhly
Autumn Glow™ Muhly
Deer Grass
Mexican Feather Grass

Halls Japanese Honeysuckle
Virginia Creeper
Boston Ivy
White Lady Banks' Rose
California Wild Grape
Japanese Wisteria

5.7.2 Parking Standards

- A. Purpose.** The purpose of the parking standards in this section is to provide design standards that ensure that that parking areas are usable and of a design that fits harmoniously within the surrounding neighborhood.
- B. Shared & Off-site Parking.** The intent of this Plan is to allow and encourage the creation of shared parking areas by multiple property owners. Therefore, parking requirements may be met by the provision of spaces in off-site lots. Off-site parking shall be located within a 1,250 foot walking distance (corresponding to a five minute walk) of the use it is intended to serve. Where approved by the review authority, off-site parking may be located at a more remote site. In considering a request for off-site parking at a distance greater than 1,250 feet, the review authority shall consider whether adequate provisions, such as shuttle service, have been provided to bring drivers from the parking to the site. In order to assure that off-site parking spaces are available in the future, all off-site parking spaces are subject to the requirements of Subsections A and B of Section 21.22.090 (location of parking facilities) of the Zoning Code.
- C. Parking Design and Development Standards.** Required parking areas shall be designed and constructed as follows.
 - 1. Parking space and lot dimensions.** Parking lots and stalls shall be designed with the minimum dimensions set forth in the table below, subject to the provision that up to 30 percent of all required spaces may be designed and designated for compact cars with stalls that are 8 feet wide and 16 feet long.

Angle of Parking	Length of Parking Stall	Width of Parking Stall	Aisle Width	Bay Width (Stall (s) + Aisle)
60° or less (one-way)	18 ft	9 ft	16 ft	36' 1"
60° or less (two-way)	18 ft	9 ft	18 ft	58' 2"
90° (two-way)	18 ft/34 ft tandem	9 ft/9 ft tandem	24 ft	60'/94' tandem

- 2. Access to parking.**
 - a. Parking, including parking garages, shall be accessed from an alley or secondary frontage when possible. The opening of a parking lot or garage on a frontage shall not exceed two lanes in width.
- 3. Tandem Parking.** Tandem parking is allowed as follows:
 - a. Single-family residential
 - b. Multi-family residential projects and residential components of mixed-use projects subject to the following requirements:
 - i. Both tandem spaces shall be assigned to the same dwelling unit.
 - ii. Up to 50 percent of the total off-street parking spaces provided may incorporate tandem parking.
 - c. Non-residential uses: Tandem parking is not allowed, except for offices and restaurants subject to the following requirements:
 - i. Up to 75 percent of the total off-street spaces may incorporate tandem parking, but only upon the approval of a Conditional Use Permit. The Conditional Use Permit shall contain a condition requiring that a full-time parking attendant be on duty at all times the parking facility is available for use.
- D. Landscaping.** Parking areas shall be landscaped in compliance with the following requirements.
 - 1. Amount of landscaping.** Each use shall provide landscaping within and/or around the parking area at a minimum ratio of 10 percent of the gross area of the parking lot. A minimum of one shade tree shall be

provided for each five parking spaces, or trees provided to achieve 50% canopy coverage of paved area at maturity, whichever is greater.

2. Location of landscaping. Landscaping shall be evenly dispersed throughout each parking area. Orchard-style planting (placement of trees in uniformly-spaced rows) is encouraged for larger parking areas. A minimum of a 5 foot landscaped setback is required between the property line and the parking lot or car sales display lot, along all street frontages.

3. Irrigation. Automatic irrigation shall be provided for all landscaped areas.

E. Parking Lot Lighting. Lighting shall comply with the following requirements.

1. Outdoor light fixtures shall be limited to a maximum height of 15 feet or the height of the nearest building, whichever is less.

2. Lighting shall be shielded or recessed so that:

a. The light source (i.e., bulb, etc.) is not visible from off the site;

b. Glare and reflections are confined to the maximum extent feasible within the boundaries of the site. Each light fixture shall be directed downward and away from adjoining properties and public rights-of-way.

3. No lighting on private property shall produce an illumination level greater than one foot-candle on any property within a residential zoning district and shall only illuminate the property with the light source.

F. Surfacing, Striping and Identification. In an effort to reduce stormwater run-off and water pollution, and to allow for the replenishment of groundwater, parking areas should be designed to reduce the amount of run-off generating surface area. Therefore, permeable surfaces for parking and maneuvering areas are encouraged. Acceptable permeable surfaces include:

1. Pervious asphalt and concrete;

2. Permeable pavers (products such as Unipaver, Eco-stone, and SF Rima, or an approved equivalent);

3. Reinforced gravel paving (products such as Invisible Structures' Gravelpave);

4. Reinforced grass paving (products such as Invisible Structures' Grasspave);

5. Other permeable surfaces as approved by the Review Authority.

G. Shared Use of On-Site Parking Spaces. In mixed-use developments with both commercial and residential uses on the same property, sixty-six percent (66%) of the parking spaces required for commercial use may be used to meet the requirement for parking for residential use.

Example of the use of trees to demarcate parking spaces

Example of parking lot that employs sustainable stormwater drainage strategies.

- H. Within the Parking Management Plan Area, as shown on the “In Lieu Fee Map” on Page 3:14, which may be expanded as discussed in Subsection B of Section 3.3.4, the following parking regulations shall apply:
1. All parking provided for any downtown building or use shall be located within an enclosed structure or behind the building and accessed off an alley. When alley access is not available, parking should be accessed from a local street if available and from the arterial street if no other access is available. In any case, parking shall be completely screened from the primary street through the use of sufficient landscaping, screen walls or a combination of landscaping or screen walls. This requirement does not apply to municipal parking facilities provided for general downtown use.
 2. Downtown buildings not meeting current parking requirements that are replaced or reconstructed, shall not be required to provide more on-site parking than existed at the time of demolition or remodel. Expanded floor area beyond what previously existed shall be subject to downtown parking requirements.
 3. The downtown area parking requirements contained in this section may be satisfied partially or in full through the payment of an in-lieu parking fee. The in-lieu parking fee program shall be administered as follows:
 - a. Establishment of Amount of Fee. The amount of the in-lieu parking fee shall be set by separate resolution of the city council. The city council may adjust the fee at their discretion as frequently as is deemed necessary based on factors including, but not limited to, inflation, the cost of providing new parking spaces, and the market value of parking spaces;
 - b. Applicable Geographic Area. Properties eligible to apply to participate in the in-lieu parking fee program shall be those parcels located within the geographic boundaries of the downtown area as shown on the In Lieu Fee Map in Section 3.3.4.B of this Specific Plan;
 - c. Payment of Fee. Payment of in-lieu parking fees shall be made to the city in one lump sum calculated and paid at the time of building permit issuance or if a building permit is not required, within forty-five days of request by city for payment. The in-lieu parking fee shall be a one-time-only, nonrefundable payment and shall be considered full satisfaction of the off-street parking requirement for the number of parking spaces for which the fee was paid.
 - d. Effect of Payment. In-lieu parking fees shall be used exclusively to make available additional parking spaces for public use within the downtown area and does not guarantee the construction of spaces in any particular area of the downtown parking area or within any particular period of time. In-lieu parking fees are solely an alternative means of satisfying the applicant's obligations to provide off-street parking as required by this chapter and payment of the in-lieu fee does not carry any other guarantees, rights, or privileges to the applicant. The location, type, and configuration of parking spaces funded by in-lieu parking fees are at the city's sole discretion.
 - I. When calculating parking ratios for restaurants, night clubs, and similar establishments that have on-site outdoor seating (as opposed to sidewalk seating), in addition to the parking required for the indoor area, a ratio of 1 space per 400 square feet shall also be applied to the outdoor seating area.

5.7.3 Trash Enclosure Standards

- A. Purpose.** The purpose of the trash enclosure standards in this section is to provide design standards that ensure that trash and recyclable containers and dumpsters are screened from view and in a manner that is compatible with the architectural design of the principal building.
- B. Trash Enclosure Design Standards.**
1. Trash enclosures shall be provided for all new commercial and industrial buildings and may be required for multi-family residential development. Detailed drawings for trash enclosures shall be approved by the Development Review Committee and/or Planning Commission as part of the level of Development Review appropriate for the scale of the project.

Uptown/Town Centre Specific Plan

2. Trash and recyclable containers and dumpsters shall be screened from the view of the surrounding primary streets, alleys, and/or side streets. Trash enclosures within buildings or covered with a roof structure are subject to approval and conditions, which may include overhead sprinklers, set by the Fire Marshal as necessary to ensure an adequate level of fire safety.
3. Trash and recyclable containers and dumpsters may be enclosed in a room (trash room) that is incorporated into the mass of the building, within a covered garage, or in a fenced enclosure.
4. Trash and recyclable containers and dumpsters shall be located in conformance with the setback requirements of Section 5.4.1 through 5.4.8 (G. Parking Placement).
5. Where an alley is present, trash and recyclable containers and dumpsters shall be located and accessed from the alley.
6. Where an alley is not present, trash and recyclable containers and dumpsters should be located in a manner that is not visible from surrounding primary streets and/or side streets.
7. Trash room doors shall be designed a manner that is compatible with the architectural design of the principal building in terms of materials, color, and detailing.
8. Fenced trash enclosures and their access gates or doors shall completely screen the trash enclosures and dumpsters they enclose and shall be designed in a manner that is compatible with the architectural design of the principal building in terms of materials, color, and detailing.

Trash enclosure constructed of stone walls and metal gates

Trash enclosure constructed of painted fencing

Example of trash enclosure that is designed according to the same character as the rest of the building

5.7.4 Utility Screening

A. Purpose. The purpose of the utility screening standards in this section is to provide design standards that ensure that various utilities (such as double detector check valves and electrical transformer boxes) are screened from view and in a manner that is compatible with the architectural design of the principal building.

B. Utility Screening Standards

1. Utilities (such as double detector check valves, electrical transformer boxes, and gas meters) shall be screened from the view of the surrounding primary streets, alleys, and/or side streets by garden walls, hedges, and/or in underground utility vaults.
2. To the extent possible, utilities should be located adjacent to the building and/or as close to the side yard as possible.

5.7.5 Domestic Water Standards

A. Water conditioners that use or discharge salt and/or phosphates are prohibited for all new construction and major building renovations.

5.7.6 Storage

A. All residential units shall provide a minimum of 250 cubic feet of enclosed storage space. Required storage must be provided in addition to usual and customary interior closet space and shall not displace any automobile parking spaces. Storage may be accommodated at the front of a parking space or spaces, above the automobile hood, but in a manner that does not interfere with or inhibit the parking of the automobile.

5.7.7 Solar Energy

A. The use of solar panels for generation of electricity and water heating is encouraged, provided that the location and design of panels is consistent with the architectural standards set forth in this Chapter.

Example of a solar panel system attached to the roof

5.7.8 Additional Requirements for Multi-Family Housing

- A. Laundry Facilities:** Complexes with 5 or more units require either washer and dryer hookups in each unit or provide a laundry room with one washer and dryer per 8 units.
- B. Community/Recreation Rooms for Multi-family Residential Developments.** Multi-family residential developments consisting of thirty-two or more dwelling units shall provide either a community/recreation room or a day care center. The minimum size of such a facility shall be no less than twenty square feet for each dwelling unit in the development and shall be a minimum of 1,200 square feet. If a day care center is provided, it shall be operated in accordance with state law governing day care services.

5.8 – Subdivision Standards

- A. Purpose.** This section establishes the standards for subdividing all applicable sites within the Specific Plan area in a manner that preserves Paso Robles' urban fabric of small, walkable blocks defined by an interconnected and human-scaled street network lined by appropriately-scaled buildings and open spaces.
- B. Applicability.** The following regulations apply to all properties within the plan area that seek development. Sites with areas of 2.1 acres or more that are bounded by 28th Street to the south, Park Street to the west, 34th Street to the north, and the railroad tracks to the east shall be designed in compliance with the standards of Section 5.8.1 below, subject to the review and approval of the City of Paso Robles. Sites with areas less than 2.1 acres shall be designed in compliance with the standards of Section 5.8.2 below, subject to the review and approval of the City of Paso Robles. Lot line adjustments of existing property lines and the creation of condominium tract maps are per the Zoning Code Requirements.

5.8.1 - Subdivision of Sites Larger than 2.1 Acres

- A. Allowable Block Types and Requirements.** The range of block types and their dimensional requirements are summarized in Table 5.8.1 and illustrated in the two diagrams below:

Table 5.8.1

Block Type	L: Length		D: Depth	
	Min.	Max.	Min.	Max.
Orthogonal	250 feet	350 feet	130 feet	350 feet
Trapezoidal	250 feet	350 feet	130 feet	350 feet

1. Building Requirements.

- a. Pedestrian-Oriented Building design.** Buildings shall be designed in compliance with the following requirements, in addition to all other applicable provisions of this Specific Plan.
 - i. Buildings shall be designed on lots consistent with the requirements for Building Types in Section 5.5.1 of this code;
 - ii. Buildings shall be designed to have fronts and backs, with front facades facing streets and/or civic open space and containing principal building entrances;
 - iii. Buildings may be subdivided vertically in response to ownership patterns provided that the applicable requirements of condominium parcelization are met to the satisfaction of the City of Paso Robles.

2. **Block Requirements.** The requirements in Tables 5.8.1 and 5.8.2 apply to all property bounded by 28th Street to the south, Park Street to the west, 34th Street to the north, and the railroad tracks to the east:

- a. **Blocks** - Blocks are either orthogonal (rectilinear) consisting of square or rectangular designs or, are trapezoidal and irregular in shape.
- b. **Lots.** Lot size requirements are provided in order to insure that new buildings (and the setbacks between them) built on large lots are of the scale and character of Paso Robles (Please see Table 5.8.2 on the following page for further explanation). Note: Any lot lines that are introduced in a proposed design in order to meet the requirements of Table 5.5.1 are for design purposes only, but may be made permanent through the regular tract or parcel map process.

Lot width and depth shall be determined as described below and illustrated in the diagram below:

- i. 1- Front (Lot Width): Principal Frontage
- ii. 2- Side (Lot Depth)
- iii. 3- Rear (Lot Width), where occurs if alley is provided.

Lot Width and Depth Diagram

3. **Access requirements.** After the initial subdivision of a site into blocks and streets, it may become necessary to adjust alley or other right-of- way access. In this case, the following shall apply:

- a. **Realignment of right(s) of way.** Existing or approved rights-of-way may be realigned subject to Community Development Director approval such that the resulting block and private property meet the requirements of this section and the applicable building type requirements (Section 5.5.1).
- b. **Existing Alley-Access.** In all cases, blocks with alleys shall maintain such access. Existing or approved alley-access may be modified subject to Community Development Director approval through realignment, (shift, deflection, etc.) provided the realigned alley results in a minimum 100 feet of net developable lot depth on both sides of the realigned alley.

Existing alley access Realignment - Deflected Alley Realignment - Shifted Alley
Alley Access Diagrams

5.8.2 - Subdivision of Sites Smaller than 2 Acres

- A. Sites with areas less than two acres may develop per Section 5.4 (Development Standards) and 5.5.1 (Building Types) without further Subdivision. However, all proposed buildings shall be designed to individual lots as required by the lot width and lot depth specifications of Table 5.5.1 (Building Type Standards by Zone).

Lot size requirements are provided in order to insure that new buildings (and the setbacks between them) built on large lots are of the scale and character of Paso Robles (Please see Table 5.8.2 below for further explanation). Note: Any lot lines that are introduced in a proposed design in order to be in compliance with Table 5.5.1 are for design purposes only, but may be made permanent through the regular tract or parcel map process.

- B. Where an existing lot with alley access is proposed to be split into two or more lots, all new lots shall be configured to have alley access for parking and pedestrian access. Methods to achieve this may include creation of common lots or easements.

5.8.3 – Submittal Requirements

All applications for subdivisions, parcel maps, and lot line adjustments shall be accompanied by a plot plan, site plan, or development plan application, appropriate to the scale of the application that demonstrates that all properties affected by the new lot lines can be feasibly developed with appropriate building types on appropriate lot sizes in conformance with Table 5.5.1.

Table 5.8.2

<p>This series of diagrams identifies the sequence for creating and maintaining walkable blocks. This information illustrates the intent of the Subdivision Standards and, combined with the Building Type standards (Section 5.5.1), provides direction on how to break down parcels larger than 2.1 acres in size into blocks with lots that receive pedestrian-scaled buildings.</p>	<p>Step 1: Existing Site</p>
	<p>Step 2: Introduce Public Realm</p>

	<ul style="list-style-type: none"> a. Sites with areas 2.1 acres or more as described in Section 5.8.1.2 (Block Requirements) shall be subdivided to create additional blocks through the introduction of streets and, where applicable, alleys. See steps 2-5 on the next page. b. Sites with areas less than 2.1 acres may introduce lots and buildings without the introduction of additional streets. See steps 4 and 5 on the next page. 	<ul style="list-style-type: none"> a. Sites being subdivided into additional blocks shall introduce streets, open, and comply with the block size requirements in section 5.8.1.A. Also see: <ul style="list-style-type: none"> • Street Network and Parking Plan • Street Standards • Subdivision Standards (Section 5.8)

Table 5.8.2 (continued)

Step 3: Introduce Alleys	Step 4: Introduce Lots	Step 5: Introduce Buildings

	
	

<p>a. Access to blocks and their individual parcels is allowed only by alley/lane, side street or, in the case of residential development, via small side drives accessing multiple dwellings. The intent is to maintain the integrity and continuity of the streetscape without interruptions such as driveway access. Therefore, although residential development allows minor interruptions along the primary frontage, the introduction of rear service thoroughfares such as alleys and lanes is required. Also see:</p> <ul style="list-style-type: none"> • Street network and Parking Plan • Building Type Standards by Zone (Table 5.5-1) 	<p>a. Based on the type(s) of blocks created and the thoroughfare(s) that they front, lots (parcels) are introduced on each block to correspond with the allowable building types in Section 3.6 and Table 3.5 for minimum lot widths. Also see:</p> <ul style="list-style-type: none"> • Building Type Standards by Zone (Table 5.5-1) 	<p>a. Each lot is designed to receive a building per the allowable building types identified in Section 3.6 and can be arranged to suit the particular organization of buildings desired for each particular block. The allowable building types then are combined with the allowable frontage types in Section 3.7 per the zone in which the lot is located to generate a particular neighborhood form and character. Also see:</p> <ul style="list-style-type: none"> • Urban Standards of the Zone (Section 5.4) • Building Type Standards by Zone (Table 5.5-1) • Frontage Type Standards by Zone (Table 5.5-3)