
West 120th Avenue West 120th Avenue
Corridor SubCorridor Sub--Area PlanArea Plan
November 2004November 2004

Attachment 1

 W. 120th Avenue Corridor Sub-Area Plan
Page 1 of 40

TABLE OF CONTENTS

i. Executive Summary Page 3

I. Vision Page 6

II. Project Goals Page 8

 Goal No. 1 - Improve the Visual Appearance and Eliminate Blight Page 8
 Goal No. 2 - Create a “Special Place” Page 9
 Goal No. 3 - Establish a “Gateway Image” for Broomfield Page 10

Goal No. 4 - Enhance Land Values and Generate Higher Tax Revenue Page 11

III. Land Use Designations and Permitted Uses Page 12
 Summary Page 12

Land Use Designations Page 12
 Special Treatment Designations (Gateway Image,

 Enhanced Streetscapes, Activity Node, Landscape Node) Page 14
 Table: Permitted Uses by Land Use Designation Page 16
 Footnotes Page 17

IV. Transportation and Pedestrian Connectivity Page 18

 West 120th Avenue Page 18
 East 1st Avenue (Extended) and Streets A, B and C Page 19
 Pedestrian Connectivity Page 20

V. Vision for Landscape Enhancements (Streets), Open Lands, and Drainage Page 21
Landscape Enhancements for Streets Page 21
Open Lands (Drainage Corridor, Greenbelt and Buffer) Page 22
Drainage Page 23

VI. Site Specific Plan Elements Page 24
 Fencing Page 24
 Temporary Church Parking Page 24

VII. Design Standards Page 25
 Applicability and Review Process Page 25

 Site Design and Building Orientation Page 26
 Transit, Circulation, and Parking Page 28
 Architecture Page 29
 Signs, Lighting, Street Furniture, and Public Art Page 31
 Landscaping Page 32

VIII. Implementation Page 35
 Redevelopment Areas Page 35

Public Improvements Page 37

 W. 120th Avenue Corridor Sub-Area Plan
Page 2 of 40

Exhibits:

Plans & Images
1. Illustrative (Land Use and Landscaping within the Sub-Area)
2. West 120th Avenue Streetscape
3. Bird’s eye View Sheridan Boulevard & W. 120th Avenue (Gateway)
4. Gateway: Lowell Boulevard & W. 120th Avenue
5. East 1st Avenue Landscaping
6. Retail Streetscape: Retail First Level & Office or Residential Above
7. Mixed Use Streetscape: Retail First Level & Office or Residential Above
8. Bird’s eye View: Mixed-Use Street & Large-Format Retail
9. Illustrative (Civic Center Campus)
10. Civic Center Park & Gardens
11. Bird’s eye View: Civic Center
12. Civic Center Cottages
13. Open Lands Corridor Approaching Lowell Boulevard
14. Open Lands & Neighborhood Buffer
15. Open Lands & Trail Buffer Behind Large Format Store
16. Landscape Plan Detail for W. 120th Avenue and E. First Avenue

Attachments:

Plans
1. West 120th Avenue Sub-Area Land Use Plan
2. West 120th Avenue Sub-Area Circulation Plan
3. Illustrative (Open Land Context Plan)
4. Conceptual Fence Designs (Villager Square Shopping Center)
5. Conceptual Gateway Entry Sign and Conceptual Light Fixture for W. 120th Avenue
6. Conceptual Traffic Signal for W. 120th Avenue

 W. 120th Avenue Corridor Sub-Area Plan
Page 3 of 40

i. EXECUTIVE SUMMARY

Vision
The vision for the (re)development of the W. 120th Avenue Corridor (Corridor) and the Civic Center
(collectively the Sub-Area) is to create an attractive, quality commercial and mixed-use district that
provides civic amenities, a variety of uses, and a landscape palette that creates a special identity for
Broomfield. Traveling from Lowell Boulevard west to the Civic Center on W. 120th Avenue or East 1st
Avenue (extended) should be a positive and memorable experience. The Corridor shall attract a variety
of quality businesses, repeat patronage and foster a sense of community. The Plan calls for future
development to accommodate multiple modes of transportation including buses, cars, bicyclists, and
pedestrians. Pedestrian and bicycle connectivity and access are emphasized throughout.

Background
The Broomfield City Council identified the redevelopment of the W. 120th Avenue Corridor and the Civic
Center as high priorities during its 2003 and 2004 City Council Focus Sessions. In response, staff and a
team of consultants have prepared the W. 120th Avenue Corridor Sub-Area Plan (Sub-Area Plan or
Plan). The Plan has been prepared in consultation with the public, property owners, Broomfield Advisory
Committees, and the Broomfield City Council. The consulting team that assisted with this study includes:
Civitas; Frank Miltenburger Landscape Architecture; Jeffrey Joyce Design; Leeland Consulting Group;
Paul Benedetti of Counsel, Ray Real Estate Services, Inc.; and URS.

Purpose and Applicability
This Sub-Area Plan establishes the framework to guide development and redevelopment within the Sub-
Area. This Plan is intended to be used by property owners and future developers within the planning area,
Broomfield staff, the Broomfield Land Use Review Commission, and City Council. All newly developed
and redeveloped properties will need to be reviewed against the Plan provisions to ensure compliance.
New development will also need to comply with relevant requirements in other related plans which are
listed below.

Related Plans
The Sub-Area Plan updates an earlier plan known as the 120th Avenue Gateway Corridor Sub-Area Plan
(1998). A related urban renewal plan update and consolidation, Broomfield 120th Avenue Gateway
Corridor Urban Renewal Plan, has been prepared for the Sub-Area. The new Urban Renewal Plan
supercedes two earlier Plans including:

§ West 120th Avenue Urban Renewal Plan (1998) - Covers properties from Sheridan Boulevard to
Lowell Boulevard.

§ Broomfield 120th Avenue Gateway Corridor Urban Renewal Plan (1995) - Covers properties
from Sheridan Boulevard to Main Street.

A third Urban Renewal Plan, the Villager Square Urban Renewal Plan (1997), covers the southwest
portion of the study area. This plan is not being updated or altered at this time.

The concurrent urban renewal plan update and consolidation modifies the design standards to comply
with this Sub-Area Plan. The urban renewal plan also provides a funding mechanism to support future
public improvements within the Sub-Area. Possible improvements may include land acquisition, the
extension of E. 1st Avenue to Perry Street, landscape enhancements, drainage improvements, trails,
gateway features, and other design enhancements.

This Sub-Area Plan is intended to be used in conjunction with the following documents including the:

§ Broomfield West 120th Avenue Gateway Corridor Urban Renewal Plan (2004)
§ Broomfield Municipal Code
§ Broomfield Master Plan (1995)
§ Sheridan Vision Plan (2004)
§ Draft Open Space, Parks Recreation and Trails Master Plan (OSPRT)
§ State Highway Access Code (1998)

 W. 120th Avenue Corridor Sub-Area Plan
Page 4 of 40

Planning Area
W. 120th Avenue, also known as US 287, serves as a major east-west travel corridor for regional traffic
seeking access to US 36, State Highway (SH) 128, SH 121, and major employment and commercial
centers such as Interlocken and FlatIron Crossing. The project area for this Sub-Area Plan consists of a
two-mile segment along W. 120th Avenue between Lowell Boulevard and Main Street. The project area
focuses primarily on properties zoned for industrial and commercial uses and located adjacent to W.
120th Avenue. Below is an aerial showing the project study area followed by a brief description of the
area.

Aerial of Project Study Area

B-2 (PUD)

(PUD)
I-1

I-1

I-2

PUD

PUD

R(PUD)

PUD

B(PUD)

PUD

R-1

R-5

PUD

(PUD)
R

A-1

(PUD)
B-1

(PUD)
B-2 R(PUD)

R-5

B-1

R-3(PUD)B(PUD)

B-1

PUD

R(PUD)

B(PUD)

B-2

B-2 D
U
P

R-1
R(PUD)

I-2

B-2

R(PUD)

(PUD)

B-2

B-1(PUD)

B-1 (PUD)

R-1

R(PUD)

R(PUD)
PUD

PUD

B-2

B(PUD)

W. 128TH AVE.E. MIDWAY BLVD.S
H

E
R

ID
A

N
 B

L
V

D
.

E. MIDWAY BLVD.

W. 120TH AVE.

M
A

IN
 S

T.

GREEN

DR. E .

P
E

R
R

Y
 S

T
.

MIDWAY

E. MIDWAY BLVD.

S
H

E
R

ID
A

N

B
L

V
D

.

W. 120TH AVE.

M
A

IN
 S

T
.

W. 120TH AVE.
W. 120TH AVE.

S
H

E
R

ID
A

N

B
L

V
D

.

E. MIDWAY BLVD.

BLVD.

E. 1
0TH AVE.

E. 10TH AVE.EAGLE WAY

C
O

R
A

L

S
T

.

B
E

R
Y

L

S
T

.

W.
128TH PL.

U
TI

C
A

C

IR
.

D
A

V
IS

 S
T

.

F
F

P
R

O
N

G
H

O
R

N

O
S

C
E

O
L

A

S
T

.

TE
LL

E
R

S

T.

PLACE

TE
LL

E
R

 S
T.

C
H

A
S

E
 S

T
.

E. 1ST AVE.

1 1 5 T H P L .

S
A

U
L

S
B

U
R

Y
 S

T
.

W. 117TH AVE.

R
E

E
D

 C
T.

C
T

.

1 2 3 R D

CT
.

A
ON

P
L

.
U

T
IC

A

U
T

IC
A

S

T
.

U
T

IC
A

CT
.

W
IN

O
N

A

CT
.

P L .

WIN

D
R

.

P L .

W
IN

ONA

W
O

LF
F

LA
M

AR

S
T

.

S
T

.

YATES

RD

P
L

.

P
L

.

C
T

.

PL.

WOLFF

CT.

W
OLF

F

DR.

WOLF
F

Y
A

T
E

S

1 2 3

P
L

.

A
G

A
T

E

S
T

.

W.
6TH

A V E .

C
O

R
A

L
 S

T
.

B
E

R
Y

L
 S

T
.

A
G

A
T

E

S
T

.

W . 4 T H
AVE. DR.

W. 3RD AVE. DR.

W. 2ND AVE.

C
O

R
A

L
 W

A
Y

B
E

R
Y

L

A
G

A
T

E

D
A

P
H

N
E

W

A
Y

W.
1ST AVE.

E. 3RD AVE.

COMMUNITY

PARK RD.

DES
CO M B

ES D R .

E. 1ST AVE.

LA
M

AR

R
E

E
D

W. 119TH AVE.

Q
U

A
Y

 S
T

.

GREENWAY
D R . W E S T

P L . N .

WILLOW

P
L S

.

WILLOW

WILLOW CT. N.

WILLOW C T . S .

CIR.

REDW O

G R E E N W A Y

DRIVE

O
T

IS
 S

T
.

N
E

W
L

A
N

D

S
T

.

M
A

R
S

H
A

L
L

C

T
.

M
A

R
S

H
A

L
L

S

T
.

L
A

M
A

R
 S

T
.

M
A

IN
 S

T
.

W . 1 1 5 T H P L .

W. 116TH AVE.

JA
Y

S
T

.

W.

KENDALL
 CIR

.

Q
U

A
Y

 S
T

.

FIR LANE

WAY

HICKORY

CHESTNUT

E
N

D
R

.
S

.

KE

N
D

A
L

L
S

T
.

G R

LANE

ST.

CH
ER

RY
W

A
Y

C I R .

M
U

LB
E

R
R

Y

MULBERRY C I R .

W.

E .

G R E E N W A Y C I R .

CYPRESS LANE

C
Y

P
R

E
S

S

S
T

.

H
IC

K
O

R
Y

P

L.

C
YP

R
ES

S

G
R

E
Y

W

A
Y

G
RE

Y
S

T
.

F
E

N
T

O
N

 S
T

.

P
O

N
D

E
R

O
S

A

W. 116TH AVE.

P
IN

IO
N

 P
L

.

E
V

E
R

G
R

E
E

N

P
IN

IO
N

 S
T

.

P
IN

E

S
T

.

G
R

E
E

N
W

A
Y

D
R

.N
O

R
TH

PI
N

E P
L.

EVERGREEN ST.

O A K L N .

P
L

.

G
R

E
Y

C

T
.

PI
N E W A Y

W . 1 1 8 T H P L .

W.

118TH

E
A

T
O

N
 C

T
.

N
E

W
L

A
N

D

S
T

.

M
A

R
S

H
A

L
L

W. 112 TH

L
A

M
A

R
 S

T
.

K
E

N
D

A
L

L
S

T
.

W.

W.
115TH

A V E .

W.
114 TH

A V E .

P
L.

W.
113TH.

W . 113
TH

A
V

E
.

P L .

O
T

IS

S
T

.

113 TH PL.

W. 113 TH AVE.

W. 112 TH PL.

112 TH
W.

W. 115TH AVE.

H
A

R
LA

N

S
T.

IN
G

A
L

L
S

S

T
.

H
A

R
L

A
N

S

T
.

287

IN
G

A
L

L
S

S

T
.

AVE.

W. 118TH PL.
W. 118TH CIR.

AVE.

E
A

T
O

N

W
Y

.

C
H

A
S

E
 C

T
.

C
H

A
S

E

S
T

.

C
H

A
S

E

C
T

.

D
E

P
E

W
 C

T
.

A V E .

W.
118TH

A V E .

W.
117

TH

W . 1 1 6 T H P L .

W . 1 1 7 T H

P L .

P
O

N
D

E
R

O
S

A

S
T

.

AVE.

AVE.

PARK

D R .

B
E

N

NEV
IS

A V E .

L
O

C

H
L O M O N D A V E .

S
T

.
IN

V
E

R
N

E
S

S

LOCH NESS AVE.

ABERDEEN DR.

EAST
3RD AVE.

C
O

T
T

O
N

W
O

O
D

C
T

.

C
T.

B
IR

C
H

S
T

.

C
T

.
B

E
L

L
A

IR
E

A
S

H
 S

T
.

A
S

P
E

N

C
T

.

D
O

V
E

R

E. MIDWAY BLVD.

E. 7TH AVE.

E. 6TH AVE. CIR.
E.6TH

B
IR

C
H

S
T

.

E.7TH AVE.

C
IR

.

DE
XT

ER
PL

.

A
S

H

S
T

.

W.121ST PL.

W.

122ND

122ND

W.

W.

W.

W.

W. 123RD

W. 123RD

HAWTHORNE DR.

123RD

122ND

ST.

D R .

PLACE

ST.

DR.

N.
QUITMAN

CT.

121ST

PL.

DR.

N
.

S
T

U
A

R
T

C
T

.

N
O

R
T

H
P

E
R

R
Y

S
T

.

N
.

 S
T

U
A

R
T

C
T

.

N
.

Q
U

IT
M

A
N

C

T
.

A
P

P
LE

W
O

O
E

R
R

Y
W

O
O

D

AR
LIN

G
TO

N

W. 124TH AVE.

U
T

IC
A

A
B

B
E

Y
S

T
.

F
O

R
E

S
T

AVE.

A
R

L
IN

G
T

ON

V
R

A
I

NW
IN

O
N

A

C
T .

CIR.

W.125TH AVE.

YATES CIR.

Y
A

T
E

S
 C

IR
.

W. 127
TH

P L .

X
A

V
IE

R

Y
A

T
E

S

 S
T

.

S
T

.

W.

W
.

1 2 6 T H
CIR.

S
T

.

CI
R.

1 2 7

TH
A

V
E

.
W

O
LF

F

T
A

M
M

Y
W

O
O

D

S
T

.

S
T

.

V
IE

W

S
T

.

FERN

W
IN

O
N

A

V
R

A
IN

 S
T

.

W
O

L

AV E .

THORNDYKE

BRANDON AVE.

SNOWBIRD AVE.

CHOKE C H E R R Y A V E .

R
IV

E
R

A

S
T

.

W
H

IP
P

O
O

R
W

IL
L

S
T

.

CT.

CT.HILARY

PRIMROSE

P
A

T
T

O
N

S

T
.

W. 126TH

PL.

128

C T .

E. 8TH AVE.

128TH P L .

C
T

.

W.W
O

L
F

F

S
T

.

CAMBRIDGE

BROEMEL AVE.

S
T

.

AVE.

BARON

E
S

S

Q U E E N CT.

CT
.

M
O

NA
RC

H

MC INTOSH

STONEHAVEN

H I G H L A N D

K
IR

K
W

A
L

L
 S

T
.

C
O

T
T

O
N

W
O

O
D

D
O

V
E

R

S

T
.W. 9TH AVE.

E. 9TH AVE.

D
R

.

D
E

X
T

E
R

D
R

.

E. 9TH AVE.

E.7TH AVE.

E .

BIRCH

W
A

Y

A
S

H

S
T

.

W . 1 2 4 T H A V E .

M
E

A
D

E

S
T

.

CANTE R

CT.

D
C

H
ST

.

N
E

W
T

O
N

 S
T

.

M
E

A
D

E
 C

T
.

MAR
IA

CIR.

BURY

CIR.

A V E .

W . 1 2 6 T H A V E .

N
E

W
T

O
N

W
AY

C
T

.

M
cCELLA

C
T

.

S T .

S
T

.

DEERFI
E L

D

C
R

A
B

A
P

P
L

E

S
U

N
F

L
O

W
E

R

W. 127TH AVE.

SHEFIELD

D
R

.

H
A

ZE
L

W. 121ST PLACE

L
O

W
E

L
L

B

L
V

D
.

W. 128TH AVE.

G
RO

VE ST.

K

M
cK

E
N

Z
IE

W. 127TH AVE.

J
U

L
IA

N

S
T

.

JA
ME

S
C

T
.

IR
V

IN
G

CT
.

MEADOW

W. 126TH AVE.

LO
W

EL
L CT.

DESERT WILLOW AVE.

E
L

E
N

C
T

.

W. 1 2 2 N D

W
A

Y

A V E .

W.

C
T

. CIR.P R I N C E S S

HA
ZE

L
WA

Y

COLUMBINE C T .

CT
.

JU
LIA

N

S . P R I N C E S S

R
O

Y
A

L
CT

.

1 2 7 T H A V E .

G
R

O
V

E
 C

T
.

S
T

.

C I R .

WAY

W
A

Y

W
AY

GREEN

DRIVE

WAY

AVE.

K
IN

G
 S

T
.

K
N

O
X

C

T
.

J
U

L
IA

N
 C

T
.

J
A

M
E

S
 C

T
.

J
A

M
E

S

S
T

.

IR
V

IN
G

 D
R

.

W . 1 2 5 T H A V E .

W. 125TH AVE.

IR
V

IN
G

 S
T

.

H
A

Z
E

L

S
T

.

G
R

O
V

E

S
T

.

H
A

Z
E

L

IR
V

IN
G

 C
IR

.

PL.126TH

W .

W.

126TH

DR.

JAMES

W. 125TH

A V E .

C
I R

.

C
T

.

O D

 S
T

.

E E N WAY

G
RE

W
A

Y

P
T

.

P
T

.

P
T

.

P
T

.

C
IR

.

C
IR

.

P
T

.

1
2

5
T

H

W. 126TH PL.

N
. 1

2
5

T
H

N
. 1

2
5

T
H

K
IN

G

K
N

O
X

J
U

L
I

A
N

JA
M

E
S

W
.

GISMO:\Vmap\Planning\

Zoning

Broomfield City and
County Limits

Urban Renewal Area

LOCATION OF
WEST 120TH AVENUE

 SUB-AREA

S
H

E
R

ID
A

N
 B

L
V

D
.

LO
W

E
LL

 B
LV

D
.

§ Lowell Boulevard to Sheridan Boulevard - This area is partially undeveloped and includes
properties suitable for (re)development. The majority of the Corridor (re)development is expected
to occur within this area.

§ Sheridan Boulevard to Main Street - W. 120th Avenue is nearly built-out as a viable commercial
corridor in this area. Little new (re)development is anticipated in the near term, except for a few
vacant parcels and small scale densification such as the addition of a building in the Broomfield
Town Centre. Two of the larger undeveloped areas are located on the north side of E. 1st
Avenue, east of Main and Lamar Streets. One parcel is the “Civic Center” which surrounds the
Broomfield Library and Auditorium and is owned by the Broomfield Urban Renewal Authority.
The other undeveloped parcel is at the northeast corner of Lamar Street and E. 1st Avenue and is
under private ownership. The property is surrounded on three sides by Broomfield- or BURA-
owned properties and is envisioned as a logical extension of the Civic Center development in
terms of land use designation.

 W. 120th Avenue Corridor Sub-Area Plan
Page 5 of 40

Project Goals
Section II of the Plan addresses the City Council-endorsed goals for the Sub-Area. Briefly, the goals are
to: (1) Improve the visual appearance and eliminate blight; (2) Create a “special place”; (3) Establish a
“gateway image” for Broomfield; and (4) Enhance land values and generate higher sales tax revenue.

Land Use Design and Permitted Uses
In Section III, the land use designations call for a mix of land uses including: commercial/retail,
business/commercial, mixed use (including residential), town center, civic center and open lands. The
land use designations and permitted uses correspond with the Land Use Plan provided in Attachment 1.

Transportation and Circulation
Section IV addresses transportation and circulation (pedestrian and bicycle) on streets and trails. Major
roadway improvements include extending E. 1st Avenue from Sheridan Boulevard to North Perry Street,
and in the long term, expanding W. 120th Avenue to a six-lane roadway. Safe and efficient vehicular,
bicycle, and pedestrian circulation is a priority.

Vision for Landscape Enhancements (Streets), Open Lands, and Drainage
Section V describes special landscape treatments to improve the visual appearance of the corridor and
calls for extension of an existing open lands greenbelt buffer between Sheridan Boulevard and Lowell
Boulevard. The new open lands corridor will serve as a buffer between residential and commercial
properties and will include trails and a drainageway. Drainage improvements are also addressed.

Site Specific Plan Elements
Section VI addresses site specific improvements including: screening to mitigate views to the Villager
Square Shopping Center service area (along Greenway Drive West) and temporary surface parking at
Cross of Christ Lutheran Church (adjacent to West 121st Place).

Design Standards
The design standards set forth in Section VII establish a benchmark of quality throughout the Sub-Area.
They address site design and building orientation; circulation and parking; architecture; signs, lighting,
street furniture and public art; and landscaping.

Implementation
Section VIII addresses redevelopment strategies in the near- and long-term and ranks proposed public
improvements.

 W. 120th Avenue Corridor Sub-Area Plan
Page 6 of 40

I. VISION

The Vision for the (re)development of the W. 120th Avenue corridor and the Civic Center is to create an
attractive, quality commercial and mixed-use district that provides a variety of uses, civic amenities, and a
landscape palette that creates a special identity for Broomfield. Traveling from Lowell Boulevard west on
W. 120th Avenue or E. 1st Avenue (extended) should be a memorable experience through a mix of uses
including office, residential, shopping (including unique stores) and entertainment (restaurants)
opportunities. Driving west along E. 1st Avenue, one arrives at the Civic Center which will offer a grand
civic park and mixed-use gathering place for the community. The entire corridor will stand out for its
impressive landscaping. Visitors will return to shop, eat, conduct business and/or come together with
others in the community.

This Sub-Area Plan focuses on five areas with the greatest potential for change. Below is a list of the key
areas followed by a brief vision statement for each:

§ West 120th Avenue;
§ East 1st Avenue;
§ Developable properties adjacent to these roadways;
§ Civic Center; and
§ Open lands (greenbelt buffer to residential, drainage and trail corridor) along the north edge of

the Plan area.

Exhibit 1, at the end of this section, shows an illustrative plan of the overall Vision for (re)development of
the Sub-Area. This illustrative demonstrates the level of quality and key site planning principles that are
integral to achieving the Plan vision. Specific elements of the Vision are addressed throughout this
document with written text and also reflected in images presented as Exhibits and Attachments to this
Plan.

West 120th Avenue (See Exhibits 2-4)
This future six-lane highway will convey regional and local traffic in a safe and efficient manner. The
intent is to improve the visual appearance of the corridor, provide for alternative modes of transportation
(bike, pedestrian, bus transit), attract quality businesses to serve both Broomfield and the surrounding
communities, and identify the corridor as a distinct and desirable commercial venue within Broomfield.
Gateways at Lowell Boulevard and Sheridan Boulevard will create distinctive entries into the Broomfield
community. Special landscaping, site design, and architecture will unify the street appearance and offer
an aesthetically pleasing experience.

East 1st Avenue (See exhibits 5-7)
This two lane, multi-modal connector street will be extended east from Sheridan Boulevard to North Perry
Street and will serve, primarily, local traffic. The street extension will be designed to accommodate
vehicles, bus transit service, bicyclists and pedestrians. Collectively, E. 1st Avenue (and adjacent streets
designated as “A”, “B” and “C” as shown on the Land Use Plan - Attachment 1) will offer a focal point for
the community. The intent is for people to be able to enjoy a variety of restaurants and shops, conduct
their daily local business, live in mixed use designated areas, and connect with others from the
community.

Special landscaping, site design and architecture will unify the street appearance and will concentrate
uses (buildings) and focal points (landscaping, plazas and/or public art) in Activity or Landscape Nodes at
key intersections. These nodes are described in more detail in the Land Use descriptions in Section III
and are shown in the Land Use Plan in Attachment 1.

Adjacent Developable Properties (See Exhibits 6-8)
These properties will (re)develop with a mix of uses including commercial, business, attached multi-
family residential, and other land uses as set forth in this Plan (see in particular Attachment 1 and
Permitted Uses table on Page 16). The Vision calls for retail uses such as large-format stores and
smaller-scale, predominantly mid- to high-end merchandise and services (restaurants, salons, spas, etc.).
By way of example, comparable uses would include those at Flat Iron Crossing but would also encourage

 W. 120th Avenue Corridor Sub-Area Plan
Page 7 of 40

local, independent stores and restaurants. New development, including parcels proposed for
redevelopment, must be designed and developed in conformance with the design standards established
in this Plan. Activity Nodes , described in Section III, will define key intersections and feature primarily
small-scale retail stores and personal service shops that are easily accessed by foot.

To implement this plan and its ambitious roster of associated improvements and amenities in a
reasonable timeframe (five to ten years), the Plan calls for at least one stand alone large-format retailer(s)
in excess of 100,000 square feet (sf). A large-format retailer is integral to the success of the overall vision
for the corridor. Specifically, large, nationally recognized retail stores have the ability to bring a critical
mass of people to an area and can provide significant financial resources, through urban renewal
financing, to facilitate other improvements within the Urban Renewal Plan area. Urban renewal
improvement projects could include: land acquisition, the extension of E. 1st Avenue to North Perry
Street, landscape enhancements, pedestrian underpasses and crossings, trails, and drainage corridor
improvements, among other enhancements.

Civic Center (See Exhibits 9-12)
The Plan proposes additional civic amenities in the vicinity of the Library/Auditorium which may include an
expansion of the existing civic facilities, a formal garden, a small-scale events center, an expansion of the
lake, and relocation and expansion of the existing amphitheater. The Civic Center is envisioned as a
special community gathering place focused around civic events and amenities and limited, small-scale
retail, office and residential uses.

Single-family detached housing is proposed adjacent to Main Street. Attached townhomes (or attached
residential of similar scale with tuck under parking) will be located east of the single-family homes to
provide a transition to future mixed-use buildings around Community Park Drive. The mixed use
buildings are envisioned as two- to three-story buildings with small-scale retail stores (i.e. coffee shops,
restaurants, art galleries), offices and restaurants on the ground floor and residential or office space on
the upper floor(s). Ground-floor offices should be designed to allow for future conversion to retail as
demand for new retail grows. Where needed, pedestrian connections will be improved to integrate
adjacent neighborhoods with the Civic Center amenities.

The vacant, privately owned parcel east of Lamar Street is envisioned as a logical extension of the Civic
Center proper. This parcel should develop with similar uses, except for single-family detached residential
which is not permitted.

Open Lands (Greenbelt, Drainage Corridor and Buffer) (See Exhibits 13-15)
A 150-foot wide open lands greenbelt currently extends from the Broomfield City Park ball fields (north of
Ash Street) along the north edge of the Plan area to Sheridan Boulevard. This greenbelt will be extended
east to Lowell Boulevard and will also serve as a drainage, trail, and wildlife corridor as well as a buffer
for residents in neighborhoods to the north. As the greenbelt/trail corridor continues to the east end of the
Plan area, it veers to the southeast and merges with a vegetated drainage corridor.

The entire corridor will include a trail and landscaping. Initially, a pedestrian-activated traffic signal will
facilitate at-grade crossing of Sheridan Boulevard. Longer-term, a grade separated pedestrian underpass
may be more appropriate as trail use increases. A future pedestrian underpass at Lowell Boulevard may
connect this corridor with possible future open space lands that may be acquired by Broomfield and
Westminster at the northeast corner of Lowell Boulevard and W. 120th Avenue (the Metzger property).
This corridor extension builds on the Draft Open Space Trails and Parks Master Plan to provide a
valuable missing trail link which will provide trail users with continuous travel from North Midway Park to
Lowell Boulevard, and possibly beyond.

Exhibits
Following are Exhibits 1-15 which reflect the Vision for (re)development and establish the minimum level
of quality anticipated with redevelopment throughout the Sub-Area. Exhibit 16, depicting landscape
details, is included in the Landscape Vision (Section V).

 W. 120th Avenue Corridor Sub-Area Plan
Page 8 of 40

II. PROJECT GOALS

The goals set forth the guiding principles for Broomfield’s vision for new development and redevelopment
along the Corridor. These goals were presented and discussed at the City Council study session in
February 2004. Collectively, the project goals shape the land use plan, transportation network, landscape
vision, and design standards set forth within this Sub-Area Plan. The goals are to:

1. Improve the visual appearance and eliminate blight along the Corridor;
2. Create a “special place”;
3. Establish a “gateway image” for Broomfield; and
4. Enhance land values and generate higher sales tax revenue.

Following is a description of each of the goals and the general strategies recommended for achieving
them. Detailed Design Standards follow in Section VII.

Goal No. 1 - Improve the Visual Appearance and Eliminate Blight

This Plan establishes a landscape vision and design standards for this significant Corridor and
gateway into southeast Broomfield. The intent is to improve Broomfield’s image and attract
shoppers and visitors to the area. Improving the appearance will be achieved through
(re)development of properties as well as enhancing the streetscapes of W. 120th Avenue,
Sheridan Boulevard, E. 1st Avenue and Streets designated in as “A,” “B” and “C” in Attachment 1.
Improvements to existing developed sites can be achieved through landscape embellishments
and architectural enhancements such as upgrading the façades of older buildings. These
improvements are already occurring at the Villager Square shopping center at the southwest end
of the Sub-Area.

Improving the Visual Appearance and Eliminating Blight Along

Strategies

§ Implement the Landscape Vision for W. 120th Avenue and E. 1st Avenue
 (Section V).

§ Apply the Design Standards for all new (re)development (Section VII).

§ Encourage architectural and landscape enhancements of existing developments.

§ Step-up code enforcement, including landscape inspection, as applicable.

 W. 120th Avenue Corridor Sub-Area Plan
Page 9 of 40

Goal No. 2 - Create a “Special Place”

A “special place” should be enjoyable, lively, and attract a critical mass of visitors that contribute
to its social vitality and financial success. Local examples include the Village at FlatIron Crossing
in Broomfield; the MainStreet at Aurora City Center in Aurora; and Lowery Town Center in
Denver. “Special places” should have a positive synergy among their uses (civic, residential,
office, commercial, mixed-use); attractive amenities with a community focus (plazas, greens,
fountains, amphitheaters, public art, etc.); and street life or special events (concerts, farmers
market, etc.). The framework for creating a “special place” includes quality site design, an
integrated street network, pedestrian connectivity, public gathering spaces, architectural form,
and special landscaping.

This Plan focuses on creating “special places” within the Civic Center and along the Corridor,
particularly between Sheridan and Lowell Boulevards where most of the new (re)development is
planned. Implementation of a new landscape vision for the key streets, including the entirety of
the W. 120th Avenue, will help unify the corridor, identify it as “Broomfield,” and achieve this goal.

Creating a “Special Place”

Strategies

§ Encourage an assemblage of properties and the master planning of larger parcels to
facilitate the Vision.

§ Implement the W. 120th Avenue and E. 1st Avenue Landscape Visions (Section V).

§ Extend E. 1st Avenue from Sheridan Boulevard to North Perry Street.

§ Promote a mix of uses.

§ Implement an enhanced pedestrian streetscape for E. 1st Avenue and Streets A-C.

§ Apply the Design Standards with each (re)development (Section VI).

§ Prepare and implement a detailed development plan for the Civic Center.

§ Encourage programming of special events (i.e., farmers market, festivals, sidewalk

sales, etc.) to market and attract visitors.

 W. 120th Avenue Corridor Sub-Area Plan
Page 10 of 40

Goal No. 3 - Establish a “Gateway Image” for Broomfield

Gateway features are intended to announce and welcome entry into the City and County of
Broomfield. The emphasis should be on providing attractive, site-appropriate design treatment
that takes advantage of unique site features such as vi ew corridors. The two gateway entries
within the Corridor are located at Lowell Boulevard (westbound) and Sheridan Boulevard
(northbound).

Broomfield has jurisdiction over the northwest corner of Lowell Boulevard and W. 120th Avenue
intersection, at the southeast entry into Broomfield. This gateway is envisioned as a typical
gateway which will announce entry into the community of Broomfield, and will include
improvements such as Broomfield entry signage, landscaping, and an identifying marker such as
a water or artistic feature.

A more prominent gateway entry is envisioned at Sheridan Boulevard since this roadway is
planned as a “Grand Boulevard” through Broomfield. Prominent gateway improvements should
include the typical gateway elements referenced above as well as an identifying architectural,
cultural or historic focal point; strong public connections into the retail business behind; and/or
public art. This prominent gateway will also include a public gathering place such as a plaza or
park. Any business seeking to locate at a gateway entry shall comply with the intent of this goal
and, more specifically, shall cooperate to accommodate Broomfield’s desire for a gateway entry.

The overall Plan Vision (Section 1) and Landscape Vision (Section V), and Design Standards
(Section VII) convey Broomfield’s vision for the gateways in greater detail.

Establishing a “Gateway Image” for Broomfield

Strategies

§ Implement the W. 120th Avenue Corridor Landscape Vision (Section V).

§ Create a “prominent gateway” at Sheridan Boulevard and W. 120th Avenue.

§ Create a “gateway” at Lowell Boulevard and W. 120th Avenue.

§ Promote desirable uses such as quality, sit-down restaurants, office, or commercial

establishments. Development in these locations shall incorporate exceptional
architectural design and incorporate interaction with public or private open spaces or
plazas.

§ Relocate the existing business that conflicts with creating a prominent gateway feature.

§ Incorporate identifying markers for Broomfield which may include a water feature

and/or artistic element. The latter may evoke a sense of Broomfield’s agricultural
heritage (i.e., use of broomcorn in architectural or artistic elements and/or incorporating
broomcorn in landscaping).

 W. 120th Avenue Corridor Sub-Area Plan
Page 11 of 40

Goal No. 4 - Enhance Land Values and Generate Higher Tax Revenue

Based on data from Broomfield’s Assessor’s Office, many of the properties east of Sheridan
Boulevard are considered undeveloped or underdeveloped. While the underdeveloped properties
often include viable existing businesses, an evaluation of the tax data indicates that many of
these properties have a greater revenue generating potential than is currently realized. In these
cases, redevelopment can result in enhanced private land values and greater tax generation.
Higher tax revenues could, in turn, allow Broomfield to invest in projects and enhancements
within the corridor through Urban Renewal financing. New investments and enhancements in the
project area should contribute to enhanced land values for property owners.

The Sub-Area Land Use Plan (Attachment 1) builds on the strength of the Corridor’s high visibility
and substantial traffic volumes to provide opportunities suitable for a mix of uses including
commercial, office, civic, and residential uses. Over time (re)development with predominantly
mid- to high-end uses, one or two large-format retail stores, and enhanced landscaping of key
streets is expected to enhance land values and generate higher tax revenues. Mid- to high-end
uses shall be of a similar caliber to those at Flat Iron Crossing in terms of image and quality of
merchandise and services. Local independent stores are also encouraged.

Enhancing Land Values and Generating Higher Tax Revenue

Strategies

§ Analyze estimated revenues from (re)development and projected costs associated with
proposed public improvements (landscape enhancements, extending E. 1st Avenue)
within the Urban Renewal Area.

§ Refine identification and prioritization of capital improvements and infrastructure

requirements associated with (re)development of the corridor.

§ Use Urban Renewal Authority powers to reinvest in new projects and enhancements

along the Corridor to facilitate Plan implementation.

§ Provide well-designed transportation and circulation options to promote successful

(re)development.

§ Seek and encourage quality development throughout the Sub-Area. Attract key anchor

users that can contribute a critical mass of patrons and urban renewal funds.

§ Encourage the retention and expansion of existing retailers and the location of new

retailers by providing an adequate supply of sites designated for commercial uses.

§ Apply Design Standards with each (re)development (Section VII).

 W. 120th Avenue Corridor Sub-Area Plan
Page 12 of 40

III. LAND USE DESIGNATIONS AND PERMITTED USES

Summary

The 1995 Master Plan land use map designates parcels within this sub-area for “Town Center,” “Mixed
Use,” or “Open lands.” This Sub-Area Plan further refines the land use designations to show a finer grain
of detail for future development within the Plan area. The Sub-Area Land Use Plan is depicted in
Attachment 1 to this Plan and includes the following land use designations:

§ Commercial / Retail
§ Business / Commercial
§ Mixed Use (including residential)
§ Town Center
§ Civic Center
§ Open Lands

In addition, the Plan calls for special treatment designations as follows:

§ Gateway Image (Gateway Entries at Lowell Boulevard and Sheridan Boulevard)
§ Enhanced Streetscape (W. 120th Avenue and Sheridan Boulevard)
§ Enhanced Pedestrian Street (E. 1st Avenue and Streets designated: A, B, and C)
§ Activity Node
§ Landscape Node

Site specific improvements such as pedestrian underpasses, traffic signals, sidewalks and trails are also
depicted in Attachments 1 and 2.

The land uses and special designations are described below. The permitted uses, within each land use
designation, are listed in the Permitted Uses table on Page 16. Existing uses that are proposed to be
narrowed in scope or prohibited as a result of this Plan will be grandfathered as a permitted use subject to
section 17-36 of the Broomfield Municipal Code regarding Nonconforming Uses.

Land Use Designations

Business / Commercial
A center for employment, this area includes a variety of office, commercial, and related support retail and
service uses. Site planning and design shall encourage attractive architecture and landscaping, transit
ridership, walking and biking, links with Broomfield’s sidewalk and trail system, and open area (public or
private) to enhance the working environment and add value to the community. Stand-alone business
offices are permitted in this district. A list of uses permitted within this land use designation is presented
in a table on Page 16.

Commercial / Retail
A center for employment and commerce, this area includes a variety of retail and service uses.
Configuration of uses within this district should be designed to promote a “main street” image (pedestrian-
friendly with one- to three-story buildings, and store fronts offering visual interest) at Activity Nodes as
well as an attractive large format retail store(s) as illustrated in the conceptual sketches . The Activity
Nodes should encourage mid- to high-end retail uses (comparable in quality to stores at FlatIron
Crossing) and shall allow office and residential uses when located above ground-floor retail. Design and
architecture shall encourage: transit ridership, walking and biking, links with the Broomfield trail system,
and attractive gathering spaces (public or private) to enhance the working environment, and add value to
the community. A list of uses permitted within this land use designation is presented in a table on Page
16. The conceptual images in the Vision (Section I) reflect business/commercial development in the
context of a “main street” design which is intended to emphasize a pedestrian-friendly environment with
store fronts that offer visual interest. The Vision also allows for a large-format retail user. Exhibits 3, 6,
7, and 8 in the Vision (section 1) illustrate conceptual development within commercial/retail areas.

 W. 120th Avenue Corridor Sub-Area Plan
Page 13 of 40

Mixed-Use
Mixed-use areas include commercial, office, and residential (multi-family or single-family attached) uses.
A mix of uses with quality site and building design, a pedestrian-friendly environment, and street vitality
are important. Traditional neighborhood design concepts -- higher density, buildings close to the street
with easy pedestrian access, narrower streets to slow traffic, on-street parking with parking lots behind
buildings, residential with porches or balconies facing the street -- are essential. The mix of uses should
allow for a diversity of housing in Broomfield with for-sale and rental properties. The mix of uses may be
achieved horizontally throughout the site; however, vertical mixes within buildings is highly encouraged.
This land use designation calls for a maximum multi-family density of 25 dwelling units per acre. A
maximum of 75 percent of the developable land area may be used for a single use (either residential,
office or commercial) when single-use buildings are proposed. Projects with vertically mixed-use buildings
may be allowed to utilize up to 90 percent of the developable land for a single use (subject to Urban
Renewal Authority approval). In both cases, proposed development shall comply with all applicable
standards. A list of uses permitted within this land use designation is presented in a table on Page 16.
Exhibits 6 and 7 in the Vision (section 1) illustrate potential development within the mixed-use
designation.

Town Center
The Town Center area should continue to include a mix of retail, professional services, offices,
entertainment uses, civic services, housing (including senior housing), public outdoor spaces, and transit
service. The design and orientation of new buildings should be pedestrian-oriented and special
streetscape improvements should be considered to make rich and enjoyable public spaces. No more
than 30 percent of the land within the Town Center should be utilized for residential uses. Residential
placed over retail should be considered a bonus in excess of this maximum. Higher densities (through
infill development or redevelopment) may be proposed provided they contribute to the “downtown” image
and strengthen pedestrian connectivity for improved walkability. Structured parking may be included to
accommodate greater densities. A list of uses permitted within this land use designation is presented in a
table on Page16.

Civic Center
The Civic Center emphasizes “place-making” by establishing community focal points such as the existing
library, auditorium, and park. Future development shall include a mix of uses and new civic amenities
such as a large formal garden, small-scale special events center or other public use, gathering places,
public art, and water features. The intent is to create a special place with a variety of activities and uses
that promote community gathering and socializing. The urban design framework shall integrate the area’s
amenities with adjacent uses through strong, well-designed pedestrian connections. A mix of uses is
encouraged including civic buildings; residential; office; small-scale, ground floor retail; and special events
such as a farmers market, Broomstock, and outdoor performances. Office and/or residential uses may be
located above retail. A list of uses permitted within this land use designation is presented in a table on
Page 16. An Illustrative of the Civic Center Plan is included as Exhibit 9 in the Vision (section 1). This
section also includes conceptual images showing two bird’s eye views of the Civic Center development
and proposed cottages on Main Street. (Exhibits 10-12)

Open Lands
Open lands are public and private lands acquired, or preserved, in the public interest. These lands
provide for the conservation and protection of natural resources such as wildlife and existing vegetation;
physical and aesthetic enjoyment of the out-of-doors; recreational opportunities; a buffer for established
residential neighborhoods from commercial uses; shaping the pattern of growth and development; and
protecting prominent geographical or geological features and cultural resources. A list of uses permitted
within this land use designation is presented in a table on Page 16. Exhibits 13-15 in the Vision (section
1) illustrate some of the characteristics of the proposed open lands system.

 W. 120th Avenue Corridor Sub-Area Plan
Page 14 of 40

Special Treatment Designations

Gateways along W. 120th Avenue (At Lowell Boulevard and Sheridan Boulevard)
Gateway entry features announce and welcome entry into the City and County of Broomfield. Emphasis
should be on providing attractive buildings, uses, and site appropriate design treatment that takes
advantage of unique site features such as view corridors. At a minimum, gateway features shall include a
Broomfield entry sign set within an attractive landscaping. Additional elements may include an
architectural, cultural or historic focal point; park; or public art. Illustrations of the Sheridan and Lowell
gateways are included as Exhibits 3 and 4 in the Vision section above.

Enhanced Streetscape (W. 120th Avenue)
Recognizing that the Denver Regional Council of Government’s proposed (2030) regional transportation
plan calls for W. 120th Avenue to be a six-lane roadway with auxiliary turn lanes, this Sub-Area Plan
designates W. 120th Avenue as an enhanced streetscape. The intent is to transform W. 120th Avenue into
a well-landscaped, attractive, multi-modal transportation corridor that exhibits identifying elements as one
enters and proceeds through Broomfield. To extend this vision throughout Broomfield, a similar
landscape vision is planned for the remainder of W. 120th Avenue from Main Street to US 36/Wadsworth
Boulevard. Streetscape improvements shall include landscaping, crosswalks, light fixtures,
sidewalks/trails, bike lanes, bus shelters and other pedestrian-friendly amenities. The Landscape Vision
section of this Plan and Exhibit 16 (section V) provide greater detail regarding the typical landscape
improvements required along W. 120th Avenue. An Illustration of W. 120th Avenue is also included as
Exhibit 2 of the Vision section above.

Enhanced Streetscape (Sheridan Boulevard)
In 2004, the City Council endorsed a landscape vision plan for Sheridan Boulevard as the “grand
(north/south) boulevard” through Broomfield. The Sheridan Boulevard Vision presents the design themes
(landscaping, hardscaping, etc.) for this key north-south roadway through Broomfield. The landscape
sections (V and VII) of this Plan were designed in coordination with the Sheridan Vision document. Since
a portion of Sheridan Boulevard lies within this planning area boundary, it will be necessary to coordinate
improvement to Sheridan Boulevard with the Sheridan Vision Plan. The Sheridan Boulevard Vision Plan
document is available upon request from the Planning Division.

Enhanced Pedestrian Street (E. 1st Avenue and Streets A, B and C)
The Sub-Area Plan designates E. 1st Avenue and Streets A, B, and C as “enhanced pedestrian streets.”
The Design Standards (Section VII) include a specific set of criteria for development of these streets. The
Vision is to create a “special place” that is desirable to visit. E. 1st Avenue will be treated with quality
landscaping. In addition, most intersections are designated as Activity or Landscape Nodes which are
described below. The new north south connector streets (A, B, and C Streets) are designed as “activity
nodes” with a commercial “main street” character that includes a mix of uses and special attention to the
design of the streetscape. The design standards emphasize pedestrian walkability, gathering places,
attractive buildings, quality site design for adjacent developments, and streetscape amenities. The design
criteria apply to new segments of E. 1st Avenue, any (re)development proposed within the planning area
along existing E. 1st Avenue and the new north-south streets designated “A,” “B” and “C” Street in the
plan. Exhibits 5-7 in the Vision (section 1) illustrate an enhanced street environment. The Landscape
Section (section V) also provide a discussion and detail showing key elements of these enhanced streets.

Activity Node
Activity Nodes shall be located at strategic intersections as depicted in Attachment 1. These nodes shall
cluster buildings and activities along E. 1st Avenue and streets designated as “A,” “B,” and “C.” Buildings
within the Activity Nodes shall have a defined presence at the intersections. This shall be achieved by
wrapping the corner and/or constructing to the lot lines of both adjacent streets. Buildings may be setback
only to accommodate plaza and/or landscaping. The approximate north-south dimension shall be as
shown on Attachment 1 and the east-west dimension shall be a minimum of 150 lineal feet in each
direction from the intersection, as measured from the curb line. The intent is to attract mid- to high-end
retail, service and restaurant uses in a concentrated pedestrian-friendly environment.

 W. 120th Avenue Corridor Sub-Area Plan
Page 15 of 40

Site design within the Nodes shall be in a “Main Street” image with one to three-story buildings
constructed along the front lot line, front doors and windows facing the main street, on-street parking in
front of shops, off-street parking in lots behind the buildings, and safe and easy pedestrian connections
throughout. There shall be attractive street furnishings (benches, lighting, bike racks, etc.), landscaping
and storefronts. The Activity Nodes at Streets B and C shall cater primarily to mixed uses with a focus on
neighborhood services versus city-wide and regional retail opportunities.

The Design Standards (Section VI) provide additional detailed requirements for development within the
Activity Nodes. Examples of Activity Nodes are included as Exhibits 6 and 7 in the Vision section above.

Landscape Node
Landscape Nodes are intended to create continuous points of interest for the pedestrian and motorist
moving along E. 1st Avenue. These nodes, located in Attachment 1, shall help visually screen parking
areas while preserving a view into key large format development parcels, where necessary. Landscape
Nodes will form widened landscaped areas at designated intersections and incorporate amenities such as
benches, lighting, public art, ornamental trees, annuals and flowering perennials, and sidewalk/trail
connections. The minimum area for each landscape nodes is 3,500 square feet per corner at
intersections and drives.

The Design Standards (Section VII) provide additional detailed requirements for development within the
Landscape Nodes. An image of a Landscape Node along E. 1st Avenue is shown in Exhibit 5 in the
Vision section above.

Permitted Uses
The table below establishes the permitted uses by land use designation throughout the Sub-Area.
Existing businesses within the Sub-Area will be allowed to remain. If an existing business use is
rendered a prohibited use (on paper) as a result of this Plan, the existing business/use will be grand-
fathered as a legal nonconforming use subject to the provisions of the Broomfield Municipal Code, section
17-36, regarding legal nonconforming uses.

 W. 120th Avenue Corridor Sub-Area Plan
Page 16 of 40

Permitted Uses by Land Use Designation

LAND USE DESIGNATIONS
AND PERMITTED USES

Commercial /
Retail

Business /
Commercial

Mixed
Use

Town
Center

 Civic
Center

Open
Lands

(2)
Public Uses & Amenities (1) ü ü ü ü ü ü
Religious Uses (3) ü ü ü ü
Daycare (4) ü ü ü ü ü
Lodging (5) ü ü ü ü ü
Hotel/Motel ü ü
Medical & Dental Services (23) ü ü ü ü ü
Medical & Administrative
Research & Development
Facilities

 ü

Business/Office (USR) (6) ü (7) ü ü ü ü
Business Services (8) ü ü ü ü ü
Equipment Rental & Sales (9) ü
Automotive (USR)(10) ü ü
Town Retail (11) ü ü ü ü ü
Regional Retail & Wholesale
Stores

ü ü ü

Full Service Grocery ü ü
Neighborhood Retail (12) ü ü ü ü ü
Restaurants & Cafes (USR) (13) ü ü ü ü ü
Nightclubs & Bars (USR) (14) ü ü ü ü ü
Theaters, Cinemas, &
Auditoriums

ü ü ü ü

Commercial Recreational Uses
(15)

ü ü ü ü ü

Indoor entertainment ü ü ü ü ü
Personal Services (16) ü ü ü ü ü
Accessory Uses (17) ü ü ü ü ü
Public / Private Schools
(USR)(18)

 ü ü ü ü

Residential (19) ü ü ü ü
Kennels, Shelters & Small
Veterinary Facilities (USR) (20)

ü ü ü

Lumber yards (outdoor sales
permitted only as part of a home
improvement center)

ü ü

Garden center ü ü ü ü
Wireless Communication
Towers(21)

ü ü ü ü ü

Oil Wells and Gas Wells ü ü ü ü ü ü
Home Occupations (22) ü ü ü ü
Uses similar and compatible to
those permitted above.

ü ü ü ü ü ü

Please refer below for the footnotes.

 W. 120th Avenue Corridor Sub-Area Plan
Page 17 of 40

Footnotes

1. Including but not limited to: municipal/civic/government and community offices/services/facilities;

entertainment uses such as an amphitheater; gathering places, parks and other recreational/civic
amenities as appropriate. Limited public utility installations where fully enclosed are allowed in all districts
excluding Civic Center and Open Lands.

2. Including uses only as allowed by the 1995 Broomfield Master Plan or the Draft 2004 Parks, Open Space,
Recreation and Trails Master Plan once adopted. Public uses listed above that do not conform to the 1995
or Draft 2004 Master Plans are not allowed in open lands (i.e. municipal offices and facilities).

3. Including churches, synagogues, and mosques . West of North Perry Street, individual religious uses shall
be limited to four (4) acres.

4. Including daycare, pre-school, nursery school, and senior daytime care.
5. Including small inn, bed and breakfast or other small scale overnight accommodations only.
6. Including but not limited to: banks and financial institutions; corporate, professional, newspaper, offices,

governmental and other offices. All drive-through facilities are subject to a Use by Special Review
approval.
USR - The Use by Special Review process shall consider the relation of the requested uses to the
character of the surrounding neighborhood, the desirability and need for such a use in the specified area of
the community, adverse environmental influence that might result from its location, and, in general,
compliance with the intent of Broomfield Municipal Code Chapter 17-30, Use by Special Review.

7. Business offices in commercial/retail districts shall be located above ground-floor retail. Limited office uses
may be considered for location on the first floor but shall be limited to 10,000 sf. First floor office space is
intended to accommodate businesses with significant walk-in traffic such as bank.

8. Including but not limited to: office supplies, photocopy shops, print shops, insurance, real estate and travel
agencies. Undertaking establishments and mortuaries are subject to a Use by Special Review approval
and are excluded from the Civic Center and Open Lands designation.

9. Uses that include outdoor storage of equipment or vehicles shall not be allowed.
10. Subject to Use by Special Review approval only. Gas stations; repair/service shops (excluding body

shops) and car washes where principal operations of the use are conducted within a building. Outdoor
parking and storage of vehicles is not allowed.

11. Including but not limited to: books, cameras, clothes, home furnishings, small appliances, sporting goods,
pet shops and toys. Flea Markets are not permitted.

12. Including but not limited to: convenience stores, neighborhood markets, specialty foods, bakeries, florists,
cafes, video rentals, book stores, mail/photocopy/office services. Flea markets are not permitted.

13. Not serving alcoholic beverages or serving alcoholic beverages, subordinate to food. All drive-through
services are subject to Use by Special Review approval.

14. Subject to Use by Special Review approval only. Sale and consumption of liquor is the primary activity,
oftentimes includes live entertainment after 5:00 p.m.

15. Including but not limited to health clubs, gyms, dance, yoga and similar studios. Indoor uses are allowed by
right and outdoor uses are subject to a Use by Special review approval.

16. Including but not limited to: hair and nail salons, tailoring, shoe repair, dry cleaners, and laundromats.
Tattoo Parlors are subject to a Use by Special review approval and are excluded from the Open Lands,
Civic Center and Mixed-use designations.

17. Including parking lots and structures and similar accessory uses.
18. Including vocational schools. Schools over 10,000 sf are subject to Use by Special Review approval.
19. Includes assisted care/limited care facilities, and multi-family or single-family attached only. Limited single-

family detached residential is allowed within the Civic Center, west of Lamar Street. Residential in
commercial/retail zones shall be located above ground-floor retail.

20. Subject to Use by Special Review approval only. All operations must be fully enclosed within a building
and designed to eliminate noise nuisances on adjacent properties.

21. Subject to a Use by Special Review approval and in conformance with the Broomfield Municipal Code
section 17-35.

22. Subject to Broomfield Municipal Code section 17-32-020.
23. Hospitals are subject to a Use by Special Review approval and are excluded from the Civic Center and

Open Lands designations.

 W. 120th Avenue Corridor Sub-Area Plan
Page 18 of 40

IV. TRANSPORTATION AND PEDESTRIAN CONNECTIVITY

W. 120th Avenue and E. 1st Avenue serve as two key east-west roadways in the project area. The key
north-south roadways are Lowell Boulevard, Sheridan Boulevard and Main Street. W. 120th Avenue is a
state highway (SH) serving a mix of regional and local traffic. East 1st Avenue functions as a local
connector street that generally parallels W. 120th Avenue on the north. East 1st Avenue primarily caters
to traffic moving through the Broomfield Town Centre development and south of the Broomfield Civic
Center. Sheridan Boulevard, Broomfield’s future “grand boulevard,” currently serves as the eastern
terminus for E. 1st Avenue which will be extended east to N. Perry Street. Lowell and Sheridan
Boulevard, in the Sub-Area, are slated for future improvements. The proposed street network and
pedestrian connectivity are shown in Attachment 2.

W. 120th Avenue
W. 120th Avenue, also known as US 287, is under the jurisdiction of the Colorado Department of
Transportation (CDOT). The roadway is classified as a “non-rural regional B roadway." While the right-
of-way (ROW) is under CDOT control, the physical roadway is within the boundaries of the City and
County of Broomfield or the City of Westminster. The north portion of W. 120th is predominantly within
Broomfield while the south side is predominantly in Westminster. The existing roadway includes two
through lanes in each direction, auxiliary turn lanes, medians (some landscaped), and some curb and
gutter. Long-term transportation plans call for W. 120th Avenue to be a six-lane roadway with auxiliary
turn lanes.

§ W. 120th Avenue - East of Sheridan - Due to limited development that has occurred to date
along this portion of the corridor in Broomfield, the majority of the north side of the roadway is
unimproved. The main exception is in the vicinity of Broomfield Plaza at the northeast corner
of W. 120th Avenue and Sheridan Boulevard. In addition, most of the south side and the
median within W. 120th Avenue have been improved as Westminster has developed to the
south. These improvements include turn lanes, landscaped medians, and curb and gutter
adjacent to the developed areas.

There is an existing State Highway Access Code (1998) that governs access to the roadway.
There are currently two signalized intersections including one each at Lowell Boulevard and
Sheridan Boulevard. The State Highway Access Code calls for two new signalized
intersections which will align with existing streets to the south in Westminster at Vrain Street
and Bradburn Boulevard. The new signals are shown on Attachment 1 of this Plan as
“proposed signalized intersections.” For context, the locations of these new signalized
intersections are: (1) at the southeast corner of the Barber’s property and (2) approximately
70 feet to the west of the existing Garden Country business. These approved access points
will be an important factor in determining the final development pattern within the study area.
A new landscape median will be required where missing (generally adjacent to the Barber
property), or in disrepair.

§ W. 120th Avenue - West of Sheridan - The north side of the roadway is improved with

through lanes, turn lanes, and curb and gutter. The south side is improved in the vicinity of
Villager Square. There are currently four signalized intersections west of Sheridan Boulevard.
There are no additional signalized intersections planned in this area. A new landscape
median will be required where missing (between Sheridan Boulevard and Ash Street) or in
disrepair, and a future pedestrian underpass is desirable at Main Street to improve pedestrian
connectivity within the community.

 W. 120th Avenue Corridor Sub-Area Plan
Page 19 of 40

Transportation and Pedestrian Connectivity

Key Plan Elements for W. 120th Avenue Corridor
The following reflects the plan elements set forth in regional transportation planning documents.

Regional Transportation Plan Elements:

§ CDOT-approved access permit, required for any new access.
§ Additional ROW requirements for future roadway widening for three through travel lanes (both

directions) and auxiliary turn-lanes (both directions).
§ Add two new full-movement traffic signals, east of Sheridan Boulevard (when warranted).
§ Median modifications.

Broomfield Elements:

§ Amend the US 287 (120th Avenue) State Highway Access Code to master plan additional
access points (i.e. right-in-right-out movements) along the Corridor.

§ Implement Broomfield’s Landscape Vision.
§ Facilitate opportunities for public transportation (bus shelters) and pedestrian connectivity

(underpass at Main Street).
§ Incorporate 8’ sidewalks that are separated from the roadway by landscaping.
§ Pursue approval from CDOT for 4’ on-street bicycle lanes to allow for an alternative mode of

non-vehicular transportation.

East 1st Avenue (Extended) and Streets A, B and C
The Sub-Area Plan calls for E. 1st Avenue to be extended east for approximately two-thirds of a mile from
Sheridan Boulevard to North Perry Street as shown in Attachment 1. East 1st Avenue (extended) will
continue to be a local collector street serving primarily local traffic and visitors to future retail, office and
mixed use/residential areas. To emphasize the pedestrian connectivity and promote walkability, this Plan
calls for activity nodes at intersections and along streets A, B, and C. Activity nodes require: on-street
parking adjacent to buildings, “build to” setbacks (building up to the front lot line), wide walkways (to
accommodate shoppers and “café” zones), and other special landscape design standards. Details are
set forth below in the Design Standards (Section VII) and Landscape Vision (Section V). The Landscape
Vision calls for a formal landscape pattern creating a boulevard effect. The Plan also designates
intersections as either an activity node or a landscape node.

Transportation and Pedestrian Connectivity

Key Plan Elements for Enhanced Pedestrian Streets (E. 1st Avenue, Streets A, B and C)
The following reflects Broomfield’s vision.

East 1st Avenue

§ Extend E. 1st Avenue, as a dedicated public street, from Sheridan Boulevard to North Perry
Street. E. 1st Avenue shall be designed with: safe and efficient vehicular and non-vehicular
circulation; two travel lanes (one in each direction); a continuous center lane for left-turn
movements and right-turn lanes at intersections, where needed; traffic calming at intersections;
crosswalks; 3’ on-street bicycle lanes; and 8’ wide sidewalks.

§ Implement transit by promoting future RTD service and appropriate bus shelter amenities, bike
racks/storage units, and connections to pedestrian/bike routes.

§ Ensure adequate turn lanes along E. 1st Avenue intersections such as at Sheridan Boulevard.

“Activity Nodes”

§ To promote a “main street” image, the street(s) shall be lined with buildings and storefronts, not
off-street parking. Off-street parking shall be provided behind or adjacent to buildings that front
to key streets.

§ Activity Nodes, designed in a “main street” image, shall have minimum 12’ wide pedestrian
sidewalks including wider areas, as appropriate, to serve as pedestrian “café” zones for adjacent
buildings or other places for socializing.

 W. 120th Avenue Corridor Sub-Area Plan
Page 20 of 40

Pedestrian Connectivity
The Pedestrian and Vehicular Circulation Plan (Attachment 2) shows three possible future pedestrian
underpasses within the Plan area. The first is located along Lowell Boulevard between W. 120th Avenue
and W. 121st Place. This underpass would convey drainage flows east to the Metzger property (in
Westminster) and would accommodate pedestrians and other future trail users. This underpass is shown
in anticipation of Broomfi eld’s possible joint acquisition of the Metzger property, a significant parcel of
open space located to the east. The open space acquisition, if approved, would be undertaken jointly
with the City of Westminster.

A second underpass at Main Street is considered a priority to facilitate safe and efficient crossing of W.
120th Avenue for the Broomfield community. This underpass will help unify neighborhoods separated by
W. 120th Avenue. Longer-term, the underpass will accommodate bicycle or pedestrian commuters in
accessing the future transit center anticipated along US 36 in Original Broomfield and the Broomfield
Urban Transit Village development.

A pedestrian activated light is shown near the top of the Plan area where Sheridan Boulevard and the
greenbelt intersect. Initially, this light would connect an existing open lands and trail corridor with a
planned extension of this open land corridor on the east side of Sheridan Boulevard. As trail use
increases, a third pedestrian underpass could replace the signal.

Additional discussion regarding the Open Lands (greenbelt, buffer and drainageway) is provided in
Section V.

Pedestrian Connectivity
Key Plan Elements for the Open Lands (Greenbelt)

Buffer

§ Extend the 150’ wide open lands greenbelt east from Sheridan Boulevard to Lowell Boulevard.
The greenbelt trail shall include connections to other trails within the adjacent residential
communities and future (re)development.

§ Provide a 10’-12’ wide trail within the new buffer.
§ Landscape the buffer. Include denser landscaping adjacent to any large format retail users to

provide added screening.

Connectivity

§ Provide a pedestrian underpass at drainage crossing at Lowell Boulevard.
§ Provide a pedestrian underpass at Main Street and W. 120th Avenue.
§ Provide an interim pedestrian-activated light at Sheridan Boulevard and the Open Lands

greenbelt. Longer-term, provide an underpass to accommodate increased trail use.
§ Improve key at-grade crossings at existing and future signalized intersections. At a minimum,

the short-term improvements include re-striping the crosswalks.

 W. 120th Avenue Corridor Sub-Area Plan
Page 21 of 40

V. VISION FOR LANDSCAPE ENHANCEMENTS (STREETS), OPEN LANDS,
AND DRAINAGE

Landscape Enhancements for Streets

W. 120th Avenue - A key priority for the overall Sub-Area is the improvement of W. 120th Avenue with
landscape enhancements. The goal is to shape this regional state highway into a distinctive and
attractive roadway as it traverses through Broomfield. Long-term, the goal is to extend these landscape
improvements along the entirety of the existing (and future extended) W. 120th Avenue, west of Main
Street.

The landscape design concept is illustrated in Exhibits 1, 2, and 5 (Section 1) and Exhibit 16 below.

Landscape Enhancements for Streets

Key Plan Elements

§ Incorporate elements of typical landscape details reflected in Exhibit 16 below.

§ Accommodate a 50 foot landscape edge parallel to the roadway (similar to the design in place at

the Broomfield Town Centre). The 50-foot landscape buffer will remain until such time that W.
120th Avenue is expanded to six lanes. At that time, the landscaping will be decreased by the
appropriate amount (approximately 12 feet).

§ Provide unique gateway welcome entries at Lowell and Sheridan Boulevards.

§ Intersections shall be punctuated with clusters of ornamental trees, annuals and flowering

perennials.

§ Along the W. 120th Avenue, between intersections, incorporate formal canopy trees. Adjacent to
this formal arrangement, provide additional canopy trees and periodic shrub beds in an informal
arrangement.

§ Provide a landscaped median where missing or in disrepair.

§ Provide street furnishings such as lighting, bus shelters, benches, trash receptacles.

§ Provide periodic identifying monuments. They shall be attractive and strategically placed to

optimize their use and/or function. Periodic monuments are intended as identifying markers for
Broomfield. They shall be designed to compliment Broomfield entry signs. The monuments
design intent may include artwork, the Broomfield logo, pedestrian-scale lighting or other
architectural features that set Broomfield apart from the adjacent community to the east and
south.

§ Apply the Landscape Design Standards with new development. (Section VII)

East 1st Avenue – Extending E. 1st Avenue is another priority within the Sub-Area. The extension is
integral to the success of the corridor as it will facilitate safe and efficient access and circulation to
undeveloped properties east of Sheridan Boulevard. Also important is the landscape treatment for E. 1st
Avenue. The landscape design concept is depicted in Exhibits 1 and 5 of the Vision (Section 1) and in
Exhibit 16 below.

 W. 120th Avenue Corridor Sub-Area Plan
Page 22 of 40

The Plan elements call for quality landscape treatment with special Landscape Nodes at targeted
intersections (see Attachment 1) to create continuous points of interest for pedestrians, cyclists and
motorists. The “Landscape Nodes” designation is described in the Land Use designations within Section
III. The landscape design includes amenities such as benches, lighting, public art, ornamental and
canopy trees, annuals and flowering perennials, sidewalk and trail connections. East 1st Avenue shall be
pedestrian-friendly. Landscaping should screen parking lots and any mechanical equipment that cannot
be enclosed. Specific landscape design standards are provided in Section VII and shown in Exhibit 16.

Open Lands (Drainage Corridor, Greenbelt and Buffer)
The Sub-Area Plan (Attachment 1) shows a continuous 150-foot wide open lands corridor. The intent of
this open lands corridor is to buffer residents to the north from future development, preserve mature trees
and other significant natural features within and along the drainageway, and provide a continuous trail
corridor. The open lands buffer will extend along the north edge of the Sub-Area from the vicinity of the
ball fields (north of Ash Street) south and then east to the Nations Rent business (west of North Perry
Street). At this point, the corridor moves southeast as it follows an existing drainageway toward Lowell
Boulevard. Attachment 3 is the Open Lands and Landscape Illustrative showing how the Sub-Area open
lands framework fits into the surrounding neighborhoods.

The Open Lands land use designation is described in Section III. Pedestrian connectivity within these
open lands, and the Sub-Area, are addressed in the Transportation and Circulation (Section IV) and are
shown in the Pedestrian and Vehicular Circulation Plan (Attachment 2).

Exhibit 13 in the Vision (section 1) is a view from the open lands drainage corridor looking at a future
underpass at Lowell Boulevard. Exhibits 14 and 15 in the Vision show views from the trail along the 150-
foot buffer and demonstrate screening requirements for commercial buildings.

Open Lands Corridor

Key Plan Elements

§ Expand available open lands and recreational opportunities (walking, running, biking, etc.) within
Broomfield.

§ Provide a missing link for a continuous greenbelt buffer and trail (from N. Midway Park to Lowell

Boulevard). This trail link could be extended further east to Big Dry Creek, pending a joint open
space acquisition (Broomfield and Westminster) of the Metzger property immediately east of
Lowell Boulevard). The trail should tie into existing trails within the community to optimize
connectivity.

§ Improve pedestrian and bicycle access to existing and future development of all types.

§ Improve/preserve an existing drainage corridor.

§ Maintain wetlands.

§ Improve wildlife habitat.

§ Allow for a landscape buffer between commercial and residential uses.

§ Allow for pedestrian underpass at Lowell Boulevard and a pedestrian-activated light for crossing

Sheridan Boulevard. A future underpass could replace the pedestrian-activated light as trail use
increases.

 W. 120th Avenue Corridor Sub-Area Plan
Page 23 of 40

Drainage

Portions of the W. 120th Avenue corridor are situated in the City Park Channel/Nissen Reservoir Federal
Emergency Management Agency (FEMA) 100-Year Floodplain. A Master Drainage Plan is being
developed for the corridor by the City and County of Broomfield, the City of Westminster, and the Urban
Drainage and Flood Control District.

City Park Channel (adjacent to W. 120th Avenue) - Broomfield’s goal is to maintain the approved design
for the drainage/ floodplain. The design shows the drainage/floodplain is to be located on the south side
of W. 120th Avenue from the Broomfield Town Cent re to Big Dry Creek (southeast of Lowell Boulevard
and W. 120th Avenue in Westminster). In the event it is not feasible for the drainage to be conveyed on
the south side of W. 120th Avenue, preliminary estimates indicate that a 100-foot wide easement may be
required adjacent to W. 120th Avenue, on the north side, to convey the water through these properties.
Parking lots and landscaping can be incorporated into this drainageway easement. The design should
strive to minimize impacts to future development on the north side of W. 120th Avenue. Where feasible,
drainage and detention should be designed and sited in such a way that they can serve as amenities to
the overall plan area.

Nissen Reservoir Channel (East of Sheridan Boulevard in vicinity of the northern limits of Sub-
Area Plan) - Drainage improvements will be necessary in this area to narrow the flood plain to
accommodate future development and ensure safe conveyance of floodwaters. Improvements will strive
to restore and preserve a natural appearing drainageway.

At the eastern plan boundary in the vicinity of the proposed underpass at Lowell Boulevard, the precise
boundary between open lands and developable lands shall be refined at the time of future development.
The intent is to allow for development on the southern parcel while preserving adequate open lands for
drainage and trail improvements.

 W. 120th Avenue Corridor Sub-Area Plan
Page 24 of 40

VI. SITE SPECIFIC PLAN ELEMENTS

Fencing
Fencing and landscaping are proposed along the south edge of Villager Square in the southwest section
of the Planning area. The fence is shown (in Attachment 1) in response to residents’ comments regarding
the unsightly service area for Villager Square. Conceptual images for the fencing are provided in
Attachment 4. The conceptual fence designs are intended to soften, not necessarily screen, the service
area. The fencing concept calls for a low profile fence to preserve exceptional view corridors to the north
and west. Modest landscaping is also envisioned. These improvements would be subject to maintaining
safe traffic flow and could be implemented as a Broomfield Capital Improvement Project or as part of an
Urban Renewal Plan associated with future improvements to Villager Square.

Temporary Church Parking
The Sub-Area Plan (Attachment 1) shows “Temporary Church Parking” associated with the Cross of
Christ Lutheran Church which is located at Lowell Boulevard and W. 121st Place. Church representatives
requested this use as a temporary low cost measure to increase parking capacity while they raise
adequate funds to construct a permanent parking lot. The temporary parking will alleviate on-street
parking demand during peak periods. Construction of the temporary parking is subject to the following:

§ Approval of the Sub-Area Plan and a Public and Private Improvement Permit (P&P Permit) will
authorize construction of a temporary surface parking for up to one acre. As part of the P&P
Permit, the applicant shall demonstrate adequate on-site detention is accommodated.

§ The parking expansion is expected to accommodate approximately 100 vehicles.

§ The surface shall be covered with recycled asphalt or recycled concrete. Ongoing weed control

shall be required. Curb and gutter shall not be required.

§ Landscape improvements shall be required to present a finished edge along W. 121st Place.
Landscaping may include installation of sod, trees, flowers or other plant material.

§ The parking lot shall be a temporary use which may remain in place for a period not to exceed

three years. At the end of the three year period, the parking lot will be upgraded to a permanent
facility meeting all City Standards and requirements or will be removed.

 W. 120th Avenue Corridor Sub-Area Plan
Page 25 of 40

VII. DESIGN STANDARDS

Applicability and Review Process
Development within the Sub-Area should offer an attractive, enjoyable, safe, and pedestrian friendly
experience for residents, employees, shoppers, and diners. Successful (re)development along the W.
120th Avenue corridor should attract quality businesses; promote community gathering and repeat
patronage; increase property values; and generate greater tax revenues for the community.

The design standards and guidelines are divided into the following general categories:

§ Site design and building orientation;
§ Vehicular and pedestrian circulation and parking;
§ Architecture;
§ Signs, lighting, street furniture and public art; and
§ Landscaping.

Within each category, the standards may apply to one or more of the following land (use) areas:

§ Entire Plan Area
§ Activity Nodes
§ Landscape Nodes.

Attachment 1 depicts the entire Sub-Area as well as areas assigned as Activity Nodes and/or Landscape
Nodes.

The design intent for the “Civic Center” property, in the vicinity of the Broomfield Library and Auditorium,
is to create a distinctive, mixed-use, civic focused gathering place for the community. Due to the
uniqueness of the project – the Broomfield Urban Renewal Authority (BURA) is the owner and has
regulatory control through the development review process – Broomfield has greater control and influence
over the process, design and quality of future development than it would have over privately held
property. As such, the BURA-owned parcel is not subject to the design standards set forth below. The
illustrative drawings are provided to establish an expectation for the design and level of quality for future
development in the area. Privately held property designated as “Civic Center” (east of Lamar Street) is
not owned by Broomfield or BURA and therefore must meet the following design standards.

The Authority shall hold a public hearing on any proposed site plan. Additionally, the City and County of
Broomfield Land Use Review Commission shall hold a public hearing on Urban Renewal Site Plans prior
to consideration of the site plan by the Authority. The Land Use Review Commission may make
recommendation to the Authority as to conformity to applicable urban renewal design standards.

In the case of minor redevelopments such as façade improvements where the existing buildings remain,
the Broomfield Urban Renewal Authority shall have the discretion to relax certain design requirements as
appropriate.

 W. 120th Avenue Corridor Sub-Area Plan
Page 26 of 40

Below are the design standards and guidelines. They are defined below and shall be used in
conjunction with the vision, goals, land use and other provisions set forth in this plan.

Terms and Application

Examples

§ Standards require compliance. They typically
include the word “shall” or an imperative
statement.

§ The building shall be oriented with the front
door facing the street.

§ Face the building so the front door opens to the
street.

§ Guidelines strongly encourage compliance,
although it is not mandatory. These sentences
typically include the words “should” or
“encouraged.”

§ The building should be oriented with the front
door facing the street.

Below are a series of tables. A check mark (ü) placed in a given column within the table indicates the
Design Standard shall apply and/or the Guideline should apply.

Site Design and Building Orientation

Goal - Site planning throughout the planning area shall be accomplished in a comprehensive and
coordinated manner to promote compatibility and avoid confusing and inefficient development patterns.
Buildings shall be clustered to promote walkability and the creation of “outdoor rooms” that function as
gathering spaces for community and civic uses. The intent is to create a traditional “Main Street” (i.e.
mixed use development incorporating a pedestrian-friendly design and storefronts with visual interest)
while allowing for at least one large format retail store.

Standards & Guidelines
Site Design and Building Orientation

Entire
Plan
Area

Activity
Nodes

General:
§ Site design and building orientation shall comply with the Vision

presented in Section 1 and other relevant elements set forth in the
Plan.

ü

ü

§ Cluster buildings to promote walkability and usable spaces with
seating, a balance of sunshine and shade, and attractive landscaping.

ü ü

§ For mixed-use areas, encourage vertical integration of uses such as
office or residential over retail.

ü ü

§ Individual, stand-alone buildings are strongly discouraged, except for
large format retail in commercial/retail or offices in
business/commercial districts.

ü ü

§ Along E. 1st Avenue, place buildings adjacent to street frontages with
front doors oriented to the street to promote walkability. Large format
stores may be set back from the street.

ü ü

§ For E. 1st Avenue or Streets A, B, or C: Buildings shall be oriented
toward the street with the public entrance facing the street.

 ü

§ Buildings shall be constructed to a “build-to” line (i.e. back of side walk
or front lot line) along or adjacent to the Pedestrian Enhanced Streets.

ü

§ Large projects shall provide periodic “café zones” to accommodate
outdoor restaurants and cafes that promote gatherings and encourage
a lively street life.

§ Smaller projects shall cooperate in accommodating gathering space
as appropriate.

 ü

§ Any on-street parking along the E. 1st Avenue shall be parallel to the
street.

§ Streets A, B and C shall include parallel or angle parking.

 ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 27 of 40

§ Private parking – spaces or lots – are prohibited along streets A, B, &
C.

 ü

§ E. 1st Avenue and Streets A, B and C shall be lined with buildings;
pedestrian connections (to access rear parking and/or other buildings);
or associated plazas, outdoor eating or recreational areas, etc.

 ü

§ Rear parking lots and service functions shall be accessed by
occasional side streets accessed from E. 1st Avenue and Streets A, B
and C (outside of activity nodes). Individual private access drives are
not allowed.

 ü

§ Development at the Sheridan Gateway shall orient buildings around a
pedestrian plaza as reflected in Exhibits 1 and 3 in the Vision (Section
1). Building(s) shall be oriented toward Sheridan Boulevard and/or the
plaza. Parking shall not be located along Sheridan Boulevard.

ü
(Sheridan
Blvd & W.
120th Ave)

§ Subject to Broomfield Urban Renewal Authority (BURA) approval, a
reduction in the minimum 25 percent private open area requirement
may be allowed for projects that meet or exceed the design standards
and consider a coordinated approach to development of pedestrian
connections and open lands amenities. The intent is to allow an
element of flexibility and encourage a master planned approach to the
design of private open areas. This could include the provision of
public or private spaces with exceptional design and higher finishes.

 ü

§ Buildings outside the Activity Nodes shall be constructed adjacent to
street frontages (i.e. back of sidewalk or front lot line) with front doors
on the street. Large format stores only may be set back with parking
provided in front.

ü

§ Any proposed drive-through facilities shall be designed per the
following:

o Buildings shall be oriented towards the street with the main
public entrance oriented toward the street.

o The building shall be built to a “build to line” line (i.e. back of
side walk or front lot line).

o Drive-through facilities shall be located at the back of buildings
(opposite the street) and oriented away from public streets.

o Drive-through facilities shall be screened as mush as possible
by the main building and/or by landscaping.

ü ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 28 of 40

Transit, Circulation, and Parking

Goal - Vehicular and non-vehicular circulation shall emphasize safety, efficiency and connectivity.
Circulation should accommodate a variety of transportation options including regional transit service.
Street design shall encourage low traffic speeds, convenient on-street parking (additional parking
provided behind the buildings), clear circulation routes, and safe and enjoyable pedestrian and bicycle
routes and connections.

Standards & Guidelines
Transit, Circulation, and Parking

Entire
Plan
Area

Activity
Nodes

General
§ Transit, circulation, and parking shall comply with the Vision presented

in Section 1, Attachments 1 and 2, and other relevant elements within
the Sub-Area Plan.

ü

ü

Transit
§ Developers shall cooperate with Broomfield, the Regional

Transportation District and CDOT to accommodate transit service by
providing space for bus shelters and associated site furnishings such
as benches, bike storage, and trash receptacles as appropriate.

ü

ü

Street and Parking
§ Parking lots shall be placed behind buildings and shall not inhibit the

pedestrian-focused environment. Provide clear, safe, and convenient
connections to storefronts.

ü

§ Structured parking is strongly encouraged with higher densities, three
stories and higher.

ü ü

§ Buildings facing W. 120th Avenue, E. 1st Avenue, Sheridan Boulevard,
Lowell Boulevards or Main Street shall be designed so that parking
lots do not visually overwhelm the project. This may be achieved by
careful placement of buildings, distribution of parking into smaller
areas within the site, use of landscaping, screen walls, topography or
other innovative site planning techniques.

ü ü

§ Shared parking between uses of varying peak usage characteristics is
strongly encouraged. Adjacent on-street parking may be counted
toward parking requirements to minimize the presence of parking
facilities and ensure an efficient use of space.

ü ü

§ To the extent possible, adjoining and proximate projects shall provide
shared access points and/or cross access opportunities.

ü ü

§ Development shall provide appropriate bicycle parking facilities. ü ü
§ Incorporate a minimum 6-foot tree lawn to separate pedestrians and

vehicles along E. 1st Avenue. Areas designated as Activity Nodes are
subject to different standards and shall be exempt. Refer to the
Landscape Standards below.

ü

§ Large parking lots in excess of 50 spaces shall include special design
treatment including, but not limited to, decorative paving accents,
enhanced landscaping internal to and at the parking lot edges, and
pedestrian connections with enhanced landscaping along both sides of
concrete/decorative paving walks.

ü ü

Walkways/Walkability
§ Walkways shall incorporate landscaping and be designed with clear,

convenient and safe routes.

ü

ü

§ Provide wide sidewalks along storefronts (minimum of 12 feet in
width).

 ü

§ Sidewalks along E. 1st Avenue shall be 8’ to promote walkability. ü ü
§ Provide accent paving or treatment to highlight crosswalks, gathering

spaces, and walkways. A master planned thematic design treatment
ü ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 29 of 40

is strongly encouraged. All crosswalks along E. 1st Avenue shall be
patterned/colored concrete or other similar treatment to emphasize the
pedestrian crossing.

§ Provide storefront awnings, covered walkways or other comparable
alternative (i.e., canopy or ornamental trees). Balance an open air
design with the need for shade and cover from the elements.

ü ü

§ Provide pedestrian-scale lighting and, where appropriate, sign
directories to promote clear routes.

ü ü

§ Provide direct, convenient and pleasant pedestrian and bicycle
connections from all buildings to parking, nearby trails, adjacent
roadways, and transit stops as appropriate. These connections shall
be distinguished from driving surfaces by placement, texture or color
change, elevation, landscaping, or other techniques.

ü ü

§ When appropriate, adjacent and proximate developments shall have
pedestrian and bicycle connections. When feasible, these
connections should be through landscaped or plaza areas.

ü ü

§ Incorporate traffic calming at major pedestrian intersections. ü

Architecture

Goal - Buildings should relate to each other in terms of orientation, height, scale, setback, mass, details,
window and roof forms, as well as materials, textures, and colors. The intent is to create an attractive,
desirable destination of an intimate, personal, and human-scale quality.

Standards & Guidelines
Architecture

Entire
Plan
Area

Activity
Nodes

§ Architecture shall comply with the Vision presented in Section 1 and
with other relevant elements set forth in the Sub-Area Plan.

ü ü

§ A consistent architectural theme shall be presented with each project
throughout the Plan area.

§ The primary building material shall be brick on stone. Rich earth tone
colors are encouraged for the primary materials.

§ Buff-colored sandstone accents are encouraged. Accents may include
other durable material such as EFIS, CMU and stone.

§ Elevations that are not visible from public streets, trails, spaces as well
as parking structures may utilize other quality, durable building
materials such as stone, EIFS, or comparable material as the primary
material.

§ Metal, wood (or similar composite) siding is not allowed.

ü ü

§ Four-sided architecture is required. ü ü
§ Provide consistent and/or complementary architectural themes and

colors to promote attractive buildings with visual interest.
ü ü

§ Individual corporate architecture shall be minimized. ü ü
§ Each building must incorporate storefront windows (for displays or

other forms of visual interest), recessed or other articulated entries,
sign bands, and awning/canopies to promote a shopping environment
that is safe, pleasant and of a human-scale. Transom or clerestory
windows are also encouraged where appropriate.

ü ü

§ For first floor building facades along the street, at least 60% of the
building façade shall consist of storefront, display windows and public
entrances.

§ For upper floors, windows shall comprise a minimum of 40% of the
façade, excluding parapets.

 ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 30 of 40

§ Screen and mitigate the appearance of gas meters, electrical panels,

transformers, etc. Screen enclosures shall incorporate materials and
colors to match the primary building(s). Gates shall be in a durable
metal or similar material and painted to match the enclosure or a
master design theme.

ü ü

§ Screen, on all sides, ground and roof top mechanical units in a manner
consistent with the project’s architectural design. Minor roof top
protrusions, such as vents, shall be painted to match the building or
roof top.

ü ü

§ Any façade visible from any public right -of-way, public trail or
pedestrian corridor/gathering place, or any residentially used or
planned parcel, shall include a massing change or projection
(minimum 1-foot) or a similar feature to provide relief to the façade at
least once every thirty (30) horizontal feet. Variation in complementary
colors and materials is also encouraged. Similar articulation is
required every 30’ along the roof line.

ü ü

§ Articulate entryways with architectural features (i.e., with canopies,
awnings or other methods) so that they are clearly identifiable from the
street and walkways.

ü ü

§ Outdoor storage, trash/recycling collection and loading/service areas
shall be located and designed in such a manner that they are fully
screened from view from any public right-of-way, public trail/pedestrian
corridor or residential (existing or planned) parcel.

ü ü

§ Building heights shall be set to achieve the following: 1) Transition
from adjacent dwellings; 2) Emphasis of visual focal points; and 3)
Compatibility with the topography of the site.

ü ü

§ Maximum building heights shall be determined by the requirements
established in the underlying zoning district or as approved through
the Urban Renewal site plan process.

ü ü

§ Provide attractive sound and screen walls (minimum 10 feet tall) along
the northern plan area boundary (south side of the drainageway) to
mitigate potential operational, service, and mechanical impacts to
adjacent properties and greenways. The north side of the screen wall
shall incorporate visual relief through landscaping and other design
techniques as appropriate.

ü

§ Large-format stores shall incorporate one of the following design
treatments:

o All visible façades shall be designed with architectural
elements, material and massing changes; roofline variations;
decorative/articulated entries; substantial storefront
landscaping; and pedestrian scale elements along the front
façade (benches, awnings, trellises, window displays, public
art, lighting, etc.) to break-up and mitigate long, plain façades
as well as provide architectural interest.

o Minimize traditional corporate architecture.
o Successful elements are reflected in local examples such as

Wal-Mart (south of FlatIron Crossing) and Target (in Superior).

ü ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 31 of 40

Signs, Lighting, Street Furniture and Public Art

Goal - Quality signs, light fixtures, and street furniture shall be incorporated through a thematic overall
design scheme that promotes clear direction, safety, and gathering places. Human-scaled details and
visual interest are essential to promote a pedestrian-friendly experience.

Standards & Guidelines
Signs, Lighting, Street Furniture, and Public Art

Entire
Plan
Area

Activity
Nodes

General
§ Signs, lighting, street furniture, and public art shall comply with the

intent of the Vision set forth in Section 1 and other relevant elements
within the Sub-Area Plan.

ü

ü

Signs
§ Master developer(s) are encouraged to establish a master signage

plan. These plans shall address a hierarchy of signs, a theme, sizes,
materials, and colors.

ü

ü

§ Sign design shall compliment the larger project design with regard to
colors, style and scale.

ü ü

§ Limited signage may be proposed on awnings and should be designed
as part of an overall signage program, if possible.

ü ü

§ All free standing signage shall be in a monument form. Signs shall not
exceed 7 feet in height.

ü ü

§ The Broomfield Municipal Code governing signage (Section 17-44)
shall apply for any provisions not specifically addressed in this Plan.

ü ü

Gateways Gateway Entry Signs
§ At Lowell Boulevard, provide a minimum of 5,000 sf for signage and

landscaping.
§ At Sheridan Boulevard, a minimum of 10,000 sf for signage,

landscaping and public art or other design features should be
provided.

§ Broomfield gateway signs should incorporate:
ú Vertical columns and a horizontal base in stacked buff

sandstone.
ú Vertical sign plate/back drop in earth red stone (ie Lyons Red).
ú Bronze Broomfield logo.
ú Pin-mounted lettering in a uniform size, font and bronze color.

Attachment 5 is a sample gateway sign.

ü

Entire
Plan
Area

Activity
Nodes

Lighting

§ W. 120th Avenue street lights should be coordinated with CDOT. A
conceptual light pole and traffic signal is provided in Attachments 5
and 6.

§ For other streets, utilize decorative street lights, limited to a maximum
20’ high.

ü

ü

ü

§ Along E. 1st Avenue and Streets A, B, & C, lights shall be pedestrian-
scale and a maximum of 16’ high. A consistent pedestrian light fixture
shall be included.

ü ü

§ Along pedestrian connections and in plazas/gathering spaces, provide
pedestrian lighting (maximum 12-14 feet high) as appropriate.

ü ü

§ Building-mounted lights shall be of an appropriate scale to the
development.

ü ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 32 of 40

§ Provide lighting in an efficient manner such that it does not adversely

affect neighboring properties.
ü ü

§ All lighting shall be directed, downcast and shall not extend beyond
property lines.

ü ü

§ Light sources shall be shielded when visible from residential or public
open lands (existing or planned).

ü ü

Street Furniture
§ Provide benches as appropriate to create gathering places or resting

areas. Consider periodic co-location of benches to facilitate
socializing.

ü

ü

§ Provide bike racks as appropriate to accommodate bike storage in
convenient locations.

ü ü

§ Trash receptacles should be located for convenience. ü ü
Public Art

§ Large projects (more than 75,000 square feet or more than three
buildings) and plazas/public gathering places shall include public art
and amenities. Water features using recycled water are encouraged.

ü

ü

Landscaping

Goal - Provide an attractive and quality landscape image throughout the Sub-Area.

Standards & Guidelines
Landscaping

Entire
Plan
Area

Activity
Nodes

Landscape
Node

General
§ Landscaping shall comply with the intent of the Vision

set forth in Section 1 and other relevant elements of the
Sub-Area Plan.

ü

ü

ü

§ Use plant materials to separate functional uses and
create outdoor gathering spaces such as courtyards,
greens, plazas, etc.

ü ü ü

§ Provide landscape treatments that reinforce the
circulation system (i.e., separate walkways from
streets).

ü ü ü

§ Promote the use of plant materials to modulate harsh
climatic conditions (i.e. wind and sun).

ü ü ü

§ Where appropriate, use native, drought-tolerant plant
materials (particularly in shrub and perennial beds), and
design irrigation systems that optimize water
conservation.

ü ü ü

§ Provide street trees in tree grates suitable for pedestrian
safety and tree viability.

 ü

Entries
§ Provide formal landscape treatments at entries.

ü

ü

ü

§ Integrate plant materials with entry monumentation.
Plantings should frame or provide a visual base for entry
signs.

ü ü ü

§ At project entries and intersections, provide a minimum
of three layers of plant materials, including: shade,
evergreen, and/or ornamental trees; shrubs; annual and
perennial flowers; and groundcovers.

ü ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 33 of 40

§ In areas that do not have buildings fronting the street,

provide minimum 6-foot tree lawns, between the
sidewalk and curb, with street trees, shrub and/or flower
beds interspersed between.

ü

Parking Lots
§ Parking areas which front on W. 120th Avenue, Sheridan

or Lowell Boulevards, E. 1st Avenue, or Main Street
shall be bordered on these street sides by a berm, knee
wall, or hedge not less than 30 inches, and no more
than 36 inches high.

§ If a knee wall is provided, it shall be architecturally
consistent with the design of the project.

§ Alternatives shall be considered in instances where
finished topography provides a natural screening effect.

ü

ü

ü

§ Promote safe, clear and attractive landscaped walkways
to buildings. Tree grates and use of ornamental and/or
shade trees are encouraged in these areas.

ü ü

§ Cluster ornamental trees at primary intersections with E.
1st Avenue. Incorporate shade trees within and adjacent
to parking areas.

ü ü ü

§ A minimum of 10% of all parking lots shall be landscape
area (plantings required for street edge and perimeter
planting areas may not be counted toward meeting this
requirement). A minimum of 1 tree per 10 parking
spaces is required. The ends of parking rows must have
minimum 6-foot planting islands with two trees and 10
shrubs. Parking lots of more than 100 spaces must
provide landscape medians every fourth row with at
least 1 shade tree and 10 shrubs every 30 lineal feet of
median. Parking lots with more than 500 spaces may
submit parking plans which demonstrate that the visual
impacts of the parking lots are minimized as an
alternative to these requirements.

ü ü ü

§ Encourage a variety of plant material at varying scales. ü ü ü
W. 120th Avenue, E. 1st Avenue and Sheridan Boulevard

§ Implement the Landscape Vision (Section V). (See
detail of landscaping along enhanced streets in Section
V and Exhibit 16.)

§ Provide a 50’ landscape zone adjacent to W. 120th
Avenue along the north side.

§ For W. 120th Avenue, incorporate periodic monuments
as identifying markers for Broomfield (See Section V for
intent). Monuments shall be designed to compliment
Broomfield’s gateway signs.

§ Gateway designs and landscaping are strongly
encouraged to incorporate elements that evoke
Broomfield’s agricultural heritage (See Section II, Goal
No. 3)

ü

ü

ü

ü

ü

ü

 W. 120th Avenue Corridor Sub-Area Plan
Page 34 of 40

Open Land Corridor Buffer, Greenbelt and Drainage)

§ Landscape designs shall be developed for site specific
conditions and shall be designed to incorporate
appropriate transitions between uses. Improvements in
the vicinity of the drainageway shall include native, low
water plantings as appropriate.

§ The western portion of the new corridor (south and
directly adjacent to existing residential properties in
Country Vista) may be more manicured in appearance
but shall be irrigated and include low water shrub,
annual and/or perennial plantings.

ü

ü

§ Development adjacent to the Open Land Corridor shall
provide a minimum 20-foot landscape buffer to the
property line. The buffer shall include, at a minimum, 8-
foot evergreen trees every 25 feet, and additional
deciduous trees for accents. Additional clustering of
trees is required to maximize screening of long building
walls and service area screen walls.

ü ü

§ Provide attractive sound and screen walls (minimum 10
feet tall) along the northern plan area boundary (south
side of the drainageway) to mitigate potential
operational, service, and mechanical impacts to
adjacent properties and greenways. The north side of
the screen wall shall incorporate visual relief through
landscaping and other design techniques as
appropriate.

ü ü

Landscape Nodes (Supplement to above Standards)
§ Minimum area is 3,500 square feet at each corner of the

intersection.

ü

§ Incorporate ornamental trees, shade and evergreens for
color and interest year round.

 ü

§ Benches and trash receptacles shall be provided where
appropriate to create resting spots.

 ü

§ Include pedestrian connection to key buildings with
special pavement patterns and landscape treatments.

 ü

§ Incorporate public art whenever possible. ü
§ Incorporate flowers and/or perennials in nodes.

 W. 120th Avenue Corridor Sub-Area Plan
Page 35 of 40

VIII. IMPLEMENTATION

Implementation of this Plan and its vision will be a balanced approach of pubic and private sector
involvement. It is important to remember that throughout the strategies described below, development will
be market responsive, i.e. public actions in themselves cannot create a market for uses and new
development where none exists. Along W. 120th Avenue, public improvements and policies can guide
development in the public interest, but coordinated private investment is necessary to achieve this overall
vision. Public investment, however, is a critical catalyst that can spur the appropriate private land use
developments which will, in turn, further implement the Plan’s vision.

In implementing this Plan, it is the intent of Broomfield to work closely with existing property owners,
businesses and potential developers towards redevelopment project(s). Land transfers resulting from
acquisition involving the public sector should occur through a coordinated process with land owners and
land purchasers. City Council has emphasized that, to the extent possible, redevelopment plans should
accommodate appropriate existing business that will be displaced due to redevelopment efforts, and
relocate uses that are not consistent with the plan’s vision.

Implementation of the Plan’s vision is discussed relative to the 5 different redevelopment areas (see map
below) for both the near and long-term. The table below summarizes strategies for each redevelopment
area.

Redevelopment
Area

Near-Term Long-Term

Area 1:
Civic Center

Staff will work to recruit a suitable
developer, refine plan details through
BURA process, and commence initial
phase of construction.

Continue construction through full
build-out.

Area 2:
Properties
between Sheridan
Boulevard and “A”
Street

(Currently develop
as the Broomfield
Plaza, K Mart,
and adjacent self
storage use)

The property owner of the Broomfield
Plaza has submitted a proposal to
upgrade the exterior façade of the retail
center. The site is currently a viable
retail center, redevelopment of the site
will likely not occur for some time. Staff
will work with the property owner to
enhance the architectural appearance of
the retail center through the urban
renewal process.

Redevelopment will likely occur in the
long term after much of the remainder
of the corridor has been redeveloped.
The final portion of E. 1st Avenue
between the Barber’s property and
Sheridan Boulevard will be
constructed when the Broomfield
Plaza Shopping Center is
redeveloped.

Redevelopment
Area

Near-Term Long Term

Area 3:
Barber’s Property

Execute agreements and commence
development of a large format retailer.
Associated public/private improvements
shall include:

§ A buffer area north of the retail
building;

§ First phase of E. 1st Avenue;
§ Drainage improvements;
§ Landscape enhancement along

W. 120th Avenue; and
§ Traffic signal on W. 120th

Avenue.

Continued landscape improvements
along W. 120th Avenue and
redevelopment of smaller sites
adjacent to W. 120th Avenue.

 W. 120th Avenue Corridor Sub-Area Plan
Page 36 of 40

Area 4:
Properties east
of Barber’s and
west of N. Perry
Street

Work with developers and property
owners to assemble properties for a
master planned development. Obtain
approval and initiate development.
Associated public/private improvements
shall include:

§ Second phase of E. 1st Avenue;
§ Drainage improvements;
§ Landscape enhancement along

W. 120th Avenue;
§ Open Lands buffer and trails

connections’ and
§ Traffic signal on W. 120th

Avenue.

Continue plan implementation through
full build-out.

Area 5:
Properties east
of N. Perry
Street and West
of Lowell
Boulevard

Site specific developments will include:
§ Pending proposal for Mountain States

Baptist Church;
§ Solicit potential users (i.e. sit-down

restaurant) for the W. 120th Avenue
and Lowell Boulevard gateway (the
properties recently purchased by the
BURA). Planning and construction for
a business and gateway
enhancements such as signage, public
art, etc., should occur; and

§ Work with property owners south of
the drainage way and east of N. Perry
Street to assemble properties and/or
attract quality businesses.

Continue plan implementation through
full build-out.

 W. 120th Avenue Corridor Sub-Area Plan
Page 37 of 40

WEST 120th AVENUE

CITY OF WESTMINSTER

N
. P

E
R

R
Y

 S
TR

E
E

T

LO
W

E
LL

 B
O

U
LE

V
A

R
D

E. 1st AVENUE

A
S

H
 S

TR
E

E
T C

H
A

S
E

 S
TR

E
E

T

\

WEST 120th AVENUE SUB AREA PLAN
LAND USE

S
H

E
R

ID
A

N
 B

O
U

LE
V

A
R

D

M
A

IN
 S

T
R

E
E

T

WEST 120th AVENUE

*

PROPOSED STREETS

EXISTING STREETS

PROPOSED GATEWAY:
EXISTING SIGNALIZED
FULL INTERSECTION

PROPOSED SIGNALIZED
INTERSECTIONS
EXISTING SIGNALIZED
INTERSECTIONS

W 120TH ENHANCED STREETSCAPE

CITY AND COUNTY LIMITS

PROPOSED PEDESTRIAN
UNDERPASS

ENHANCED PEDESTRIAN
STREET

FENCING

TEMPORARY CHURCH PARKING

150'

150'

Print Date: November 9, 2004

CIVIC CENTER

"A
" S

T
R

E
E

T

"B
"

S
TR

E
E

T

"C
"

S
T

R
E

E
T

STREET ENHANCEMENT

NODES

BUSINESS/COMMERCIAL

SHERIDAN ENHANCEMENT

LANDSCAPE NODE

ACTIVITY NODE

COMMERCIAL/RETAIL

MIXED USE

OPEN LANDS

TOWN CENTRE

ACTIVITY OR
LANDSCAPE NODE

C
O

M
M

U
NI TY P A R

K R
O

A
D

LA
M

A
R

GREENWAY DRIVE WEST

\\Gismo\Applications\master_plan\DRAFT_120sub_revised_activity_w_parcels.mxd

PROPOSED PEDESTRIAN
ACTIVATED SIGNAL

WEST 121st PLACE

E. 1st AVENUEJE
F

F
E

R
S

O
N

 P
LA

C
E

ST
R

EE
T

EXISTING PEDESTRIAN
ACTIVATED SIGNAL

PARCELS

AREA 1

AREA 2 AREA 3 AREA 4 AREA 5

Public Improvements

Assuming a large format retail store is constructed, increased tax revenues will be used to design and
construct public improvements outlined in this plan. As revenue projections become available, Broomfield
will prioritize the potential public improvements needed to fulfill the ultimate vision of this Plan. The
Project Ranking Matrix below will help guide the prioritization process. The near and long-term strategies
discussed above outline key public and private improvements associated with each development project.
Additional public improvements (such as continuous landscaping along W. 120th Avenue, purchase and
development of additional open lands and trails connections, additional drainage improvements,
pedestrian underpasses, etc.) would occur as per the a future prioritization schedule and as funds
become available.

Project Ranking Matrix
The following table summarizes the proposed public improvements within the Sub-Area. A critical factor,
early on, is to put into action key elements that will act as a catalyst to jump start (and provide revenue
sources) for new and on-going private and public investment in the corridor. The table ranks the
improvement as high, medium or low; assigns a preferred timeframe for completion; lists the parties
responsible for participating in the improvements; and includes general comments related to the ranking.

All of the proposed improvements are anticipated to require some level of public participation and could
be funded through Broomfield Urban Renewal utilizing a variety of funds, bonds, cost sharing, and/or
other mechanisms. The matrix is intended to inform future decision-making with regard to planning and
budgeting for capital improvement program priorities. A higher ranking is generally assigned to projects
with greater potential for cost sharing and/or considered integral to the success of the overall
(re)development of the sub-area. Lower rankings are typically assigned to those projects with greater
uncertainty or challenges with regard to financing and/or implementation, or that will have less impact on
spurring redevelopment within the corridor.

 W. 120th Avenue Corridor Sub-Area Plan
Page 38 of 40

PROJECT RANKING MATRIX

Project Description

 Combined
Ranking &

Timing

Responsibility

Comments

DRAINAGE

Drainage Improvements along W.
120th Avenue and the open lands
buffer and drainageway.

High /
3-5 years

Broomfield /
Broomfield

Urban Renewal
Authority
(BURA)
Private
UDFDC

Improvements are critical to
maximizing future
(re)development. UDFCD may
pay for 50% of improvements
subject to timing.

STREETS (Including landscaping)

W. 120th Avenue, including:

§ Medians (new & upgraded)
§ Edge Landscaping
§ Street lights
§ New proposed traffic signals

Extension of E. 1st Avenue

§ East Half
(Barbers property to
Perry Street)

§ West Half - Vicinity of

Broomfield Plaza (BP)
and Storage USA Self
Storage

Streets A, B, and C

High /
2-10 years

High /
3-6 years

Medium /
5-10 years

High /
3-7 years

Broomfield /
BURA
CDOT
Private

Broomfield /
BURA
Private

Broomfield /
BURA
Private

Broomfield /
BURA
Private

Improves visual appearance
and promotes redevelopment.
Traffic signals improve access
and circulation. Requires
significant coordination with
CDOT.

Enables (re)development of
largest segment of un- or
underdeveloped properties.

Requires significant redesign
of the BP and storage
business to accommodate
roadway extension.

Street grid is key to future
pedestrian friendly shopping,
creating a special place,
enticing retailers, restaurants,
etc. to locate along the
corridor.

UTILITIES
Existing Sanitary Sewer Upgrade

Water and utility improvements
including a lift station

High /

3-5 years

High /
3-5 years

Broomfield /

BURA

Broomfield /
BURA

A portion of the existing
sanitary system requires an
approximately 1,000 l.f.
upgrade in vicinity of the Civic
Center to accommodate new
development.

Improvements throughout Sub-
Area and a lift station near
Lowell Blvd.

 W. 120th Avenue Corridor Sub-Area Plan
Page 39 of 40

CIVIC AMENITIES, OPEN LANDS &
PEDESTRIAN CIRCULATION

Open Lands / Trail / Buffer

§ East Half (Related to
Drainage Improvements)
Barbers property to
Lowell Blvd.

§ West Half

Broomfield Plaza to self
storage business

Pedestrian activated signal on
Sheridan Blvd at Open
Lands/Greenbelt/Buffer

Pedestrian underpass at Sheridan
Blvd and Open Land/Greenbelt Buffer

Re-stripe pedestrian crosswalks and
key intersections.

Pedestrian underpass at Lowell Blvd
and Drainage improvements

Pedestrian Underpass at W. 120th
and Main Street

Civic Center Improvements

High /
3-5 years

Medium /
5-10 years

Medium /
5 years

Medium /
10 years

High /
0-3 years

High /
3 years

Medium /
10 years

High /
3-5 years

Broomfield /
BURA

UDFDC
Private

Broomfield /
BURA
Private

Broomfield /
BURA
Private

Broomfield /

BURA

Broomfield /
BURA
CDOT

Broomfield /

BURA
Westminster

UDFCD

Broomfield /
BURA
CDOT

Broomfield /

BURA
Private

This segment serves a key role
in necessary drainage
improvements.

Desirable amenity to
residential community.
Requires private cooperation
to acquire land for
trail/greenbelt/buffer
improvements. Will likely occur
in longer term with
redevelopment of BP.

Same as above. Also,
improves pedestrian
circulation.

This underpass would be
added as trail use demand
increases.

Improves pedestrian circulation
and safety at modest cost.

Significant cost participation.
Likely cost distribution for
storm water improvements:
Westminster & Broomfield
each pay ¼, UDFCD pays ½.

Desirable to better connect
neighborhoods and shopping
centers within the community.

Broomfield (BURA) controls
this parcel. Timing is subject
to availability of financial
resources and private
investment.

 W. 120th Avenue Corridor Sub-Area Plan
Page 40 of 40

MISCELLANEOUS

Gateway Improvements

§ At Lowell Boulevard

§ At Sheridan Boulevard

Fence to mitigate Villager Square
service area.

Public art projects in Civic Center,
Landscape Nodes and at gateways.

High /
1-3 years

Low /
7-10 years

Low /
5-10 years

Medium /

1-10 years

Broomfield /
BURA

Broomfield /
BURA
Private

Broomfield /
BURA
Private

Broomfield /

BURA
Private

Strong political will. Broomfield
has acquired the property,
therefore it controls
development.

Requires relocation of existing
business at NE corner. NW
corner is unlikely to change in
short or medium term. Qwest
(property owner) has
significant underground utilities
in place to serve area.

Aesthetically desirable.

Aesthetically desirable.

