

CITY OF SANTA CLARITA
OLD TOWN NEWHALL SPECIFIC PLAN


Prepared by:
Moule & Polyzoides Architects and Urbanists
Van Atta Associates
Economics Research Associates
Nelson / Nygaard Associates
Psomas
Crawford Multari & Clark Associates
for:
City of Santa Clarita

CITY OF SANTA CLARITA	23920 Valencia Boulevard, Suite 300 Santa Clarita, California 91355
CITY COUNCIL	Cameron Symth, Mayor Laurene Weste, Mayor Pro Tem and Redevelopment Subcommittee Member Frank Ferry, Council Member Bob Kellar, Council Member Marsha McLean, Council Member and Redevelopment Subcommittee Member
PLANNING COMMISSION	Diane Trautman, Chair Dennis Ostrom, Vice-Chair Michael Berger, Commissioner Timothy Burkhart, Commissioner Rick Winsman, Commissioner
CITY STAFF	Ken Pulskamp, City Manager Ken Striplin, Assistant City Manager Paul Brotsman, Community Development Director Lisa Hardy, Planning Manager Carrie Rogers, Economic Development Manager Andree Walper, Economic Development Assistant Erin Moore-Lay, Administrative Analyst Fred Follstad, Senior Planner Jason Smisko, Senior Planner Juan Enriquez Jr., Assistant Planner II Andrew Yi, City Traffic Engineer Ian Pari, Senior Traffic Engineer Caitlin Morais, GIS Coordinator Edgardo David, GIS Analyst Anthony Calderon, GIS Technician Robert Sartain, Arborist/Supervisor Wayne Smith, Oak Tree Specialist Emilio Blanco, Asst. Field Services Supervisor
SANTA CLARITA VALLEY HISTORICAL SOCIETY	President Carol Rock, 1st V.P. Leon Worden, Cathy Martin, Board Members
NEWHALL REDEVELOPMENT COMMITTEE	Phil Ellis, Chair, Larry Bird, Vice-Chair, John Ahrens, Amparo Cevallos, John Grannis, Duane Harte, Frank Kleeman, Frank Maga, Melissa Pillmear, Jose Reyna, Carol Rock, Susan Shapiro, Bob Spierer, Jody Stowitts, Randal Winter, Leon Worden

CONSULTANT TEAM

URBAN DESIGN AND ARCHITECTURE	Moule & Polyzoides Architects and Urbanists 180 East California Boulevard Pasadena, California 91105 Stefanos Polyzoides Alan Loomis Anthony Perez Orlando Gonzalez Roberto Moreno Juan Gomez-Novy Xiao Jian He
LANDSCAPE	Van Atta Associates 235 Palm Avenue Santa Barbara, California 93101 Susan Van Atta Guillermo Gonzales Jack Kiesel Jarrett Garcia
ECONOMIC ANALYSIS	Economics Research Associates 10990 Wilshire Boulevard, Suite 1500 Los Angeles, California 90024 David Bergman
PARKING AND TRANSPORTATION	Nelson/Nygaard 785 Market Street, Suite 1300 San Francisco, California 94103 Patrick Siegman Dave Parisi
CIVIL ENGINEERING	Psomas 28470 Avenue Stanford, Suite 300 Santa Clarita, California 91355 George Colvin Rafi Talukder
CODES / EIR	Crawford Multari & Clark Associates 641 Higuera Street, Suite 302 San Luis Obispo, California 93401 Paul Crawford Nicole Carter

ADOPTION DATE: DECEMBER 22, 2005

The use of any graphics or images requires permission from the City of Santa Clarita and must have the following attribute accompanying the graphic or image "copyright 2006 Moule & Polyzoides Architects and Urbanists"

CONTENTS
AND EXECUTIVE SUMMARY

Chapter 1 : Introduction pg 1-17
Plan Purpose and Context

Old Town Newhall possesses a combination of solid urban structure and prominent physical location. Its proximity to a mixture of regional uses, activities and amenities, particularly Metrolink rail transit, is unique in the Santa Clarita area. Old Town's pattern of walkable blocks and streets provides


Chapter 1: Introduction

the basic ingredients necessary for a true Urban Center surrounded by neighborhoods of varying intensities. The design principles for mixed-use districts, therefore, guide the Specific Plan's content. Overall, the Plan produces up to 1,092 new dwellings of various types for 1,402 total dwellings, and up to 1.017 million square feet of retail and/or office space for approximately 1.254 million total space. Some of this will occur in the form of new development and some as revitalized buildings.

Chapter 2 : Form and Character pg 18-69
Concepts and Programs


The presence of fixed rail transit into greater and Downtown Los Angeles combined with Old Town Newhall's regional visibility and its more local ability to truly serve adjacent and nearby neighborhoods, provide the basis for a program mix that begins with transit-oriented housing and focuses on local-serving retail, and limited regional retail.


Chapter 2: Form and Character

Chapter 3 : Implementation pg 70-114
 Standards for the Public Realm

The Specific Plan proposes a market-driven development strategy in four general phases. Phase One proposes the Main Street streetscape project and improvements to Railroad Avenue, a Park Once Garage to provide the pedestrian environment, plentiful on-street parking for


Chapter 3: Implementation


convenience and shared parking to free land for more desirable development. Phase Two emphasizes additional street improvements, transit-oriented housing near or above main street businesses and on the current Metrolink parking lot. At any time, one or more civic institutions such as a new library at the new terminus of Lyons Avenue and Main Street could be realized. Additional phases propose housing opportunities that generate a resident population and a consumer base for Old Town.

Chapter 4 : The Code pg 115-220
 Standards for Private Development

A "form-based" code regulates private development and over time, produces the desired outcomes identified by the community. In contrast to conventional zoning that divides land by uses, this code is organized by geography of place and development


Chapter 4: Development Code


intensity. The Code provides regulations for five unique places: Urban Center, Urban General 1, Urban General 2, Corridor, Creative Industry District, with an emphasis on the design of individual buildings directed to form the public realm