

**Priority Development Area for the
Downtown Concord BART Station Planning Area**

Disclaimer.
Although every reasonable effort has been made to assure the accuracy of this data, the City of Concord makes no warranty, representation or guaranty as to the content, sequence, accuracy, timeliness or completeness of any of the data provided herein and explicitly disclaims any representations and warranties, including, without limitation, the implied warranties of merchantability and fitness for a particular purpose. The City of Concord assumes no liability for any errors, omissions, or inaccuracies in the information provided regardless of how caused and assumes no liability for any decisions made or actions taken or not taken by the user of the data in reliance upon any information or data furnished hereunder. Because the GIS data provided is not warranted to be up-to-date, the user should check with the City staff for updated information.

Legend

- PriorityDevelopmentAreaNew
- Half Mile Radius of BART
- BART Station
- MTC Bus Data**
- Bus Stop by Agency**
- The County Connection
- TriDelta Transit

GP 2030

- Rural Residential (RR)
- Low Density Residential (LDR)
- Medium Denstiy Residential (MDR)
- High Density Residential (HDR)
- North Todos Santos (NTS)

- Community Office (CO)
- Commercial Mixed Use (CMU)
- Neighborhood Commerical (NC)
- Regional Commerical (RC)
- Service Commerical (SC)
- Downtown Pedestrian (DTPD)

- Downtown Mixed Use (DTMU)
- West Concord Mixed Use (WCMU)
- Business Park (BP)
- Industrial Mixed Use (IMU)
- Heavy Industrial (HI)
- CRP neighborhood and village districts

- CRP non-residential development districts
- CRP TOD districts
- CRP open space
- Military (MIL)
- Public/Quasi-Public (PQP)
- Hospital/Medical Center (PQPHMC)

- Open Space (OS)
- Parks and Recreation (P)
- Rural Conservation (RCON)
- Wetlands/Resource Conservation (WRC)
- Unclassified (U)

