

Maplewood Design Guidelines

Spring 2007

Table of Contents

Introduction.....	3
Plain Language Version of Ordinance.....	4
Identifying Your Neighborhood Context.....	11
Principal Design Elements.....	17
Maplewood's Primary House Styles	26
Application Checklist.....	35

INTRODUCTION

- Maplewood, MO was incorporated in May of 1908. Many of the lovely subdivisions were developed between 1890 and 1910, and further sections of the city were developed later in the 1920s and 1930s. The city has a rich architectural history that should be preserved.
- This book of guidelines was created to help Maplewood residents planning to repair or update the exterior of their homes. The booklet provides basic information about how to think about buildings as they relate to a neighborhood, the major styles of homes in the city of Maplewood and a description of the design and review process.
- The Design and Review Board was created in 1985 in order to help maintain the historical architecture of the City of Maplewood. The D&R board reviews plans for new structures, replacement of existing structures, signs and certain other improvements while considering the quality of design, and the compatibility and harmony with other structures on the property, block and in the neighborhood. Please call Rachelle L'Ecuyer, Director of Community Development at 646-3607 with Design & Review questions.

Design & Review Ordinance

- The Design and Review (D&R) board consists of five members, of which three members are representatives of the business community and at least three members Maplewood citizens.
- The D&R board examines all applications for building permits and all plans for proposed alterations, repairs or maintenance that will affect the exterior appearance of a building before a building permit is issued or work begins.
- The D&R board meets at 6 P. M. on the second Thursday of each month. Deadline for submission is thirty days prior to a scheduled meeting.
- Please note that there are City of Maplewood and St. Louis County building code requirements that will need to be reviewed and approved by the building inspector. You are strongly encouraged not to make material purchases until all reviews and approvals have been received.

Design & Review Process

The board reviews plans for:

- Single-family residential buildings
All applications for building permits and all plans for proposed exterior alterations, excluding: retaining walls (less than four feet tall), decks, storage buildings, fences and swimming pools.
- Commercial, industrial and institutional buildings or multi-family dwellings
All applications for building permits and all plans for proposed alterations, repairs or maintenance that will affect the exterior appearance of a building, including fences and signs.

Design & Review Process

- Within 7 days after an application for a building permit is filed and the legal processing fee is received, the building official will certify the application (including all attached plans, specifications, plot diagrams and other instruments required by law) and give it to the chairman of the D&R board.
- Within twenty-one days of receiving a certified application from the building official, the D&R board will approve, conditionally approve, or reject the application in writing. If the board does not act within the 21-day period, then the decision is to be left to the Director of Community Development and the building inspector to review and approve the application. Resubmission of a conditionally approved or rejected application will be considered as a new application.

Design & Review Process

- Once the D&R board has received a certified application (**see page 35- submission requirements**), the board will consider the application and may hold a hearing. The applicant will be given written notice of the time, place and purpose of the hearing at least 5 days in advance. Additionally, the applicant will have an opportunity to speak at the hearing.
- The D&R board will approve, or conditionally approve, the application if it conforms to the zoning plan and map; and the changes would not be detrimental, inharmonious or inconsistent with the property in the surrounding area.

Approval for Single-Family Buildings

In planning your design consider the following:

1. Avoid excessive similarity to any other structure facing the same side of the street and within 250 feet. It is recommended that four or more of the following features of exterior design and appearance **should** be different:

- a. Landscaping
- b. Combination of materials
- c. Texture of materials
- d. Site setting
- e. Location of carports and garages
- f. Finished grade levels
- g. Type of roof
- h. Height of roof
- i. Number and size of windows

2. Avoid excessive / unreasonable dissimilarity or incompatibility with any other structure facing the same side of the street and within 250 feet, with respect to 1 or more of the following:

- a. Cubical contents
- b. Gross floor area
- c. Height of building or roof
- d. Other major design features (e.g. material or quality or architectural design), which can be expected, beyond reasonable doubt, to negatively affect the stability and value of the surrounding property. This decision may not be based on personal preference in architectural style.

Advice, Appeals, Architects & Violations

- If requested, the D&R board will give advice and consultation to applicants for building permits or other persons contemplating building or development in the city.
- The Board of Adjustment will handle appeals regarding the granting or denial of a building permit.
- If the building inspector requires construction plans to be compiled, stamped or signed by a registered architect or engineer; then Design & Review Board shall require same.
- Anyone building, using, occupying or maintaining a building or structure in violation of the ordinance, (or who causes, permits or allows a violation to be committed) will be prosecuted. This will be considered a misdemeanor, and upon conviction the person will be punished with a fine no more than \$500, ninety days in jail, or both. For each day a violation exists, each existing violation will be considered a separate offense.

Reminders

- Before submitting a petition to the D&R Boards, be sure to review the following items:
 1. City of Maplewood Design guidelines
 2. City of Maplewood Zoning Map
 3. City of Maplewood Building Permit Application
 4. City of Maplewood Historic and Preservation Code
- Notify your neighbors about any construction that will occur.
- Also remember, City of Maplewood staff are available to assist you!

Identifying Your Neighborhood Context

There are four major context elements to consider when renovating:

- the neighborhood
- the street
- the neighbors themselves
- the conditions at the site
- GET NEW PICTURE

Neighborhood

The first step in considering a design is to pay attention to your neighborhood. Each area has its own distinct character and qualities. Make sure that the design features of your plans complement and fit into the neighborhood.

What kinds of buildings are present? (Apartments, one-story houses, etc)

What are the zoning designations / limitations?

How have the streets and lots been organized? (Square, irregular, winding, etc)

What does the streetscape look like? (Horizontal, vertical, trees, sidewalks, etc)

Street

Streetscape is the visual appearance of the homes and landscaping on a street. The streetscape can help you identify the pattern of houses that line the street.

How old are the houses on your street? Have they been renovated?

Is your street similar to the rest of the neighborhood or is it more unique?

Are the houses similar in any way? (Porches, dormers, window patterns, etc)

How many STORIES do most homes in this neighborhood have?
What materials are principally used in the neighborhood? (Brick, siding, etc)

What are the typical rooflines, pitches, eaves, etc.? (1,2,3 ridges, steep or shallow pitch, etc)

Where are garages located? (along the front, side or rear)

How are the homes aligned along the streets? (Single line, a variety of setbacks)

What landscaping features characterize the street? (Tree types, amount of shade, bushes, etc)

Street

An aerial view of your street can help identify street conditions that you need to respect. Aerial maps can be found at www.mapquest.com, www.maps.google.com and www.co.st-louis.mo.us. All you need is your address!

Maplewood City Hall

<http://www.mapquest.com/maps/map.adp?searchtype=address&country=US&addtohistory=&searchtab=home&formtype=address&popflag=0&latitude=&longitude=&name=&phone=&level=&cat=&address=7601+manchester+rd&city=maplewood&state=mo&zipcode=>

Respect Your Neighbors

- Make sure your project is in harmony with the character of your street. Your home should be part of your street, not in stark contrast to your neighbors' houses.
- Any additions should be in proportion to the style and size of the house and the lot area, and should be compatible with neighboring homes in terms of proportion, size, mass and height. The architectural style is not restricted to the existing neighborhood style, but should be compatible

What type of building is on either side of your property?
Where are they located on their properties? (Close to the street, to one side, centered, etc)
What materials are used on your neighbor's homes?
What colors are your neighbors' homes?
What special or unique features are worth repeating?

Site Conditions

- Design a home to fit your site, not the site to fit your home.
- Avoid crowding or overwhelming neighboring homes.
- The space between houses should increase as the height of the walls increase
- Grading should be kept to a minimum and should be performed in a way that respects significant natural features and blends visually with adjacent properties.

What is the existing topography of the site? (Flat, sloped, etc.)

Where is the highest point on the lot? (The street, rear corner, etc.)

Where does storm water on the site drain? (To the street, property corner, etc.)

Where do the downspouts drain? Water should not be discharged in a manner that could cause a nuisance to neighbors.

What is the elevation of the sewer lateral and what is the elevation of the basement floor? (Is there enough fall between the two, will there be a grinder pump, etc.)

Principal Design Elements

- Roofs
- Windows and Dormers
- Porches
- Massing
- Materials
- Garages
- Site and grading
- Elevation articulation

Roofs

- Rooflines should not be the dominating architectural theme of your house. Instead, the roofline can be used to help your home harmonize with the street without calling attention to itself.
- Roof pitch: The angle or “pitch” of a roof is expressed in inches of rise (vertical) for every 12 inches of run (horizontal).

Side gabled

Front gabled

Cross-gabled

Dual-pitched gables (gambrel)

Hipped (simple)

Cross-hipped

Hipped (pyramidal)

Shed

Saltbox

- Consider the following elements of roof design:
 - Roof pitch, principal and secondary, relation to other houses in the neighborhood
 - Edge treatment
 - Gables vs. hips
 - Roof patterns in the neighborhood

Windows and Dormers

- Windows provide natural light and ventilation and are classified by the method by which they open and close. Windows are made from a variety of materials, including: wood, steel, aluminum and vinyl. **There are code considerations that may need to be reviewed by the building inspector. M.S. will show transom, mullins, etc...**

Window shapes

Dormers

- Consider the following elements of window design:
 - Placement on wall
 - Size
 - Method of opening and closing
 - Shutters / casements
 - Surrounding ornamentation

Porches

- Porches are virtually universal in American houses built before 1950 and can be very inviting. Porches vary greatly in size and location and tell much about the style of a house.

Locations

Entry
(variety of styles)

Full-width
one-story (Bungalow
and American
Foursquare)

Partial-width
inset (Queen Anne)

Wraparound
(Queen Anne)

Support Types

Turned spindle
(Queen Anne)

Heavy squared piers
(Bungalow and
American Foursquare)

Piers with slanted sides
(Bungalow and
American Foursquare)

- Consider the following elements of porch design:
 - Location of porch (wrap-around, partial, full-width, multi-story)
 - Inset into house or independent of main structure
 - Porch support / column style
 - Column capital (top) and bottom
 - Porch railing (balustrade) ornamentation
 - Lattice screen below porch
 - Stair railing

Massing

- “Mass” does not only mean size, although the size of a house is certainly significant. Mass, more importantly, refers to the appearance of your home compared to your neighbors’. Your home shouldn’t dominate, tower above or overshadow your neighbors’.

Standing out Community oriented

Too much contrast

Fitting into the neighborhood

- Consider the following elements when addressing mass:
 - Building height
 - Building width
 - Roof proportions
 - Architectural detail
 - Site grading

Materials

- Building materials should be high quality, and should reflect the material used and patterns of the neighborhood. Foundations in excess of 6 inches should be painted.
- Limiting the number of materials you use makes it easier to match colors and textures. The more materials you use, the harder it is to make them look good together.

front

side

- Review Maplewood's Brick Ordinance
- Consider the following elements when considering building materials:
 - Brick and stone (or high quality substitutes)
 - Siding, including wood or aggregate substitutes such as hardi-plank, or restoration grade vinyl profiles may be acceptable
 - Painted wood trim

Garages

- A well designed home does not have the garage as its primary architectural feature. Place your garage to the side or back to show off your beautiful home instead!
- Oversized, front entry and double width garages can call negative attention to a house. Garages that project beyond the main front building plane towards the street center even more attention on the garage instead of the home.
- Carports are not typical to the era that most homes in Maplewood homes were designed and constructed and therefore are strongly discouraged.

- Consider the following elements of garage design:
 - Building setback
 - Street or side entry or alley entry
 - Garage door face
 - Number of garage doors
 - Mass, size and placement of the garage related to the rest of the home
 - Predominant garage types in the neighborhood

Site and Grading

- Good design takes advantage of existing grades (slopes). Leveling off a site can alter the character of a lot and severely and negatively affect neighbors. Design your house for the lot, not the lot for the house.
- Ignoring drainage patterns or increasing the amount or velocity of storm-water runoff to adjacent properties is not acceptable.
- Build into the lot rather than raising the house artificially.

- Consider the following elements of a site design:
 - Topography and shading
 - Storm-water discharge property lines
 - Existing and proposed grades
 - Downspouts and drainage
 - Landscaping, trees
 - Neighboring
 - Street accessibility
 - Tree preservation

Elevation

- Good design involves creating architecturally interesting walls (elevations)
- Side and rear elevations are important. You don't see the sides or back of your home from inside your house, but your neighbors do!

Multiple elevations

Single elevation

- Consider the following elements when designing an elevation:
 - Building width
 - Building mass
 - Keep all four sides interesting
 - Choose doors and windows that are appropriate to the style of the house

Maplewood's Primary Home Styles

There are four major architectural styles found in the houses in Maplewood:

Bungalow

Queen Anne
Victorian

Dutch Colonial
Revival

American
Foursquare

Bungalow Style

- Typically 1 – 1½ stories
- Usually composed of brick, stone, stucco, horizontal siding, or wood shingles
- Low-pitched roof, may be hipped or gabled
- Often hand-crafted stone or woodwork
- Mixed materials throughout structure
- Porch supports usually square, may taper at top
- Decorative exposed rafter ends and braces
- Often small, with a cottage look and feel

Bungalow Style

Queen Anne Victorian Style

- Typically 2 stories
- Steeply pitched roof, often irregular roof
- Partial or full-width porch
- Often circular tower
- Decorative detailing, either:
 - Spindework: “gingerbread” detailing, especially on porch railings and ceiling
 - Free Classic: thin, round columns, may be grouped

<http://www.oldhouseweb.com/stories/Detailed/10292.shtml>

Queen Anne Victorian Style

Dutch Colonial Revival Style

- Most commonly steeply pitched front facing gambrel roof with cross-gambrel
- Typically 1 story, with nearly full 2nd story under roof
- Most often brick or stone, may have siding
- Eaves may be flared
- Usually a full-width porch, may have a separate roof
- Shed or gabled dormers
- Variety of porch supports

Dutch Colonial Revival Style

American Foursquare Style

- Square, boxy design, with symmetrical façade
- 2½ stories
- Detailing emphasizes horizontal lines
 - Contrasting caps on porch and balcony railings
 - Contrasting wood trim between stories
 - Horizontal board-and-batten siding
 - Contrasting colors on eaves and cornice
 - Flattened pedestal urns for flowers
 - Window boxes

American Foursquare Style

Application Checklist

Site Plan

- Address of property
- Names of all streets bounding the property
- Size and location of all buildings on property
- Location of driveways and parking areas
- Description of adjacent properties (commercial zones only)
- North arrow
- Drawing scale
- Building setbacks and easements
- Slope of property and landscaping

Drawings

- Construction drawings and specifications (exterior only)
- Indicate height of existing and proposed structures
- Indicate material and color of existing and proposed structures
- Building elevations including door and window locations

Photographs

- Street view of existing building and site
- Views of construction site from all major vantage points