

Onondaga County Sustainable Development Plan

Economy, Environment, Society

building sustainable buildings, neighborhoods, communities, and region

Syracuse-Onondaga County Planning Agency

SMART GROWTH PRINCIPLES

- ❖ Mix land uses.
- ❖ Take advantage of compact building design.
- ❖ Create a range of housing opportunities and choices.
- ❖ Create walkable neighborhoods.
- ❖ Foster distinctive, attractive communities with a strong sense of place.
- ❖ Preserve open space, farmland, natural beauty, and critical environmental areas.
- ❖ Strengthen and direct development towards existing communities.
- ❖ Provide a variety of transportation choices.
- ❖ Make development decisions predictable, fair, and cost effective.
- ❖ Encourage community and stakeholder collaboration in development decisions.

SMART GROWTH PLANNING

Onondaga County Settlement Plan

The Transect and Traditional Neighborhood Development (TND)

The Transect illustrates the **natural transition of rural-to-urban landscapes** found in **traditional** settlements throughout time and the world. **Traditional Neighborhood Development (TND)** divides the Transect into a range of “T-Zones” that are used to plan (zone) communities. Based on **building form**, instead of zoned uses, TND ensures that each community offers a **diversity of high quality** buildings, streets, and public spaces. TND incorporates **local character and** is calibrated for all **community** types, from big cities to small hamlets. Unlike highly regulated single-use zoning codes, TND enables a **flexible and efficient** development process.

AT ALL SCALES

Building, Neighborhood, Community, Region
Diversity, Integration, Balance, Quality, Stability

TND uses the Transect to generate a full range of traditional human “habitats,” or living arrangements within a **walkable** ¼ mile pedestrian shed. As each pedestrian shed becomes **diversified, integrated** and **balanced**, communities and regions in turn become balanced. Balance leads to **equal** opportunities, **stable** local economies, and **healthy** environments: a higher **quality** of life for everyone in the region. A balanced region is a **sustainable** region.

