

A
Mixed
Use
District

ORIGINAL BROOMFIELD NEIGHBORHOOD PLAN

September 9, 2008

TABLE OF CONTENTS

Chapter	Sub-Heading	Page
1	Introduction	
	Boundaries	I-1
	Exhibit 1-1: Planning Area Location within City and County of Broomfield	I-1
	Exhibit 1-2: Planning Area Boundary	I-2
	Background	I-2
	Purpose	I-3
	Exhibit 1-3: Project Area Location within Broomfield's Comprehensive Plan	I-4
	Existing Conditions	I-4
	Exhibit 1-4: Planning Area Location within Broomfield's Susceptibility to Change Map	I-5
	Planning Areas	I-6
	Opportunities and Constraints	I-7
2	Vision	
	Supporting Transportation Improvements	II-1
	Exhibit 2-1: 120th Avenue Phasing Map	II-1
	Directing New Growth	II-2
	Preserving Office/Flex Light Industrial Uses	II-4
	Improving the Image of Commercial Businesses	II-5
	Improving Pedestrian and Bicycle Connectivity	II-6
	Protecting Homes and Cultural Resources	II-7
	Preserving Open Lands	II-7
	Promoting a Gateway Image	II-8
	Summary Timeline and Public Participation	II-9
	Goals	II-10
	Land Use Framework and Conceptual Illustrations	II-10
	Exhibit 2-2: Land Use Map	II-11
	Exhibit 2-3: Open Lands and Trails Plan	II-12
	Exhibit 2-4: Illustrative Plan	II-13
	Exhibit 2-5: Transit Oriented Development, Street Scene	II-14
	Exhibit 2-6: Mixed-Use Development, Bird's-Eye View	II-15
	Exhibit 2-7: Mixed-Use Residential Development, Bird's Eye View	II-16
3	Land Use	
	Existing Land Uses	III-1
	Proposed Land Uses and Special Designations	III-1
	Zoning and Urban Renewal	III-5
	Permitted Uses	III-7
	Relocating Existing Uses	III-7
	Table 3-1: Summary of Key Plan Elements: Land Use	III-8
	Table 3-2: Permitted Uses by Land Use Designation	III-9
	Table 3-3: Footnotes for "Permitted Uses by Land Use Designation"	III-10
4	Transportation	
	Summary Vision	IV-1
	Goals	IV-1
	Existing Conditions	IV-1
	Exhibit 4-1: Proposed Local Street Network	IV-2
	Future Regional Improvements	IV-3
	Exhibit 4-2: 120th Avenue Phasing Map	IV-4
	Future Improvements: Original Broomfield Plan	IV-7
	Table 4-1: Summary of Key Plan Elements: Vehicular Circulation	IV-11

Chapter	Sub-Heading	Page
5	Open Lands and Trails	
	Summary Vision	V-1
	Goals	V-1
	Background	V-1
	Open Lands	V-1
	Trails	V-1
	Sidewalks and Bike Lanes	V-2
	Neighborhood Crosswalk Connections	V-2
	Grade Separated Crossings	V-2
	Regional Bikeway	V-3
	One-Quarter Mile Radius	V-3
	Exhibit 5-1: Open Lands and Trail Plan	V-4
	Table 5-1: Summary of Key Plan Elements: Open Lands and Trails	V-5
6	Residential Quality of Life and Economic Vitality	
	Summary Vision	VI-1
	Goals	VI-1
	Residential Quality of Life	VI-1
	Table 6-1: Summary of Key Plan Elements: Residential Quality of Life	VI-4
	Economic Vitality	VI-6
	Table 6-2: Summary of Key Plan Elements: Economic Vitality	VI-8
7	Cultural and Historic Resources	
	Summary Vision	VII-1
	Goals	VII-1
	Background	VII-1
	Table 7-1: Summary of Key Plan Elements: Requirements and Recommendations	VII-3
	Table 7-2 Summary of Key Plan Elements: Historic Character, Landmark Features, and Notable Buildings	VII-4
	Table 7-3: Summary of Key Plan Elements: Historic Buildings	VII-5
	Exhibit 7-1: Landmark and Historic Features Map	VII-6
8	Gateway Image	
	Vision	VIII-1
	Goals	VIII-1
	Gateway Signs	VIII-1
	US 36 Gateway	VIII-3
	Table 8-1: Summary of Key Plan Elements: Gateway Image	VIII-4
	Development Guidelines	VIII-5
	Table 8-2: Summary of Key Plan Elements: Gateway Development Guidelines	VIII-5
9	Infrastructure: Utilities and Drainage	
	Vision	IX-1
	Goals	IX-1
	Utilities	IX-1
	Coordination	IX-1
	Table 9-1: Summary of Key Plan Elements: Utility Improvements	IX-1
	Drainage	IX-1
	Table 9-2: Summary of Key Plan Elements: Drainage Improvements	IX-2
	Exhibit 9-1: Infrastructure Map	IX-3

Chapter		Sub-Heading	Page
10	Implementation		
		Relationship to Arista and Flatirons Crossing	X-1
		Implementation Action Plan	X-1
		Table 10-1: Land Use	X-1
		Table 10-2: Transportation	X-2
		Table 10-3: Open Lands and Trails	X-3
		Table 10-4: Quality of Life & Residential and Economic Vitality	X-3
		Table 10-5: Cultural and Historic Resources	X-4
		Table 10-6: Gateway Image	X-4
		Table 10-7: Infrastructure: Utilities and Drainage	X-4

Appendix		Sub-Heading	Page
1	Transportation	I. Summary of CDOT's Policy Regarding Impacts from Public Projects	AP1
2	Cultural and Historic Resources	I. Historic Landmark Features II. Recognizable Landmarks III. Historic Buildings	AP3

CHAPTER 1 INTRODUCTION

Boundaries

The Original Broomfield Neighborhood planning area is generally located in southeast Broomfield, northeast of US 36. The area is a gateway to Broomfield for westbound travelers on US 36. The following aerial map shows the planning area within the boundaries of the City and County of Broomfield.

Exhibit 1-1: Planning Area Location within City and County Boundary

The Original Broomfield Neighborhood Plan covers a planning area generally bounded by Main Street to the east, West 112th Avenue and the City of Westminster to the south, US 36 to the south/west and US 287 and W. 120th Avenue to the north as reflected in the aerial photograph below.

Exhibit 1-2: Planning Area Boundary

Background

Original Broomfield has long been located along significant travel corridors, first as a stage coach stop and today as a crossroads for regional transportation corridors including W. 120th Avenue, US Highway 287 and US 36. The area has attracted industry and businesses looking for a convenient and affordable home. The area includes a mix of uses such as residential, industrial, commercial, office and recreational uses. The northern area in particular includes some of Broomfield's original residences and elements of Broomfield's agricultural heritage such as the Crescent Grange hall and two grain silos.

With the opening of the Boulder-Denver Turnpike in 1952, the area experienced increased growth including development of the planned community to the north known as Broomfield Heights. Growth in the region continued over the decades with significant recent additions such as Interlocken Advanced Technology Park, a regional shopping center at Flatiron Crossing, opening of the Northwest Parkway and the developing Arista urban transit village located directly across US 36.

Today, the central core of Original Broomfield is primed to become a transportation hub with plans for a commuter rail station at W. 116th Avenue at the Burlington Northern and Sante Fe (BNSF) railroad and a bus rapid transit station in the vicinity of the Broomfield Events Center and US 36. These and other significant regional transportation improvements planned in and around this neighborhood are expected to improve access and stimulate new development and redevelopment in the area.

Purpose

The Original Broomfield Neighborhood Plan builds on a basic framework set forth in Broomfield's 2005 Comprehensive Plan. The 2005 Comprehensive Plan land use map currently designates the area for Employment, Transit Oriented Development (TOD), Open Lands and Neighborhood Residential uses. The Comprehensive Plan further characterizes much of the area as "susceptible to change." This Neighborhood Plan takes an in-depth look at the area to provide a more detailed framework for future development regarding:

- Vision,
- Land Use and Zoning,
- Transportation,
- Open Lands and Trails,
- Residential Quality of Life and Economic Vitality,
- Cultural and Historic Resources,
- Gateway Image,
- Infrastructure, and
- Implementation.

The proposed Plan refines the Comprehensive Plan's land use designations in an effort to balance the demand for growth with the desire by others to preserve core areas comprised of long-time residents and businesses.

The map below highlights the neighborhood planning area within a portion of Broomfield's 2005 Comprehensive Plan land use map. Exhibit 2 in Chapter 2, on page II-11, shows the refined land uses for the Planning Area.

Exhibit 1-3: Project Area Location within Broomfield's 2005 Comprehensive Plan

Existing Conditions

The planning area encompasses approximately 448 acres. The existing land uses within the planning area include a mix of light industrial, business/commercial, residential, open lands (a park) and undeveloped lands. The planning area is bisected by the Burlington Northern and Santa Fe (BNSF) railroad on a northwest-southeast orientation. Collectively, Original Broomfield and the Arista development (currently under construction to the west) serve as a key southern gateway into the City and County of Broomfield for westbound travelers on US 36. Despite being located proximate to two regional roadways offering good visibility for the area, much of Original Broomfield has been slow to change and realize its full development potential due to access constraints associated with the railroad and US 36.

The 2005 Comprehensive Plan for Broomfield identifies much of the Original Broomfield Planning Area as "susceptible to change." In some cases, there are large parcels that are undeveloped and/or used for agricultural purposes. In other cases, there are parcels with a low value of current improvements relative to the land value itself. This suggests that the property is underutilized and ripe for redevelopment. It is also possible that new investment in the area has been delayed for certain properties due to regional roadway and transit improvements anticipated in connection with the 120th Avenue Connection and the FasTrack plans respectively.

The following map shows the project location over the Susceptibility to Change Map from Broomfield's Comprehensive Plan. Areas in red are considered susceptible to change. Areas in gray are considered areas of stability. The light green area is public park and sports complex.

**Exhibit 1-4:
Planning Area Location within Broomfield's Susceptibility to Change Map**

Planning Areas

This Plan identifies three distinct planning areas which are depicted in Exhibit 1-5 below. The Planning Areas, referenced throughout the Plan, are described as follows:

- **Area 1**

Area 1 is located east of the railroad tracks and is generally comprised of the eastern business/industrial zone. The majority of the developed properties serve light industrial uses. The area also includes some business/commercial uses, a public park and sports complex, and a few undeveloped parcels, two of which are in excess of 20 acres. Planning Area 1 is anticipated to remain fairly stable at its core. Most new development will occur on two larger vacant parcels along Main Street (the Spallone property at W. 119th Avenue and the Interpark subdivision at W. 112th Avenue).

Exhibit 1-5: Planning Areas

- **Area 2**

Area 2 is south of the planned 120th Avenue Connection and west of the railroad tracks. (The 120th Avenue Connection is discussed in detail in Chapter 4, Transportation.) It includes undeveloped and agricultural land, outdoor storage, a few small businesses, some residences and an Xcel Substation. The area has strong visibility along US 36. With several vacant and underutilized properties, it also has the greatest potential for new development or redevelopment. Utilities such as water and sewer are needed to develop the area. Flood plain modifications are also needed in the southern portion of this area.

- **Area 3**

Area 3 is located within the northwest portion of the planning area, north of the planned 120th Avenue Connection. This section is notable for its historic significance to Broomfield's early agrarian beginnings as reflected in several key structures associated with this period including the grain silos, the Crescent Grange hall and several residences. Many of Broomfield's oldest homes are located in this area. It also has the greatest variety of uses including light industrial, business/commercial, residential and undeveloped parcels. Most of the residences are considered stable and unlikely to change. A few properties will be needed for the Colorado Department of Transportation's planned construction of the 120th Avenue Connection. This Neighborhood Plan supports fair and equitable compensation and relocation of owners or tenants to be displaced by the future roadway alignment.

Opportunities and Constraints

There are both opportunities and constraints for new development and redevelopment in the overall planning area. The opportunities relate to the area's proximity to regional transportation corridors and the potential for improved access to the area. In addition, several properties have great visibility from the travel corridors. This opportunity is notable given much of the area is considered to fall within the southeastern gateway to Broomfield and there is substantial land still available for new development or redevelopment.

Existing constraints for the neighborhood stem largely from the physical barriers associated with the BNSF railroad and US 36. The Plan supports improved access through the area to alleviate some of these constraints.

Planning efforts are well underway for the initial transportation improvements associated with the 120th Avenue Connection and the Bus Rapid Transit station. These initiatives and other longer term efforts are expected to provide major improvements to regional east-west roadway connectivity and transit service.

While the proposed regional transportation and transit improvements are anticipated to provide a substantial overall benefit to the immediate and broader community, there will be impacts on certain existing businesses and residences and these impacts should be addressed with sensitivity and equity.

CHAPTER 2 VISION

Original Broomfield is envisioned as a mixed-use district that will support a significant new regional transit hub in the vicinity of W. 116th Avenue, preserve land for light industrial uses, and protect the historic influences within "Old Broomfield." The Original Broomfield Neighborhood is situated at Broomfield's southeastern gateway and therefore new development will present an attractive image to regional roadways such as US 36, US 287 and the 120th Avenue Connection as well as Main Street. Most of the new development is expected to occur in Area 2, west of the railroad and south of the planned 120th Avenue Connection. This area will include a transit hub, Transit Oriented Development (TOD) along W. 116th Avenue, as well as Mixed-Uses (residential, commercial, office) to the north and south of W. 116th Avenue. Select parcels are identified as Open Lands to identify Broomfield's gateway entry and provide an amenity for the community. Relative to other developments such as Arista and Interlocken, the Original Broomfield area has an opportunity to remain affordable for residents. The vision is described in greater detail below and reflected in a series of exhibits at the end of this chapter.

Supporting Transportation Improvements

- **Vision**

The Plan recognizes and supports the Colorado Department of Transportation's (CDOT) plan to construct the 120th Avenue Connection through the northern portion of the neighborhood. When constructed, this roadway will provide much improved east-west connectivity for regional and local users through the area as well as congestion relief for the Wadsworth Interchange at US 36.

Exhibit 2-1: 120th Avenue Connection Phasing Map

The Plan also encourages transit improvements planned as part of the Regional Transportation District's (RTD's) FasTracks Initiative passed by the voters in 2004. FasTracks provides an estimated \$4.7 billion in new and expanded transit improvements throughout the Denver metropolitan area. Broomfield's goal is to have both commuter rail and Bus Rapid Transit service in the Original Broomfield Neighborhood.

RTD's Northwest Rail will connect Denver Union Station to Longmont using the BNSF railroad right-of-way. A rail station is proposed in Original Broomfield to serve both sides of the track in the vicinity of W. 116th Avenue and the railroad.

Bus Rapid Transit (BRT) is planned to operate along US 36, with frequent service to activity centers between Boulder and downtown Denver. Bus exclusive slip ramps will be constructed eastbound to Denver adjacent to the Broomfield Events Center, and westbound to Boulder near W. 116th Avenue at US 36. Bus rapid transit stations will be connected by a pedestrian bridge across US 36 from Original Broomfield to the Broomfield Events Center.

Proposed Pedestrian Bridge Connecting Bus Rapid Transit Stations in Broomfield

- **Implementation**

Phase 1 improvements for the 120th Avenue Connection are anticipated to begin in 2009 and be complete in 2010. (The phasing is described in greater detail within Chapter 4, the Transportation section.) The initial BRT improvements, including the pedestrian bridge and bus service are expected to be complete in 2010. Full buildout of all anticipated transportation improvements are anticipated to occur over a much longer term (10 or more years).

Directing New Growth

- **Vision**

A Commuter Rail Station is planned at the railroad and W. 116th Avenue and Bus Rapid Transit service is planned at US 36 and W. 116th Avenue. The majority of new development -- residential, office and commercial -- is anticipated to occur west of the railroad around the future transit stations in Area 2. High density transit oriented uses shall be incorporated generally along W. 116th Avenue in the area linking the two transit stations. Mixed uses (residential, office, commercial) with a more moderate density are encouraged north and south of the TOD area. The TOD uses could be built to a maximum density of 50 dwelling units per acre (du/ac) and the Mixed-Use could be built to a maximum density of 25 du/ac. Illustrative plans, showing an example of how the area could develop, are provided in Exhibits 2-4 through 2-7 at the end of this Chapter.

West of the railroad, W. 116th Avenue will provide a key link between the two planned transit stations. This area is seen as the heart of the transit hub. While the ultimate mix of uses is expected to be market driven, the vision is for safe, pedestrian-friendly and walkable streets with easy access to neighborhood shops (typically ground floor retail). Ideally the area will have a high density mix of uses to generate a sufficient population base to support and take advantage of enjoyable amenities (i.e., restaurants, shops) and convenient services (i.e., salons, dry cleaners). Upper floors may include residential, office or a mix of uses. Parking shall be designed so it does not preclude a dynamic street life along W. 116th Avenue. Limited on-street parking is permitted to serve the commercial areas. Commuter parking should be located behind buildings and/or in structures. Distributing commuter parking into pods, rather than a single large parking reservoir, should be explored to promote a pedestrian emphasis along W. 116th Avenue. This street is realigned on a slight angle to allow development on both sides and limit "dead space" adjacent to the Xcel Substation. This street should feature attractive architecture and well designed public spaces. It should encourage activity areas that welcome residents, employees, commuters and other visitors. The activity areas may include private outdoor café zones and/or public gathering spaces that are comfortable and enjoyable. Signs to support "wayfinding" and public art are encouraged throughout this district. The key elements that will make this street successful are encouraged on all streets in TOD and Mixed-Use areas but a higher standard is expected on W. 116th Avenue to create a special, people-oriented place. Context sensitive design is paramount and will be evaluated through the development review process.

The photographs below reflect an example of the potential density and transit oriented development that could occur in Original Broomfield. The photographs include a mixed-use building with ground floor retail and residences above along with a light rail station. These photographs are from the City Center in Englewood, Colorado.

- **Implementation**

Public investment in the 120th Avenue Connection improvements and the Bus Rapid Transit Station is expected to spur private investment in Mixed-Use and TOD uses. A portion of the Mixed-Use and TOD areas are already developed with storage uses and light industrial businesses which would need to be relocated or discontinued. The timing of the redevelopment is difficult to predict. Market conditions and the availability of funding for investment in transit improvements will be a key factor.

Preserving Office/Flex Light Industrial Uses

- **Vision**

This Plan recognizes the importance of preserving affordable, office/flex light industrial uses within Broomfield. These businesses shall primarily be located interior to the planning area and concentrated east of the railroad so they are less visible from the regional transportation corridors. A smaller office/flex light industrial area is also located at the northwest corner of the planning area (Area 3) along Commerce Street. Office/flex light industrial properties shall incorporate landscaping and sidewalks along public streets. Service functions should be conducted in a way that minimizes their visibility from the public streets. The Broomfield Corporate Center office/warehouse buildings at 11525 and 11575 Main Street and the warehouse condominiums located at the northeast corner of Upham Street and W. 118th Place are representative of the level of quality (building materials, landscaping and screening) anticipated for similar uses in the area. A portion of these buildings are shown in the photographs below.

- **Implementation**

In the near term, implementation of this Vision is anticipated to be incremental. It will largely be influenced by market conditions and funded by private investment. Public investment in long-term transportation improvements could potentially impact certain properties proximate to the future transit station and 120th Avenue Connection (Areas 2 and 3). In general, the impacts are anticipated to be positive as land values increase as a result of improved access.

Improving the Image of Commercial Businesses

- **Vision**

This Neighborhood Plan envisions a variety of businesses (primarily commercial and office uses) fronting Main Street, W. 120th Avenue, and US 287. Overall, the businesses should contribute to an improved visual image along these key perimeter roadways. The improved image should promote the economic vitality of these businesses and the adjacent neighborhoods and commercial areas.

The building facades along these streets shall be constructed of durable materials such as brick, stone, concrete masonry units, or synthetic stucco. The properties shall be landscaped and include sidewalks along public streets to promote walkability in the area. Mechanical equipment and service functions shall be screened from view from public streets. Front entries should be easy to identify and windows are encouraged, particularly on building facades fronting public streets. Broomfield Corporate Center, Flatiron Scuba Shop and the State Farm building, all located along Main Street, reflect elements of the image sought for businesses along the perimeter streets. Broomfield Corporate Center includes generous landscaping, articulated entries on the buildings, windows and quality building materials. The Flatiron Scuba and State Farm buildings feature quality building materials and visible windows. Broomfield Corporate Center and State Farm also screen mechanical equipment (including roof-mounted) so they are not visible from public streets.

- **Implementation**

Improvements to the image of businesses along key roadways in Areas 1 and 2 are expected to occur incrementally, similar to the practice of the recent past. The improvements are expected to be funded by the private sector as properties develop or redevelop. Near-term improvements are more likely to occur along Main Street rather than W. 120th Avenue or US 287 due to the significant roadway changes planned for the latter.

Improving Pedestrian and Bicycle Connectivity

- **Vision**

Pedestrian and bicycle connections shall be constructed and enhanced throughout the planning area to provide safe and direct access to the planned transit stations, adjacent neighborhoods, and existing City/County amenities such as the Broomfield Events Center, library, parks, trails, schools, businesses and adjacent neighborhoods. Providing alternative modes of transportation (walking, biking, bus and rail) should reduce dependence on the private automobile. On-street bike

lanes and eight-foot sidewalks should be provided on most new streets. Trail corridors shall provide improved connectivity to and through the area. The Plan recommends the addition of seven new grade separated crossings to improve connectivity across busy streets, highways and the railroad. Coordinated planning and context sensitive design are paramount, especially in Mixed-Use and Transit Oriented Development (TOD) areas. Exhibit 2-3 at the end of this Chapter is the Open Lands and Trails Plan for the area.

- **Implementation**

New local streets, or improvements to existing local streets, will be funded primarily through private investment as properties (re)develop. The street improvements typically will include bike lanes and sidewalks. Arterial street improvements typically include a combination of public and private investment. Most pedestrian crossings (underpasses or overpasses) are likely to require public investment, although contributions may be sought from new development (public and private), particularly where there may be drainage improvements required in connection with the structure. In the near term, the first structure to be built is anticipated to be a pedestrian bridge over US 36 in the vicinity of the Broomfield Events Center/W. 116th Avenue. Future improvements funded through public investment by Broomfield will need to be listed and prioritized for funding through Broomfield's Capital Improvement Program.

Protecting Homes and Cultural Resources

- **Vision**

This Plan supports requests to protect the core community of "Old Broomfield" in Area 3, including original residences and cultural resources where practical and feasible. Disturbance and direct impacts are anticipated for select properties as a result of the new 120th Avenue Connection. Where impacts are unavoidable, equitable mitigation is encouraged. Limited new residential infill or redevelopment may occur in Area 3 through private investment.

- **Implementation**

In the near term, there is limited new residential construction or renovation anticipated in Area 3. Any investment would be by private sources. As the 120th Avenue Connection Phase 2 improvements are implemented in the longer term, a few properties will be directly impacted and others may see a change in ownership as current residents seek to avoid the construction phase and new roadway conditions near their properties. New residents may be attracted to the area's proximity to the planned transit facilities.

Preserving Open Lands

- **Vision**

The Original Broomfield neighborhood currently includes the 24-acre Broomfield Industrial Park sports complex in the southeast portion of Area 1. This Plan improves access to this facility for the Original Broomfield community and identifies two significant new open lands parcels to be preserved in Areas 2 and 3.

In Area 3, there would be approximately 8 acres preserved generally south of W. 120th Avenue, west of Allison Street, north of the new 120th Avenue Connection and east of US 36. Preserving this parcel would provide a buffer from US 36 and offer a possible future amenity for area residents. Potential amenities could include trails through native, open lands; community gardens; and/or formal park land amenities. Any improvements to this parcel will be developed with input from the community.

In Area 2, there would be an approximately 19-acre parcel preserved primarily as Open Lands along US 36, north of W. 112th Avenue. While a portion of this land will be needed for the realignment of W. 112th Avenue, most of the parcel is envisioned as a "Gateway" and "green edge" that marks one's arrival into Broomfield by distinguishing it from the adjacent community. A similar "green edge" is provided to the southwest across US 36 along the Broomfield and Westminster boundary. At a minimum, legacy county storage uses should be removed and the area landscaped to improve Broomfield's gateway image. A gateway sign is planned in this area as a future Capital Improvement Program project. Other improvements could include trails and potentially parkland. The specific improvements would be determined in the future with input from the community. To the north of the open lands parcel is the Airport Creek drainage corridor. An existing floodplain in the area would be remapped and channeled into this corridor. A trail is also envisioned along this corridor.

New residential development shall comply with the intent of Broomfield's ***Open Space, Parks, Recreation and Trails (OSPRT) Master Plan***. The OSPRT Plan calls for 24 acres of open lands per 1,000 residents. New development in the TOD and Mixed-Use areas are encouraged to provide public open areas and amenities that contribute to the unique urban, transit-oriented design sought for the area. These amenities could include a community green and linear park/trail corridor that connects adjacent open lands amenities. A significant portion of the public land dedication required for new development in TOD, and potentially Mixed-Use areas, may be encouraged to be met with a cash-in-lieu payment. Any cash-in-lieu fund payments should be allocated to acquiring and/or improving trail corridors and the key open land parcels referenced above.

- **Implementation**

New residential development is expected to fund required parks and open space as an amenity for its residents. Preserving the two new open lands parcels, described above, would likely require significant public investment by Broomfield. As such, the timing on the acquisition of these parcels is difficult to predict.

Promoting a Gateway Image

- **Vision**

Area 3 serves as the southeastern gateway into Broomfield. The Plan envisions an attractive landscape entry with a future Broomfield identification sign located on the north or south side of US 36. Additional opportunities for possible Broomfield identification signs are also noted in Chapter 8.

New development visible from US 36 shall be visually attractive with generous landscaping, quality building materials and appropriate uses as addressed in Chapter 3.

- **Implementation**

The US 36 Gateway sign is intended to be designed and installed through Broomfield's Capital Improvement Program. Installation of the sign and associated improvements such as grading, landscaping, and utilities for lighting and irrigation will be coordinated with the property owner.

Summary Timeline and Public Participation

The following table presents a summary timeline of the planning process and public outreach efforts.

Summary Timeline	
<i>Initial Planning Outreach</i>	
August 2003	<ul style="list-style-type: none"> • City Council considered the proposed planning scope at its Study Session. Staff presented the proposed study focus and objectives and received confirmation from Council regarding the proposed direction for the study.
2003 and 2004	<ul style="list-style-type: none"> • Broomfield staff conducted interviews with property owners in the area, particularly those with larger undeveloped parcels, to discuss development goals, opportunities and constraints, among other issues.
September & November 2003	<ul style="list-style-type: none"> • Broomfield hosted two public open houses to present and receive feedback on the proposed planning study focus areas and draft plan alternatives. The open houses were well attended with approximately 40-50 people at each meeting. Attendees included residents, property and business owners, the Mayor, the Ward 2 Council representatives, other Councilmembers, some Master Plan Task Force members, a representative from Broomfield's Economic Development Corporation, and other interested parties. Overall, those attending affirmed the direction and scope of the planning effort and provided a variety of comments on neighborhood goals, objectives and concerns.
February 2004	<ul style="list-style-type: none"> • City Council held a second study session to review the Preferred Alternative land use plan that emerged through the early planning process. At this study session, City Council affirmed the direction of the planning effort and the Preferred Alternative land use map.
<i>Transportation Coordination and Consultant Services</i>	
2004-2007	<ul style="list-style-type: none"> • Broomfield coordinated extensively with RTD and CDOT on the significant transportation improvements planned in and around the Original Broomfield planning area. • Broomfield hired the transportation planning firm Felsburg Holt and Ullevig (FHU) to prepare a transportation assessment of the local roadway network. • Broomfield hired the planning services firm OTAK to prepare conceptual renderings of how the Mixed-Use and TOD areas could potentially develop.

Outreach	
2007	<ul style="list-style-type: none"> Broomfield staff provided updates on the Draft Plan for the Land Use Review Commission, the Open Space and Trails Advisory Committee, the Parks and Recreation Advisory Committee, and the Historic Landmark Board.
Early 2008	<ul style="list-style-type: none"> The planning details and regional coordination efforts were sufficiently developed to present the Draft Plan for the area.
February 2008	<ul style="list-style-type: none"> Broomfield co-hosted an open house with CDOT to provide updates on the Draft Original Broomfield Plan and the 120th Avenue Connection project. This meeting drew over 100 attendees. Attachment 2 is a summary of the public comments provided along with Broomfield's responses. Attachment 3 is a copy of the attendance list of those who signed in at the open house.
April 2008	<ul style="list-style-type: none"> Staff presented the Draft Plan to City Council. As part of this meeting, staff requested direction on several issues and received Council feedback. Overall, Council expressed its continued support for the Plan and planning details.

Goals

During the early public meetings in 2003 and 2004, there were five goals identified for the Original Broomfield Neighborhood planning study. These were to:

- Maintain and enhance the neighborhood quality of life and residential viability,
- Promote business opportunity and economic development,
- Promote transit oriented development around future park-n-Rides,
- Establish a gateway image for Broomfield, and
- Review legacy Jefferson County zoning.

Land Use Framework and Conceptual Illustrations

The following pages present a series of exhibits to portray the framework and vision for the neighborhood. Exhibits 2-2 and 2-3 establish the vision framework for land use, circulation, open lands and trails in the Original Broomfield Neighborhood. Exhibits 2-4 through 2-7 build on this framework to present conceptual illustrations of how Mixed-Use and Transit Oriented Development (TOD) areas could develop. The conceptual illustrations focus on the area west of the railroad and south of the planned 120th Avenue Connection (Area 2) since the Plan directs most new development to this area and it is expected to undergo the greatest transformation over time.

Exhibit 2-2

Exhibit 2-3

\\gdm\ap\kato\kato\user\jstid\Original_Broomfield\mxd\CRAFT\csp\csp_broomfield_neighborhood_plan08\080808_08legend.mxd

Exhibit 2-4

Exhibit 2-5

Transit Oriented Development Street Scene Looking West along W. 116th Avenue

This image depicts a conceptual illustration of how the main TOD street could develop. It shows elements important to a successful TOD street including:

- Pedestrian focused design;
- Mixed-use buildings;
- Limited on-street parking (parking structures encouraged behind main street);
- Dynamic street life (café zones, public gathering spaces, public art, signs/banners for wayfinding); and
- Transit proximate to and integrated with surrounding uses (pedestrian bridge to bus rapid transit in the background).

Exhibit 2-6

Mixed-Use Development Looking South along Wadsworth Boulevard From the Future 120th Avenue Connection

This image depicts a conceptual illustration of how a mixed-use project could develop between the future 120th Avenue Connection and the W. 116th Avenue transit hub. The image shows:

- Wadsworth Boulevard as the main north-south spine street through the area (bisecting image);
- A commuter rail station along the railroad (center left);
- A hotel (lower right foreground);
- Residential apartments (lower left foreground and far background); and
- Transit oriented development such as ground floor retail with offices and/or residential above and structured parking (upper mid image).

Exhibit 2-7

Mixed-Use Residential Development Looking North along Wadsworth Boulevard From Approximately W. 112th Avenue

This image depicts a conceptual illustration of how a mixed-use project could develop with a residential emphasis, generally west of the railroad and north of W. 112th Avenue. The illustration shows:

- Wadsworth Boulevard as the main north-south spine street through the area (bisecting image);
- TOD spine anchored by a pedestrian bridge over US 36 and a rail station on the railroad near W. 116th Avenue (background);
- Open lands along W. 112th Avenue/US 36 gateway (foreground); and
- 3-4 story residential apartment buildings (foreground). These buildings are illustrative only and could be developed with townhomes, offices or buildings with a vertical mix of uses (i.e., ground floor retail with residential or office above).

CHAPTER 3 LAND USE

Existing Land Uses

The 2005 Comprehensive Plan land use map designates Original Broomfield as primarily "Employment" and "Transit Oriented Development." This Neighborhood Plan generally supports these designations but establishes a finer grain of detail for future development in the area. The Land Use Plan is depicted in Exhibit 2-2, Chapter 2. The table below provides a breakdown of the proposed land use designations, the number of acres per designation and the percentage of each area.

Land Use Designations	Acres	Percent
Neighborhood Residential	20.6	5
Mixed-Use	67.8	15
Neighborhood Commercial	9.7	2
Business Commercial	45.5	10
Office/Flex Light Industrial	171.4	38
Transit Oriented Development	31.6	7
Open Lands/Buffers	73.5	16
Streets	28.0	6
Total	448.1	100

Proposed Land Uses and Special Designations

The land use descriptions for the Original Broomfield Neighborhood are provided on the following pages. They should be applied in conjunction with the possible permitted uses listed in Table 3-2 below and the Vision set forth in Chapter 2 above.

The land use descriptions refer to "Areas," the general boundaries of which are reflected on the aerial map to the right. In addition to the land use descriptions, there are three "special designations" described below.

- **Neighborhood Residential**

Neighborhood Residential should include primarily single-family detached housing that achieves an overall average density target of four dwelling units per gross acre. The land uses should promote quiet enjoyment of the neighborhood. The maximum building height for new construction or renovations will be determined by the underlying zoning but generally should not exceed 35 feet. New construction or renovations should borrow from the architectural themes already in existence in the neighborhood such as "farmhouse," and "craftsman" styles. Four-sided architecture and quality building materials are required.

The Neighborhood Residential land use designation applies primarily within Planning Area 3. The Broomfield Mobile Home Park subdivision on Wadsworth Boulevard is considered an existing non-conforming use within this land use category. This community contributes to Broomfield's affordable housing stock. There are no plans to relocate or preclude this use from continuing.

Neighborhood Residential allows limited home occupations subject to the Broomfield Municipal Code section 17-32-020. In addition, the Plan proposes a follow-up initiative to create a Residential/Live-Work overlay zoning district that would allow a wider range of home-based occupations subject to Use by Special Review approval. The creation of a new zoning district of this nature would be achieved by an amendment to the zoning code. Home-based occupations that meet the intent of the existing home occupation requirements in section 17-32-020 would not be required to apply for a Use by Special Review. Rather, the Use by Special Review process would apply to a wider range of businesses and could include limited signage, limited walk-in trade, up to two employees, and a single commercial vehicle parked on the property.

If approved, a future Residential/Live-Work District would allow the following subject to approval through a Use by Special Review process:

- Permitted uses include professionals (lawyers, accountants, insurance and real estate agents, medical); artists and trades people; personal services (hair/nail salon, dressmaker/tailor, dog grooming), accessory retail, and similar professions. Live-work uses shall have limited walk-in trade and no more than two employees. The business must be owned or managed by a resident of the property.
- The business shall be conducted within the same building as the residential dwelling, or on the same lot, or on an adjacent lot under the same ownership as the residential dwelling;
- There shall be no offensive vibration, smoke, dust, odors, heat, or glare noticeable at or beyond the property line;
- There shall be no exterior storage on the premises of material or equipment used as a part of the business;
- There must be sufficient parking available on the property to support nominal walk-in trade and a maximum of two employees. No more than one commercial vehicle may be parked on the property. The commercial vehicle must be 10,000 pounds or less gross vehicle weight;
- Signage is limited to a single sign no greater than six square feet on each side and set back a minimum of 10 feet from public right-of-way in a manner that does not impede visibility of motorists. Free-standing signs shall not exceed four feet

in height. Wall-mounted or blade signs shall not exceed 10 feet from the finished floor elevation;

- Family child care homes or adult daycare homes shall comply with Broomfield Municipal Code Section 17-32-020 regarding Home Occupations.

The above-referenced provisions of the Live-Work District should be proposed as an amendment to the Zoning Code. An applicant seeking to implement these provisions prior to codification of the provisions could propose a rezoning through a PUD Plan process to include these provisions.

- **Mixed-Use**

Mixed-Use includes commercial and multi-family or single-family attached residential uses. This land use category encourages the use of PUD (Planned Unit Development) zoning to support a mix of uses with quality site design and detailed design standards. An attractive pedestrian environment and street character is required. 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 or in parking structures, residential with porches or balconies facing the street -- are essential. The mix of uses may be achieved horizontally throughout the site; however, vertical mixes within buildings are 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 use up to 90 percent of the developable land for a single use. This land use designation applies to Planning Area 2.

- **Neighborhood Commercial**

Neighborhood Commercial should create a walking destination for residents and may include a variety of cultural, historic or social focal points for the neighborhood, along with providing some basic services, such as neighborhood-focused retail (e.g., hardware stores, video stores, coffee shop, bakeries, etc.), daycare, elderly housing/care, places of worship, mail/office service stores, personal services, (e.g., beauty shops), child care or small offices (i.e. law, insurance, etc.) which are compatible with the neighborhood. This neighborhood center may also allow senior housing and/or assisted living. Strong pedestrian and bicycle connectivity is required. A small neighborhood green is encouraged to allow opportunities for small gatherings by providing multi-use lawn areas and/or plazas. The target floor area ratio is .25:1. The maximum building height should be two-stories for single-family residential, three-stories for senior apartments and up to 40 feet for other uses. This land use designation applies to a portion of Planning Area 3.

- **Business Commercial**

Business Commercial provides employment and allows a variety of uses including office, commercial and related support retail and service uses. Site planning and design should encourage attractive architecture and landscaping, transit ridership, walking and biking. New development or redevelopment should support links with the city-wide sidewalk and trail system and open lands to enhance the working environment and add value to the community. New development or redevelopment should also screen mechanical equipment and minimize the appearance of parking areas to present an attractive image to the community. The Business Commercial areas located adjacent to Main Street should provide a transition between existing residential uses and light industrial uses.

Smaller-scale office buildings are encouraged adjacent to W. 120th Avenue, between Main Street and Emerald Street, to allow for anticipated right-of-way expansion and restricted access to the 120th Avenue roadway. The target floor area ratio is .25:1. The maximum building height should be 40 feet. The Business Commercial land use designation applies to portions of Planning Areas 1 and 3

- **Office/Flex – Light Industrial**

Office/Flex - Light Industrial land uses provide employment and allow office, research and development, light industrial, warehousing, and some limited commercial uses. The maximum building height will be determined by the underlying zoning but in general should not exceed 40 feet. Existing residences in these areas may remain. New residential units are not encouraged as the primary use in the office/flex light industrial land use designation. Street improvements such as landscaping and sidewalks, lighting, signage and other design elements will enhance this working environment and add value to the area. Outdoor storage should be screened from view from public streets. This land use designation applies in portions of Areas 1 and 3.

- **Transit Oriented Development**

Transit-Oriented Development (TOD) allows a mix of uses that cater to the needs of transit commuters, including moderate and high density residential, employment-generating uses, and convenience and specialty commercial. This land use category encourages the use of PUD (Planned Unit Development) zoning to support a mix of uses with quality site design and detailed design standards. The configuration of uses within this district should encourage transit ridership, promote walking and hiking for midday trips, link with the city-wide greenway system and allow those who wish to live and work in the same neighborhood to do so. The design and orientation of new buildings should be pedestrian-oriented, and special streetscape improvements should be considered to create rich and enjoyable public spaces.

A strong physical relationship between the commercial and residential components to adjacent transit centers (park-n-Rides and/or commuter rail stops) is critical. Residential densities can be concentrated in multi-story projects with up to 50 dwelling units per acre allowed at an overall target average density of 25 dwelling units per acre. Mixed-use buildings are encouraged (i.e. office and/or residential above retail) where economically feasible. Shared structured parking facilities are also encouraged for transit, commercial, residential and mixed-use projects. Building heights will be determined through the development review process. The TOD land use designation applies to portions of Planning Areas 2 and 3 to link the planned transit stations.

- **Open Lands**

Open Lands are public and private lands acquired or preserved in the public interest. They serve a variety of functions, including conserving and protecting natural, cultural, historic, or scenic resources; providing opportunities for recreation; shaping the pattern of growth and development; and preserving agricultural resources. Public land dedications or cash-in-lieu of dedication fees are required for new residential development. More information on the required public land dedication and fees is available in the Open Space, Parks, Recreation, and Trails Master Plan at: <http://www.broomfield.org/openspace/>

Open Lands may include community gathering spaces; a trail system to improve connectivity to the surrounding neighborhoods; a natural buffer between potentially incompatible land uses; or a "green edge" and "gateway entry" along Broomfield's southern boundary. Open lands are required in each Planning Area.

Special Designations

- **Enhanced Gateway**

An enhanced gateway shall announce and welcome entry into the City and County of Broomfield. Enhanced gateways are called for along US 36, at Main Street and W. 112th Avenue, and at the Commuter Rail Station near W. 116th Avenue. The US 36 gateway shall include an open lands "green edge" similar to one provided to the west across US 36. New development in the vicinity of the gateways, and particularly areas visible from US 36, shall be visually attractive with generous landscaping, quality building materials, and screening of service functions and mechanical equipment. Landscaping should incorporate water conservation measures.

- **Enhanced Streetscape**

W. 120th Avenue, including the future 120th Avenue Connection, is planned as a six-lane roadway with auxiliary turn lanes. This Plan adapts elements of the "enhanced streetscape" designation for W. 120th Avenue as set forth in the W. 120th Avenue Corridor Sub-Area Plan. The W. 120th Avenue Corridor Plan calls for a "well-landscaped, attractive, multi-modal transportation corridor that exhibits identifying elements as one enters and proceeds through Broomfield." The vision for the eastern segment should be adapted to the Original Broomfield area to incorporate more urban elements such as a smaller landscape setback due to the constraints associated by existing development and anticipated steep grades adjacent to the future 120th Connection. Water conservation measures should be incorporated. At a minimum, the streetscape improvements shall include landscaping with ornamental trees integrated at key intersections, crosswalks, lighting, sidewalks, bike lanes, bus stops/shelters and signage.

- **Public Art**

Public art should be provided in public areas to enhance Broomfield's sense of community identity and pride. Public art should be developed in consultation with Broomfield's Public Art Master Plan and Public Art Program Guidelines. Both documents are available for review at: <http://www.broomfield.org/culturalaffairs/publicart.shtml>.

Zoning and Urban Renewal

The Original Broomfield Neighborhood includes zoning designations from both Broomfield and legacy Jefferson County. The legacy county zoning designations primarily apply to properties south of W. 120th Avenue. This Plan does not modify the existing zoning of any properties but does provide a framework for future development. Currently, the planning area includes various agricultural, residential, commercial, and industrial zoning districts from both Broomfield and the legacy county. New development or redevelopment of existing properties will generally fall into one of the following categories and should proceed according to the recommendations of the applicable zoning category.

- **Rezoning Legacy Properties**

Broomfield administers applicable sections of the Jefferson County zoning for legacy properties. As properties with legacy zoning develop or redevelop, this plan encourages

their rezoning to an appropriate Broomfield zoning designation to be consistent with this Plan. The Plan proposes a follow-up effort to create new straight zoning categories in Broomfield that could accommodate the legacy county zoning designations that do not fit an existing Broomfield district.

- **PUD (Planned Unit Development) Zoning**

PUD zoning is encouraged for new development proposed within TOD and Mixed-Use areas. PUD zoning establishes custom development standards for the property and allows for a greater degree of scrutiny by Broomfield to ensure goals and objectives can be achieved.

- **Zoning Districts**

New development or redevelopment in zoning districts with "uses permitted by right" or "uses permitted by special review" should comply with the provisions set forth in the Neighborhood Plan and particularly the Vision (Chapter 2) and Land Use (Chapter 3) elements. Properties adjacent to high visibility, perimeter roadways shall also comply with applicable provisions of the Gateway Image (Chapter 8).

- **Urban Renewal**

Northern portions of the Planning Area currently lie in part of two urban renewal areas. The Villager Square Urban Renewal Area covers a very small area at the southwest corner of 120th Avenue and Main Street and the Broomfield Shopping Center Urban Renewal Area generally covers the area between US 287 and W. 120th Avenue, west of the railroad. The two urban renewal areas are identified in the map below.

Broomfield should create an Urban Renewal Area and Plan for properties west of the railroad. Creating an urban renewal area would enable Broomfield to apply urban renewal tools to focus public attention and resources in blighted or underused areas to stimulate private investment and improve neighborhood livability. The intent is for Broomfield to create a mechanism for limited potential public investment in select projects that promote redevelopment of this area in a manner that is consistent with this Neighborhood Plan. Broomfield does not intend to take the lead in acquiring large tracts of land in the area but rather to defer to the private sector and market conditions.

Permitted Uses

The Permitted Uses table, provided at the end of this Chapter, establishes the framework for permitted uses by land use designation throughout the planning area. The listed uses have been identified as supporting the objectives of each land use within the area. Owners/developers seeking to (re)develop properties with zoning that is inconsistent with the land use plan and vision are encouraged to rezone to conform to this Plan.

Relocating Existing Uses

The majority of existing businesses and zoning within the planning area will be allowed to remain until such time as a rezoning is initiated by, or with the consent of, the property owner. One exception pertains to existing uses impacted by the planned 120th Avenue Connection through the northern portion of the planning area or the park-n-Ride at W. 116th Avenue east of the railroad. Existing uses directly impacted by these transit facilities may receive special consideration with regard to land use when seeking to relocate within the overall planning area. For example, an existing industrial use may be considered for relocation to a property designated for "Mixed-Use" in order to preserve an existing employment base within the area. Such relocations shall be considered on a case by case basis and will typically require rezoning and potentially an amendment to Broomfield's land use map. Additional information on the land use impacts in connection with the 120th Avenue Connection or the FasTracks Plans is provided in Chapter 6 (Quality of Life & Residential and Economic Vitality) and Appendix 1 (Transportation).

The following table summarizes the Key Plan Elements for the Land Use and Zoning.

Table 3-1: Summary of Key Plan Elements: Land Use	
Land Use	<ul style="list-style-type: none">• New development or redevelopment should be consistent with applicable provisions in the Vision for the Neighborhood, the Land Use Designations and Map, and the Permitted Uses Table.• Broomfield should develop an overlay zoning ordinance for a Residential/Live-Work Area to expand the scope of allowable home occupations in residential areas, subject to approval through a Use by Special Review process.
Zoning	<ul style="list-style-type: none">• This Plan does not modify the existing zoning of the properties within the planning area but does establish a framework to guide future development. Owners/developers seeking to (re)develop properties with zoning that is inconsistent with the land use plan and vision are encouraged to rezone to conform to this Plan.• Owners/developers of properties with legacy Jefferson County zoning are encouraged to rezone to an appropriate Broomfield zoning designation as these properties are considered for (re)development. Broomfield should create new straight zoning categories that could accommodate the legacy county properties that do not fit in existing Broomfield districts.• Broomfield should create an urban renewal area and plan for properties west of the railroad.• PUD zoning is encouraged for new development proposed within TOD and Mixed-Use areas.
Permitted Uses	<ul style="list-style-type: none">• New development should strive for consistency with the Permitted Uses table below. However, existing land uses directly impacted by the new 120th Avenue Connection or park-n-Ride facilities may request special consideration to relocate within the planning area.

Table 3-2: Permitted Uses by Land Use Designation							
PERMITTED USES	Business Commercial	Transit Oriented Development (TOD)	Neighborhood Residential (20)	Neighborhood Commercial	Office/Flex Light Industrial	Open Lands/ Buffers	Mixed Use
Public Uses & Amenities (1)	✓	✓	✓	✓	✓	✓	✓
Religious Uses	✓	✓	✓	✓	✓		✓
Daycare (2)	✓	✓	✓	✓	✓		✓
Lodging (3)	✓	✓		✓			✓
Hotel/Motel	✓	✓		✓			✓
Medical & Dental Services (USR)	✓	✓		✓	✓		✓
Medical & Administrative Research & Development Facilities	✓				✓		
Business/Office (USR) (4)	✓	✓		✓	✓		✓
Business Services (USR) (5)	✓	✓		✓	✓		✓
Equipment Rental & Sales (6)	✓				✓		
Automotive (USR)(7)	✓				✓		✓
Neighborhood Retail (8)	✓	✓		✓			✓
Restaurants & Cafes (USR) (9)	✓	✓		✓			✓
Nightclubs & Bars (USR) (10)	✓	✓					✓
Theaters, Cinemas, & Auditoriums	✓	✓					✓
Commercial & Recreational Uses (USR) (11)	✓	✓		✓	✓		✓
Indoor entertainment	✓	✓			✓		✓
Personal Services (USR) (12)	✓	✓		✓			✓
Public / Private Schools (USR)(13)	✓	✓	✓	✓			✓
Transit Facilities, Parking Lots or Garages as Primary Use	✓	✓			✓		✓
Residential (14)		✓	✓	✓			✓
Kennels, Shelters & Small Veterinary Facilities (USR) (15)	✓				✓		
Limited and General Industrial Uses per BMC I-1, I-2 or PUD Zoning.					✓		
Wireless Communication Facilities (USR) (16)	✓	✓		✓	✓		✓
Accessory Uses (17)	✓	✓	✓	✓	✓		✓
Home Occupations (18)		✓	✓	✓			✓

(#) Please refer below for the footnotes.
✓ Indicates this category is supportive of the Plan.

Table 3-3: Footnotes for “Permitted Uses by Land Use Designation”

- 1 **Public Uses and Amenities** including but not limited to: municipal/civic/government and community offices/services/facilities including parks and trails; entertainment uses such as an amphitheater; gathering places, parks and other recreational/civic amenities as appropriate.
- 2 **Daycare** including pre-school, nursery school, and senior daytime care.
- 3 **Lodging** including small inn, bed and breakfast or other small scale overnight accommodations only.
- 4 **Business/Office** 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.
- 5 **Business Services** including but not limited to: office supplies, photocopy shops, print shops, insurance, legal, real estate and travel agencies. Undertaking establishments and mortuaries are subject to a Use by Special Review approval and are excluded from the Residential/Live-Work and Transit Oriented Development designations. Uses that comply with Home Occupation requirements of the Broomfield Municipal Code, or as established through PUD zoning, shall be allowed in Residential/Live-Work areas.
- 6 **Equipment Rental and Sales** provided that outdoor storage of equipment or vehicles shall not be allowed.
- 7 **Automotive uses** shall be subject to Use by Special Review approval. 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 in Mixed-Use areas.
- 8 **Neighborhood Retail** serving the neighborhood residents including coffee shops, toy stores, book stores, flower shops and similar uses.
- 9 **Restaurants and Cafes** serving alcoholic beverages, subordinate to food. All drive-through services are subject to Use by Special Review approval.
- 10 **Nightclubs and Bars** require Use by Special Review approval. Sale and consumption of liquor is the primary activity, oftentimes includes live entertainment after 5:00 p.m.
- 11 **Commercial and Recreational Uses** 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.
- 12 **Personal Services** 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 and Mixed-Use designations.
- 13 **Public and Private Schools** including vocational schools. Schools over 10,000 sf are subject to Use by Special Review approval.
- 14 **Residential** including single-family attached, detached, multi-family, senior housing, assisted care, and limited care facilities. Limited single-family detached residential is allowed within the Neighborhood Residential areas. Single-family detached, duplex units and senior housing are allowed in the Neighborhood Commercial area. Mixed-Use and TOD districts should encourage higher density mixed-use buildings.
- 15 **Kennels, Shelters and Small Veterinary Facilities** require Use by Special Review approval. All operations must be fully enclosed within a building and designed to eliminate noise and odor impacts on adjacent properties.
- 16 **Wireless Communications Facilities** subject to Broomfield Municipal Code section 17-35 and may require Use by Special Review approval.
- 17 **Accessory Uses** including parking lots and structures and similar accessory uses.
- 18 **Home Occupations** subject to Broomfield Municipal Code section 17-32-020 or as approved through a PUD Plan. An overlay district is proposed to allow a wider range of home occupations on residential-zoned properties subject to Use by Special Review approval. Creation of an overlay district would require an amendment of the zoning ordinance by Council.

CHAPTER 4 TRANSPORTATION

Summary Vision

The vision is to provide an efficient and well-maintained multi-modal transportation system that serves all segments of the population, effectively accommodates the demands of growth, promotes and supports transit oriented development, facilitates convenient internal and regional accessibility, and reduces dependence on the automobile.

Goals

- Build on the existing roadway infrastructure to improve multi-modal connectivity -- including pedestrian and bicycle options -- in a safe and efficient manner, promote economic development, and preserve existing businesses and residences where feasible.
- Where impacts and disturbance may occur as a result of the planned 120th Avenue Connection, work with the Colorado Department of Transportation and property owners to ensure equitable mitigation.
- Where impacts and disturbance may occur as a result of the planned FasTracks Northwest Rail Corridor along US 36 and the BNSF railroad, work with the Regional Transportation District and property owners to ensure equitable mitigation.

Existing Conditions

Original Broomfield is situated adjacent to several state highways including US 36 and W. 120th Avenue/US 287. The Denver Regional Council of Governments (DRCOG) projects that traffic will increase on all regional roadways in the future. Currently, there is limited continuous east-west connectivity through the area and across the BSNF Railroad (which bisects the study area) and US 36 (the western boundary of the study area). Regional east-west traffic along W. 120th Avenue and other state highways is channeled through the Wadsworth Interchange creating significant congestion in the area.

This chapter focuses on vehicular circulation and Chapter 5 addresses non-vehicular circulation including connectivity for pedestrian and bicyclists.

The proposed street network is shown on the following page. The Land Use Plan, presented as Exhibit 2-2, Chapter 2, shows the street network integrated with the proposed land uses for the Original Broomfield Neighborhood. In Exhibit 2-2, existing streets to remain are shown in a solid black line and planned streets are shown in a hatched black line as indicated in the legend.

Exhibit 4-1: Proposed Local Street Network

*Roadway alignments are conceptual only.

Future Regional Improvements

Several major transportation improvements are proposed to accommodate the need for increased capacity, connectivity, efficiency and modes of transportation. These proposals are part of the Regional Transportation District's (RTD) FasTracks plan and the Colorado Department of Transportation's (CDOT) 120th Avenue Connection. The Original Broomfield Plan builds on these regional plans to establish a more comprehensive and detailed framework for future development and improvements in the area. The Original Broomfield Plan elements are discussed later in this Chapter.

- **120th Avenue Connection**

A major priority for the Broomfield City Council has been to improve regional traffic flow across US 36 and relieve congestion in the vicinity of the Wadsworth Interchange. (Improving the Wadsworth Interchange is also an important priority but is outside the scope of this study area. Reconstruction of the Wadsworth Interchange is subject to completion of the US 36 Environmental Impact Study and contingent on acquiring significant federal funding.)

CDOT, in partnership with Broomfield, proposes to extend 120th Avenue from Wadsworth Parkway, across US 36 to approximately 120th Avenue and Emerald Street, including an intersection with US 287. The roadway connection has been approved for construction by the Federal Highway Administration and the Colorado Department of Transportation (CDOT), and is included in the approved transportation plan for the Denver metropolitan area. Construction of Phase 1 is expected to be complete in 2010. Phase 1 of the new roadway will begin to change the existing travel patterns in Original Broomfield. As additional phases are funded and constructed in the future, the scope of the local street network changes will be more significant.

The 120th Avenue Connection Environmental Assessment (EA) was issued in March 2005 and a preferred alternative for the roadway was identified in January 2006. The preferred alternative calls for a six-lane roadway, plus auxiliary lanes where needed; four-foot on-street bike lanes; and six-foot sidewalks in each direction. A significant portion of this roadway will be constructed on undeveloped or developing properties within Arista (a transit oriented development under development southwest of US 36 and adjacent to the Original Broomfield planning area) and through the northwest quadrant of the Original Broomfield planning area. Improvements to the 120th Avenue Connection are expected to impact certain properties. Information on the procedures the Colorado Department of Transportation (CDOT) will follow in acquiring right-of-way for this connection is found in Appendix 1.

When constructed, the 120th Avenue Connection will provide a continuous, direct connection under the railroad tracks and over US 36 in the planning area. Improvements (Phases 1 and 2) would take place from approximately Emerald Street, extending west to the intersection of State Highway (SH) 128 and Wadsworth Parkway (SH 121). As mentioned above, the proposed connection would also help relieve traffic congestion at the Wadsworth Interchange. The roadway and associated connections are planned to be constructed by CDOT in three phases as reflected in the following Phasing Map.

Exhibit 4-2: 120th Avenue Phasing Map

Phase 1 will extend from SH 121 east to Wadsworth Boulevard (realigned) and includes realigning a portion of Wadsworth Boulevard. Phase 2 will extend from Wadsworth Boulevard (realigned) east to Emerald Street. Phase 3 will include the extension of Commerce Street to connect with Wadsworth Boulevard (realigned). This third segment will provide north-south connectivity and will extend under the 120th Avenue Connection. Construction of Phase 1 is anticipated to begin in 2009. Phases 2 and 3 are contingent on additional funding.

It should be noted that the new six-lane 120th Avenue Connection will tie into the existing W. 120th Avenue at approximately Emerald Street. W. 120th Avenue is currently a four-lane roadway between Emerald Street and Main Street. The new 120th Avenue Connection will facilitate increased traffic volume. However, CDOT does not have any plans to widen 120th Avenue from Main Street to Emerald Street at this time. This Neighborhood Plan calls for the widening of W. 120th Avenue, east of Emerald Street, based on a transportation assessment prepared for Broomfield by the transportation engineering firm Felsburg Holt and Ullevig (FHU). A State Highway Access Management Plan should also be initiated for this segment of the roadway to evaluate roadway widening and consolidation of curb cuts onto W. 120th Avenue.

The 120th Avenue Connection, and associated roadway improvements, will dramatically change the existing street network in Original Broomfield. It will provide new regional access opportunities and new internal street connections.

The Connection will also discontinue part of the existing street system as a result of the new bridge over the highway and the retaining walls related to it, as well as the changes created by constructing an underpass below the existing railroad for the Connection. The changes are described below under the "Original Broomfield Plan" heading.

- **Transit: FasTracks**

CDOT and RTD have invested more than \$15M dollars planning for the transportation needs of the US 36 Corridor, directly adjacent to Original Broomfield. The RTD FasTracks Initiative is a comprehensive plan for new and expanded rail and bus transit throughout the Denver metropolitan area, including the City and County of Broomfield. Initial planning efforts anticipated that Broomfield would be served by both commuter rail and Bus Rapid Transit. Bus Rapid Transit was approved as part of RTD's successful FasTracks Initiative that was passed by the voters in 2004. The Commuter Rail Station was not included as part of the official FasTracks Initiative but, at Broomfield's urging, has been included as a possible station in the environmental evaluation. While funding is uncertain for the Commuter Rail Station, Broomfield continues to advocate for both commuter rail and Bus Rapid Transit service in the vicinity of W. 116th Avenue in Original Broomfield. Work is continuing to determine highway expansion plans, and the role that high occupancy vehicle or Bus Rapid Transit lanes will play in any improvements adjacent to the planning area. Exhibit 2-2, Chapter 2, shows the location of the planned Bus Rapid Transit (BRT) station and Commuter Rail Station (CRS).

Commuter Rail - The Northwest Rail Corridor will connect Downtown Denver and the communities of Westminster, Broomfield, Louisville, Superior, Boulder, and Longmont via commuter rail. It will follow the alignment and share the right-of-way of the Burlington Northern Santa Fe (BNSF) railroad. A commuter rail station (CRS) is planned where existing W. 116th Avenue intersects the BNSF. The project improvements will provide more options to commuters and others traveling along heavily congested US 36 as well as the opportunity for transit oriented development within Original Broomfield. The Northwest Rail Corridor Environmental Evaluation is underway and will identify the preferred improvements and any impacts and mitigation associated with the improvements. The FasTracks construction schedule calls for the commuter rail to be operational by 2015.

Bus Rapid Transit - The FasTracks plan also includes funding for Phase 1 Bus Rapid Transit, or BRT. BRT uses High Occupancy Vehicle (HOV) lanes and stations to allow buses to operate much like a train. Phase 1 BRT improvements adjacent to Original Broomfield include exclusive slip ramps for buses connected by a pedestrian bridge across US 36. The Denver-bound bus ramp will provide for passenger boarding adjacent to the Broomfield Event Center parking structure. The Boulder-bound ramp will serve passengers at approximately W. 116th Avenue on the north side of US 36. These improvements are scheduled to be completed and operational in 2010, at which time the existing Broomfield park-n-Ride will be vacated. The Broomfield Event Center parking structure will provide commuter parking for the new BRT Station.

FasTracks also includes partial funding to support conversion of US 36 to a BRT corridor that would include centerline BRT Stations and HOV lanes that would allow buses to stay in the highway corridor with passenger boarding in the median. Significant bus travel time can be achieved by such a system. "Phase 2 BRT" recommendations are part of the US 36 Environmental Impact Study currently underway and would require

significant additional funding from state or federal sources before they could be implemented.

Highway Widening and Interchange Improvements - The US 36 Environmental Impact Study will recommend highway, BRT, and bikeway improvements for the US 36 Corridor. Although a “maximum highway envelope” has been estimated, and allows planning of land uses accordingly in Original Broomfield, the specifics of how the additional pavement will be used and paid for have not been determined at this time. The US 36 EIS is expected to be finalized in 2008.¹

¹ As of September 2007, there are two options (Packages 2 and 4) selected for further evaluation in the EIS. Package 2 includes High Occupancy Toll (HOT) Lanes and Bus Rapid Transit (BRT) and Package 4 includes General Purpose Lanes, High Occupancy Vehicle (HOV) Lanes and BRT. The reconstruction of the Wadsworth Interchange is also included in the US 36 EIS, and due to previous studies conducted by Broomfield, a preliminary design provides a useful guide to the proposed location of new highway ramps, connections to the 120th Avenue Connection, and the reconstructed bridge and interchange.

Future Improvements: Original Broomfield Plan

As described above, there are significant regional transportation improvements planned within and adjacent to the Original Broomfield planning area. The following provides a comprehensive list and description of the key local transportation and circulation elements planned for Original Broomfield. A table summarizing the key plan elements follows.

- **East-West Roadway Improvements**

120th Avenue Connection - As described above, the 120th Avenue Connection is planned through the northern section of the planning area to improve regional east-west traffic flow and reduce traffic congestion at the Wadsworth Interchange. The roadway is controlled and would be improved by CDOT. This street will be a six-lane arterial (plus auxiliary turn lanes where needed) and is expected to be constructed in phases.

This Plan calls for up to four possible new traffic signals within the Planning area as reflected in the Land Use Map. The signals would be located along the 120th Avenue Connection at the following future intersections:

- Emerald Street/Teller Street (realigned) intersection,
- W. 119th Avenue/US 287 intersection,
- Wadsworth Boulevard (realigned), and
- The future exit ramps from US 36 westbound.

All new signals would be subject to approval by CDOT.

W. 120th Avenue (Main Street to Emerald Street) - A transportation evaluation prepared for this study area recommends widening this roadway segment to six lanes, similar to the 120th Avenue Connection, and preparing a highway access control plan to determine how access would function. (Currently there are too many access points.) In the near term, the new Connection would transition from six to four lanes in the vicinity of Emerald Street. The widening of W. 120th Avenue east of Emerald Street would be a longer term undertaking. New signals, the access management plan, and any widening of the roadway would be subject to approval by CDOT.

US 287 - Existing US 287, west of Emerald Street, is anticipated to experience a significant reduction in traffic due to the opening of the new 120th Avenue Connection. Once the 120th Avenue Connection is open to Wadsworth Parkway, this segment of US 287 (west of Emerald Street) could then be narrowed to a two-lane roadway. The right-of-way no longer needed for the existing four-lane roadway could be improved with new finished roadway edge, detached sidewalks, landscaping and on-street bike lanes. The narrowing of this segment of US 287 was originally called for in the Broomfield Heights Neighborhood Plan (2002) and is supported by this Plan.

W. 119th Avenue (Extended) - To improve connectivity from Main Street to US 287, and relieve congestion at the W. 120th Avenue and Main Street intersection, W. 119th Avenue is proposed to be extended to the west, from Reed to Teller Streets, and then northwest from approximately Upham Street to existing US 287. This street is anticipated to be a two-lane local street. A traffic signal is proposed for the new intersection of W. 119th Avenue and 120th Avenue Connection.

W. 116th Avenue (Connected) - This roadway currently exists in segments but lacks connectivity across the railroad tracks and US 36 to the Arista development. (The street is known as "Transit Way" in the Arista development.) This Plan calls for the western portion of W. 116th Avenue to be shifted to the south while still connecting the future transit stations. The shift is intended to encourage development on both sides of the roadway to promote TOD compatible uses and an enjoyable walking experience for commuters. The current alignment would preclude development on the north in the vicinity of the Xcel substation. Long term, the Plan also calls for potentially providing a continuous roadway between the railroad and Arista with grade separated crossings for vehicles at the railroad and US 36. Due to the anticipated expense, complexity and impacts to certain property owners associated with connecting this roadway through the entire study area, it is considered a very long term goal. In the near term, the grade separated crossings at the railroad and US 36 would be designed for pedestrians and commuters but would not accommodate cars. This roadway is planned as a two-lane local street but would require enhancements, such as wider walkways between the transit stations, to support the transit oriented development focus of adjacent properties.

W. 112th Avenue (Realigned) - This roadway is proposed for realignment and would be raised to cross over the railroad and US 36 before touching down west of US 36. The new roadway is planned as a four-lane minor arterial. The realignment would provide an improved east-west connection between the northwest and southeast sides of US 36. The realignment would be done in coordination with the City of Westminster and CDOT.

- **North-South Roadway Improvements**

Wadsworth Boulevard (Realigned) - This roadway currently provides continuous north-south access through the western half of the study area from W. 112th Avenue to W. 120th Avenue. Long-time residents refer to it as "Olde Wadsworth." In the future, the roadway would be expanded to a four-lane, minor arterial. It would be realigned from approximately W. 116th Avenue to the northwest, terminating at a new signalized intersection with the 120th Avenue Connection. The southern segment would be offset south of W. 112th Avenue. The offset alignment would use the new W. 112th Avenue bridge over US 36 to Arista before continuing south into the City of Westminster on the south side of US 36. The southern alignment of this roadway extension south of US 36 is intended to minimize disturbance to the open lands it will pass through. The intent is for the roadway to align as close to US 36 as possible to preserve the area "open lands" to the greatest extent possible.

Access will still be provided to Westminster properties northeast of US 36, south of W. 112th Avenue. This access may extend through Broomfield open lands so impacts should be minimized to the greatest extent possible in this location as well.

The existing portions of Wadsworth Boulevard that would not be realigned (generally extending from W. 112th Avenue to the vicinity of W. 118th Avenue), would remain for local access to existing properties. At the northern end, the roadway would terminate as a cul-de-sac on each side of the new 120th Avenue Connection due to grade changes associated with tunneling under the railroad. These cul-de-sac roadway segments would need to be renamed as they would no longer function as a Boulevard but rather as a hybrid driveway/local street. Coordination with emergency responders will be essential to ensure appropriate access is provided as the current alignment is closed as a through street and reconfigured as a cul-de-sac.

Commerce Street (Extended) - This new street extension will also provide important connectivity through the western portion of the planning area. As part of Phase 3 of the 120th Avenue Connection, Commerce Street would be extended south, crossing under the new 120th Avenue Connection. From the crossing, it will continue southeast, eventually connecting with Wadsworth Boulevard. This street is planned as a two-lane connector street. It would replace a portion of the existing Allison Street (south of the planned 120th Avenue Connection) and Carr Street (north of the Connection). In the future, Allison Street would terminate north of the 120th Avenue Connection. In the long term, Carr Street would be used for the anticipated new highway ramps associated with improvements to the Wadsworth Interchange located northwest of the Original Broomfield planning area.

Teller Street (Realigned) - Aside from Main Street along the eastern planning area boundary, Teller Street currently provides the greatest north-south connectivity through the eastern half of the study area. This Plan recommends realigning Teller Street to tie into Emerald Street north of the 120th Avenue Connection. This would allow for a possible new traffic signal in the future at the intersection with the 120th Avenue Connection. This signal would facilitate easier full-turn movements for those on Teller Street or Emerald Street but could add additional through traffic to the neighborhoods. If desirable, Teller Street could also be extended south through Broomfield Industrial Park, at the south end of the planning area, to connect with future anticipated development in the Interpark Subdivision. Any connection to the south would need to be carefully considered to minimize disturbance and safety concerns where it would extend through the park. Teller Street would remain a two-lane local street but would be enhanced to accommodate pedestrians and cyclists.

- **Transit-Oriented Development and Commuter Facilities**

A major defining element of the Original Broomfield Plan is the future plan for transit service in the area. The Plan calls for a Commuter Rail Station (CRS) and a Bus Rapid Transit (BRT) station within the planning area in the vicinity of W. 116th Avenue. The CRS is planned to serve the Northwest Rail, and the BRT station to connect to improved bus service along US 36. As described above, the long-term plan is for W. 116th Avenue to provide direct vehicular and pedestrian connection from Main Street to the Arista development located west of US 36. In the near term, as the stations are built and roadways improved, they should be designed for safe and efficient circulation with strong pedestrian and bicycle connections. Pedestrian structures at the railroad and US 36 would provide interim connectivity along W. 116th Avenue.

This Original Broomfield Neighborhood Plan also calls for TOD land uses to support the stations. Retail uses are encouraged at the street level and office and residential uses on upper floors. Commuter parking should be integrated into the area in a manner that promotes safe and efficient access and circulation. Long-term, shared parking (commuter and other uses) is encouraged to be located in structured parking, if feasible, and/or in smaller lots dispersed within a reasonable walk of the transit stations rather than in a larger reservoir that is not well integrated with other land uses. The BRT station is estimated to require 870 spaces along the east side of US 36. An additional 360 spaces are anticipated for the CRS and would likely be located east of the railroad. The CRS parking number is considered a conservative estimate of the future need and may be reduced with further detailed analysis. A "kiss-n-ride" (pick-up and drop-off location) is envisioned at W. 116th Street, east of the CRS. West of US 36, in the Arista development, the Broomfield Event Center parking structure will serve as the regional

park-n-Ride once the BRT is operational. This facility will provide approximately 940 spaces.

- **Street Cross Sections**

New streets in Original Broomfield will conform to Broomfield's Engineering Standards and Specifications. Most new streets will be designed according to the "Commercial/Multi-Family Connector Street (2-lane)" or "Principal Arterial" details with limited exceptions as follows. New streets in TOD, Mixed-Use and Open Lands areas will incorporate 8-foot sidewalks and 4-foot on-street bike lanes. TOD streets will require wider walks (approximately 15 feet) to accommodate bus shelters and encourage cafe zones, public spaces and similar pedestrian-focused development.

A key route to the future transit station will be W. 116th Ave east of the railroad. This street should include 8-foot walks and 3- to 4-foot on-street bike lanes between Main Street and the railroad. The 8-foot walks may be constructed as a Capital Improvement Program project, in coordination with the property owners, and/or by property owners as properties developer or redevelop. Existing Teller Street, also a key route to the future transit, should be re-striped to include 3- to 4-foot on-street bike lanes. As transit service is expanded in the future, Teller Street should also be considered for retrofitting to 8-foot side walks if feasible.

The following table summarizes the key vehicular circulation elements set forth in the Plan.

Table 4-1: Summary of Key Plan Elements: Vehicular Circulation
<p>Roadway Improvements</p> <ul style="list-style-type: none"> • Construction of the 120th Avenue Connection (phased). • Transitioning and future widening of existing W. 120th Avenue from Emerald Street to Main Street. • Realignment and widening of Wadsworth Boulevard. • Realignment/widening of W. 112th Avenue, including a new replacement bridge across US 36. • Extension of Commerce Street. (This street would replace existing Allison Street south of the 120th Avenue Connection.) • Extension of W. 119th Avenue (between Reed and Teller Streets) and realignment to the existing US 287 (between Upham and Vance Streets). • Installation of up to four possible new traffic signals along 120th Avenue at: <ul style="list-style-type: none"> ▪ The highway exit ramps E. of US 36 ▪ Wadsworth Boulevard (realigned) ▪ W. 119th Avenue (realigned) ▪ Emerald Street /Teller Street (realigned)
<p>Commuter Facilities</p> <ul style="list-style-type: none"> • Construction of a Bus Rapid Transit (BRT) station and pedestrian bridge over US 36 at the Broomfield Events Center and US 36. • Construction of a Commuter Rail Station (CRS) and commuter "kiss-n-Ride" (pick-up, drop-off and parking) at approximately W. 116th Avenue and the railroad. • Development of a key transit hub along W. 116th Avenue between the CRS and BRT station with an emphasis on transit oriented development (TOD) (i.e., a high density mix of uses, parking facilities and strong vehicular, pedestrian and bicycle connections). This will include reconfigured local bus service for Original Broomfield and local bus connections to the rail and BRT stations. • Provide for commuter parking and, if feasible, encourage joint-use structured parking facilities. Plan for approximately: <ul style="list-style-type: none"> ▪ 870 commuter spaces east of US 36 to serve the BRT and ▪ 360 commuter spaces in the vicinity of the railroad to serve the CRS.
<p>Miscellaneous</p> <ul style="list-style-type: none"> • Any street changes, including the phasing of construction will need to be coordinated with adjacent jurisdictions and emergency response agencies, such as police and fire, to ensure appropriate coordination and services to the area. Particular attention should be given to Broomfield Mobile Home Park as it will be situated at the end of a cul-de-sac in the future. • Prepare a State Highway Access Control Plan to evaluate and formalize future access plans to W. 120th Avenue between Emerald Street and Main Street. It is likely the Access Control Plan would restrict direct access to W. 120th Avenue for Quay, Reed and Saulsbury Streets. The Management Plan is subject to approval by CDOT. • CDOT and Broomfield should work with property owners to avoid impacts to property owners (i.e., acquisition of land for additional right-of-way for roadway improvements) where possible and shall support mitigating impacts where unavoidable. • The following streets would be realigned: <ul style="list-style-type: none"> ▪ Wadsworth Boulevard; ▪ W. 116th Avenue, west of the BNSF railroad; ▪ Teller Street, to align with Emerald Street north of the 120th Avenue Connection; ▪ W. 112th Avenue, with a new bridge over US 36.

- The following streets would be terminated in the vicinity of the 120th Avenue Connection:
 - Allison Street,
 - Portions of Wadsworth Boulevard,
 - Vance Street, and
 - Upham Street.

- The following streets, or portions thereof, would be discontinued and potentially vacated:
 - Carr Street (replaced with highway slip ramps);
 - Allison Street (south of the 120th Avenue Connection);
 - W. 120th Avenue (generally between Emerald Street and Hemlock Way); and
 - US 287 (narrowed to two lanes generally west of Emerald Street).

- The following streets, or portions thereof, would likely need to be renamed:
 - Portions of Wadsworth Boulevard that terminate as cul-de-sacs at 120th Avenue; and
 - A portion of US 287, west of Teller Street.

CHAPTER 5 OPEN LANDS AND TRAILS

Summary Vision

Two open lands parcels will be added to the Neighborhood for buffering, gateway enhancements, and potential recreational amenities. Enhanced bicycle and pedestrian routes will be provided to improve connectivity to and through the community as well as support the future transit stations along W. 116th Avenue.

Goals

- Preserve two open lands parcels as an amenity for the community and to improve Broomfield's gateway image along US 36.
- Improve pedestrian and bicycle connectivity within the immediate neighborhood and with connections to adjacent neighborhoods, businesses and trails.
- Provide new commuter and recreational routes to reduce dependence on the automobile and enhance recreational options in the neighborhood.

Background

In response to comments received by area residents early in the planning process, special attention has been given to promote improved connectivity both within the neighborhood and connecting to adjacent neighborhoods such as Broomfield Heights, Arista, Greenway Park, nearby commercial areas and the Broomfield Civic Center (library, auditorium, park amenities). This Plan addresses the proposed improvements and how Original Broomfield and Arista relate to one another given their proximity to the planned transit stations in the area. The following key plan elements are addressed in greater detail below:

- Open lands;
- Key trails and sidewalk routes;
- Key crosswalk connections to adjacent neighborhoods/areas;
- Seven grade-separated pedestrian and bicycle crossings;
- Two vehicular bridges with accommodations for pedestrians and bicyclists; and
- A regional bikeway planned adjacent to US 36.

Open Lands

Open lands in and adjacent to the planning area are shown for context and to provide a sense of where existing and planned amenities such as parks or buffers could be considered. In addition to the existing open lands in the neighborhood, there are two areas designated Open Lands as shown in Exhibit 5-1 on page V-4. Broomfield would likely need to acquire these parcels to preserve them as Open Lands. In the event Broomfield does not acquire the proposed open lands parcels, the southern parcel could be proposed for Business Commercial uses and the northern parcel could be proposed for Neighborhood Residential uses. Any future proposal for Neighborhood Residential development in the intended open lands parcel would have to incorporate a generous buffer from US 36 and future highway ramps as well as mitigation for highway noise.

The Business Commercial designation would allow a variety of uses including office, commercial, and related support retail and service uses. The Business Commercial designation is contrary to the current zoning on the southern property which is I-2 PUD (intended for industrial uses) without a PUD Plan. The Neighborhood Residential designation would allow residential development at approximately four dwelling units to the acre or in conformance with the existing A-1 (agricultural) zoning.

New residential development shall comply with the intent of Broomfield's ***Open Space, Parks, Recreation and Trails (OSPRT) Master Plan***. The OSPRT Plan calls for the dedication of 24 acres of open lands per 1,000 residents. New development in the TOD and Mixed-Use areas are encouraged to provide public open areas and amenities that contribute to the unique urban, transit-oriented design sought for the area. These amenities could include a community green or linear park/trail corridor that connects adjacent open lands amenities. A significant portion of the public land dedication required for new development in TOD, and potentially Mixed-Use areas, may be encouraged to be met with a cash-in-lieu payment. Any cash-in-lieu payments should be allocated to acquiring and/or improving trail corridors and open lands within the planning area. (Refer to the Land Use and Quality of Life Chapters for additional discussion.)

Trails

There are three new trail routes planned in Original Broomfield as follows:

- Extending north-south along the west side of Commerce Street to the future transit hub along W. 116th Avenue.
- Extending east-west along Airport Creek from an existing trail along Airport Creek, adjacent to the BIP Sports Complex, and extending under the railroad before continuing northwest to the future transit hub.
- Extending south from Airport Creek on the west side of the railroad through Broomfield open lands toward the City of Westminster.

New trails shall be a minimum of 8' in width and are typically located in open land corridors rather than immediately adjacent to streets. The trail corridors should be a minimum of 60' in width. The trail corridor width may be reduced in the future TOD area. Future trails could also be incorporated in the large open land tracts. Any public improvements in the open lands parcels would be subject to public input as well as funding and prioritization as Capital Improvement Projects by Broomfield.

Sidewalks and Bike Lanes

Most new streets within the Original Broomfield planning area will include 6-8' wide sidewalks. On-street bike lanes are planned for several streets providing connectivity through the area and access to the transit hub. The typical bike lanes and sidewalk sizes are addressed in Chapter 4. Bike lanes will range from 3-4 feet in width and sidewalks 6-8 feet in width. These sizes are comparable to sidewalks and bike lanes in the Arista development to the west.

Neighborhood Crosswalk Connections

There are three key crosswalk connections planned to Broomfield Heights to the north and three planned to the east across Main Street. The crosswalks should promote and enhance connectivity between neighborhoods.

Grade Separated Crossings

There are seven grade separated (over or underpasses) pedestrian/bicycle crossings planned within and immediately adjacent to the planning area. The intent is to improve non-vehicular options and connectivity for commuter, local and recreational trips. The specific design of the crossings will be determined through future evaluation of the individual sites.

- **TOD/Commuter Crossings**
Two crossings are planned at W. 116th Avenue along the railroad and US 36 respectively. These key crossings would be built to serve the commuter rail and bus stations.
- **120th Avenue/Main Street Crossing**
This underpass is planned at W. 120th Avenue immediately east of Main Street and just beyond the study area boundary. This crossing is also identified in the ***W. 120th Avenue Corridor Sub-Area Plan*** (2004) and is included here because of its proximity to the Original Broomfield neighborhood.
- **Mobile Home Park Crossing**
This crossing would likely be a bridge extending north-south over the 120th Avenue Connection adjacent to the railroad to provide north-south pedestrian connectivity for area residents, employees and commuters. The 120th Avenue Connection crosses under the railroad in this location which makes an at-grade or below-grade crossing impossible.
- **Emerald Lane/Habitat for Humanity Crossing**
This crossing is intended to go over the railroad and provide better community connectivity for area residents north and south of the railroad.
- **Airport Creek Crossings**
An underpass for a regional trail is also planned to the south, under the railroad, at Airport Creek. This underpass would have the dual purpose of providing improved drainage for the creek and would provide access to the Sports Complex at Broomfield Industrial Park. Following the Airport Creek channel to the east, the plan shows another crossing at Main Street. This crossing could connect with an existing trail in the City of Westminster on the east side of Main Street. This crossing would promote regional connectivity and would require cooperation with the City of Westminster.
- **Bridge Crossings**
Two bridge crossings are also planned over US 36 toward Arista; one with the new 120th Avenue Connection and a second with the longer-term plan to realign W. 112th Avenue. These bridges would serve vehicles, bicyclists and pedestrians.

Regional Bikeway

A regional bikeway is planned along the southwest side of US 36 adjacent to Arista and the Original Broomfield planning area. The Original Broomfield Plan encourages connections from the above-referenced bridge crossings to the regional bikeway.

One-Quarter Mile Radius

The Open Lands and Trail Plan on the following page shows a one-quarter mile radius around each transit station. This radius reflects the ideal distance a typical commuter is willing to walk to take public transit. Special attention will be required during the development review process to ensure appropriate pedestrian connections are established in this area.

Exhibit 5-1

The following table summarizes the key open lands and trails elements set forth in the Plan.

Table 5-1: Summary of Key Plan Elements: Open Lands and Trails	
Open Lands	<ul style="list-style-type: none"> • Preserve two open lands parcels to serve as amenities for the community and improve the image of Broomfield's gateway entry along US 36.
Pedestrian and Bicycle Connectivity	<ul style="list-style-type: none"> • Provide enhanced connections to trails and key travel routes located adjacent to the planning area (i.e. Arista, Broomfield Heights, Greenway Park and the City of Westminster) as reflected in Exhibit 5-1. • Provide pedestrian/bicycle crossings (bridge or underpass) at: <ul style="list-style-type: none"> ▪ The Bus Rapid Transit Station (US 36 and W. 116th Avenue); ▪ The Commuter Rail Station (W. 116th Avenue and the railroad); ▪ The railroad near Emerald Lane (north of Habitat for Humanity homes); ▪ 120th Avenue Connection and the Mobile Home Park; ▪ The railroad at Airport Creek; ▪ Main Street and Airport Creek; and ▪ Main Street and 120th Avenue (due east of the planning area). • Provide sidewalks and on-street bike lanes on bridges over US 36 and W. 112th Avenue as well as connections from those bridges to the future regional bikeway along US 36. • Provide sidewalks along streets. • Provide an off-street trail as reflected in Exhibit 5-1. Trails shall be a minimum of 8' in width and located within a 60' wide trail corridor. The trail width may be reduced through the TOD area. • Provide a regional bikeway along the southwest side of US 36 adjacent to Arista. The bikeway is part of the FasTracks initiative.
Transit Oriented Development	<ul style="list-style-type: none"> • Provide a grid street system with strong multi-modal connectivity. • Provide a minimum 10' wide pedestrian zone along the key pedestrian walkways in TOD area (W. 116th Avenue, west of rail road). Provide wider walks (minimum 15') in areas with café zones, bus shelters or other public spaces/functions.

CHAPTER 6 RESIDENTIAL QUALITY OF LIFE AND ECONOMIC VITALITY

Summary Vision

Original Broomfield is envisioned as a mixed-use neighborhood that provides an enjoyable quality of life for residents with convenient access to transit and other public and private amenities within the broader Broomfield community. The diversity in land uses and proximity to transit contributes significantly to a strong and diverse employment base for Broomfield. The quality of life for residents and the economic vitality of businesses are preserved and enhanced, where feasible, recognizing there will be some disturbance and direct impacts to select properties as a result of the construction and operation of the 120th Avenue Connection.

Goals

- Limit and direct new growth to preserve the existing unique historic agrarian and residential features in the neighborhood.
- Improve access to existing and future amenities.
- Continue to attract a variety of businesses that contribute to the economic diversity of Broomfield.
- Support relocation of uses that conflict with the land use plan to ensure the highest and best uses can be accommodated in a manner consistent with this Plan.
- Minimize disturbance associated with new construction of major roadways.
- Support mitigation efforts where adverse impacts to residences and businesses cannot be avoided.

The first part of this chapter addresses Residential Quality of Life and the second part addresses Economic Vitality.

Residential Quality of Life

Approximately 250 people currently live in Original Broomfield. The existing residents live in predominantly single-family homes including old houses, new houses, and mobile homes. Most importantly, the existing residents enjoy their neighborhood and are proud of its unique character. Many existing residents enjoy walking around the neighborhood and appreciate the “peace and quiet” of the undeveloped areas of the neighborhood.

As part of the public comments received during the early public outreach efforts for this Plan, several existing residents articulated a desire to retain their quiet way of life. Some requested improved access to existing amenities such as the library and parks. Many expressed concern, as they have for some time, about the potential for disturbance and adverse impacts associated with the 120th Avenue Connection construction planned by CDOT. This Plan strives to address these concerns.

Original Broomfield is expected to grow and change over time. As new transportation improvements are built, the surrounding neighborhood is expected to develop, particularly in Area 2 south of the 120th Connection and west of the railroad. Assuming approximately 900 new residential units are constructed in the future, the neighborhood population could grow by an estimated 1,700 new residents. In addition, there may be as many as 3,700 new residents moving into the Arista development on the southwest side of US 36. Both Arista and Original Broomfield will surround a planned transit hub thereby attracting new transit focused development and activity.

The following section describes the key plan elements comprising this Chapter.

- **Limiting and Shaping Growth Patterns**

Broomfield's 2005 Comprehensive Plan land use map currently designates the neighborhood primarily TOD and Employment. The Original Broomfield Neighborhood Plan's Land Use Map (Exhibit 2-2) refines the current designations to further guide the pattern, type and intensity of new growth. Specifically, it:

- Identifies the transit hub along W. 116th Avenue;
- Refines the land use designations east of the railroad to preserve significant area for affordable Office/Flex Light Industrial development while promoting Business Commercial uses along high visibility streets;
- Refines land use designations north of the 120th Avenue Connection to limit growth, protect historic resources and preserve open lands;
- Refines land use designations south of the 120th Avenue Connection to target TOD development along W. 116th Avenue and reduce the intensity of new development through a mix of uses; and
- Identifies additional open land corridors.

It should be noted that several residents have expressed a desire to preserve the rural character of the area by not incorporating sidewalks or paved streets adjacent to their homes in the core residential neighborhood of Area 3. This Plan respects this request and acknowledges that the absence of sidewalks and paved streets in "Old Broomfield" are attributes that contribute to the historic character of "Old Broomfield." (Refer also to Chapter VII, Cultural and Historic Resources.)

- **Preserving Open Lands/Limiting Growth**

To help preserve the quiet way of life, Broomfield should work with the existing property owners to acquire two substantial open lands areas, one in Area 2 and one in Area 3. Acquisition of the northern parcel (Area 3) would restrict future growth by preserving open lands adjacent to the core residential neighborhood. The open lands would also continue to buffer the existing homes from US 36. In the case of the southern parcel (Area 2), a "green edge" and gateway entry would be provided at Broomfield's southeast gateway entry. Broomfield and the community should collaborate to determine the ultimate plans for the open lands parcels. For example, they might be improved with passive and/or active recreational amenities desirable to the community.

It should be noted that If Broomfield does not acquire the proposed southern parcel for Open Lands, then the property could be proposed for future Business Commercial uses. This designation allows a variety of uses including office, commercial and related support retail and service uses. The Business Commercial designation is contrary to the current zoning on the property which is I-2 PUD (intended for industrial uses) without a PUD Plan.

- **120th Avenue Connection: Minimizing Disturbance**
Construction and operation of the 120th Avenue Connection is expected to create temporary and permanent disturbance and impacts as reported in the Environmental Assessment (***Finding of No Significant Impact***) document for the project. This Neighborhood Plan calls for Broomfield to work with the Colorado Department of Transportation to ensure it will minimize disturbances wherever feasible and mitigate adverse impacts where warranted. For example, businesses, residents and tenants who are displaced by the new roadway should be relocated with assistance from CDOT. Further, every effort should be made to minimize potential disturbance associated with the roadway construction. These measures could include limiting the hours of construction, restricting truck routes, and controlling dust and soil erosion through best management practices. Broomfield's Transportation Manager will take the lead in coordinating these efforts with CDOT.
- **Commuter Rail Service: Minimizing Disturbance**
RTD's Northwest Rail Environmental Evaluation will identify how the proposed commuter rail project may impact the community. The evaluation will consider noise from train horns, wheel-rail interaction, diesel engines and vehicle cooling fans to identify potential impacts and recommend ways to minimize them through track improvements, noise walls, and Quiet Zone crossings to silence trail horns. Communities can qualify for Quiet Zone status if the railroad crossing meets minimum safety requirements including advanced warning devices with both flashing lights and crossing gates. Quiet Zones are areas where the crew does not have to sound the horn when approaching and traversing a crossing. This Plan supports Broomfield working with RTD to identify environmental concerns such as noise and finding solutions to mitigate potential impacts.
- **Improving Multi-Modal Access to New Amenities**
As requested by residents, improved pedestrian and bicycle access is planned to and through the neighborhood. Collectively, the open lands buffers and transportation improvements (including new trails, sidewalks, bike lanes and under or overpasses) are expected to improve the quality of life for many residents by providing better and safer access to and through the area. Details are presented in the Transportation and Open Lands Chapters (4 and 5) above.
- **Broomfield Mobile Home Park**
This Plan envisions the Broomfield Mobile Home Park remaining. (Re)development adjacent to the Mobile Home Park should provide a landscape edge along the southern and northern perimeter of this existing residential community. The landscape edge should be designed in consultation with CDOT (for the north edge) and emergency services agencies (for the south edge) so access can be improved to the residential community if needed. In addition, as Wadsworth Boulevard is converted to a cul-de-sac adjacent to the Mobile Home Park, the street should include a sidewalk to facilitate access to a future overpass crossing the 120th Avenue Connection. The cul-de-sac could be designed as a round-a-bout to accommodate emergency service vehicles. The central feature of the round-a-bout could be landscaped if feasible to provide an attractive amenity for the residents. If any of the Wadsworth Boulevard right-of-way is no longer needed, this Plan supports providing a recreational amenity for the Mobile Home residents and their children. The area might include a small pocket park

with shaded seating and a tot lot. If an amenity can be accommodated, the design should be developed in consultation with the adjacent residents.

- **New Residential/New Amenities**

New residential development is expected to include apartments, condominiums, and townhomes in Area 2. This new development should capitalize on its location proximate to a transit hub and provide appropriate services and amenities for a largely commuter-oriented population and/or residents seeking an affordable urban lifestyle. These amenities could include urban-focused recreational opportunities such as trails and an indoor fitness center, rooftop pool and a community green. The specific amenities to be provided with new development will be determined during the development review process.

- **Code Compliance**

Early on in the planning effort (2003), Broomfield received requests from the public for increased code enforcement in the Original Broomfield Planning Area. In early 2005, Broomfield reorganized to form a Division of Code Compliance as part of the Department of Community Development. Since that time, the Code Compliance Division has stepped-up code enforcement efforts throughout Original Broomfield to address complaints and violations. The Division of Code Compliance anticipates continued code enforcement efforts throughout the neighborhood to ensure compliance with applicable municipal ordinances.

The following table presents a summary of the key plan elements as they relate to residential quality of life.

Table 6-1: Summary of Key Plan Elements: Residential Quality of Life	
Overall Neighborhood	<ul style="list-style-type: none">• Amend Broomfield's Comprehensive Plan land use map to refine the land use framework to shape the pattern of future development. Most notably, Exhibit 2-2 in Chapter 2 reflects a reduction in TOD land area, from Broomfield's 2005 land use map, in favor of shaping the pattern and limiting the intensity of new growth to key areas of the Neighborhood. Refer also to Chapter 3 on Land Use.• Provide the community with improved multi-modal access -- through new streets, trails, bike lanes, sidewalks, and pedestrian crossings -- to existing parks, public facilities, adjacent neighborhoods, and the new transit hub. Refer also to Chapter 4 on Transportation and Chapter 5 on Open Lands and Trails.

Improve the Quality of Life for Core Residential Neighborhood in Old Broomfield

(Generally applies to Area 3 and Mobile Home Community in Area 2)

- Preserve the existing unique historic agrarian resources (two grain silos and the Grange Hall) and residential features (old farmhouses) that contribute to the agrarian character of the community. Refer also to the Cultural and Historic Resources, Chapter 7.
- Work with RTD to acquire an approximately 8-acre open lands parcel west of Allison Street between the existing W. 120th Avenue (residential street) and the planned 120th Avenue Connection. Work with the community to determine the best use of this amenity.
- Encourage equitable mitigation for residents where adverse impacts are unavoidable and where disturbance can be reasonably minimized.
 - CDOT shall relocate residents, businesses and tenants subject to their Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended.
 - CDOT shall provide a noise wall adjacent to the north side of the Broomfield Mobile Home Park to provide mitigation for adverse noise impacts associated with the 120th Avenue Connection.
 - Broomfield shall monitor the impact of the 120th Avenue Connection to determine if a wall is needed to buffer residents on the north side of the planned 120th Avenue Connection.
- Encourage Broomfield coordination with RTD to identify mitigation for any potential impacts associated with the planned Northwest Rail commuter corridor.
- Ensure that new development is sensitive to the historic nature of the community and quality of life for residents of "Old Broomfield" and the Broomfield Mobile Home Park. The Plan:
 - Encourages compatible land uses within and adjacent to the "Neighborhood Residential" areas.
 - Encourages minimizing disturbance to residents as new roadways and developments are constructed. For example, ensure emergency service protection as roadways are changed, minimize noise (where feasible) and control dust, stormwater/erosion, hours of construction and truck routes.
- Provide Landscape Enhancements.
 - Provide landscaping adjacent to the 120th Avenue Connection. The landscaping shall contribute to a visually attractive corridor and soften the appearance of the roadway for adjacent residents. Refer also to Land Use, Chapter 3, "Enhanced Gateways" and "Enhanced Streetscape" for additional discussion on landscaping.
 - Where new development abuts the mobile home community, the new development shall provide a minimum landscape setback of 20 feet (minimum of 25' for non-residential or PUD developments) adjacent to the mobile home park (south side). The north side shall accommodate a trail and landscaping as feasible adjacent to the new 120th Avenue Connection. Landscaping shall be designed in coordination with emergency services agencies to allow for improved emergency access to the mobile home community as appropriate.
 - Provide a landscape edge and sidewalk adjacent to the west side of Broomfield Mobile Home Park (east side of the existing Wadsworth Boulevard). The sidewalk should link with an overpass across the 120th Avenue Connection to improve neighborhood connectivity. In the future, this portion of Wadsworth Boulevard will be closed as a through street and will function as an access drive for the mobile home community. A cul-de-sac may be appropriate to facilitate cars or emergency vehicles needing to turn around. The cul-de-sac could be designed as a round-a-bout and landscaped in the middle.

- Encourage construction of a recreational amenity for Broomfield Mobile Home Community.
 - If any of the Wadsworth Boulevard right-of-way is no longer needed, this Plan supports the possibility of a recreational amenity for the Mobile Home residents, particularly one geared for children. The area might include a small linear pocket park with shaded seating and a tot lot. If an amenity can be accommodated, the design should be developed in consultation with the adjacent residents.
- Continue code compliance efforts.

Ensure Opportunities for Quality of Life for New Residents

(Generally applies to new development in Area 2)

- Encourage new development to capitalize on planned transit hub at W. 116th Avenue. For example, new development should cater to needs of a population who commutes by transit by providing convenient support retail and service uses, appropriate recreational amenities, etc.
- New residential development shall provide adequate recreational amenities for its residents. New residential development shall provide a public land dedication and/or cash-in-lieu fee consistent with Broomfield's Open Space, Parks, Recreation, and Trails Master Plan.
- Work with property owners to acquire an approximately 19-acre open lands parcel (gateway, "green edge", and buffer) in the vicinity of US 36 and W. 112th Avenue. Work with the community to determine the best use of this amenity. It should be noted that a portion of this parcel will be needed for right-of-way associated with the realignment of W. 112th Avenue.

Economic Vitality

Currently, the business core of Original Broomfield is comprised of employment uses such as office and light industry. In addition, there are several retail and service businesses located primarily along Main Street and 120th Avenue/US 287.

- **Preserve Base for Light Industrial Uses**
As part of the public comments received during the early public outreach efforts for this Plan, several representatives of the business community articulated a strong interest in having the Plan preserve land area for employment uses, especially affordable light industrial uses. The Plan supports this request with approximately 38 percent of the land area designated for Office/Flex Light Industrial uses.
- **Promote Business/Commercial Uses**
In the future, the majority of new development is expected to occur on parcels in Area 2 (designated TOD and Mixed-Use) as well as two sizable undeveloped parcels along Main Street in Area 1 (designated Business Commercial and Office/Light Industrial). Both parcels in Area 1 would ideally incorporate Business Commercial uses along Main Street. Similar uses would front 120th Avenue and US 287 to the north. Office/Flex Light Industrial uses are encouraged within the interior, less visible areas. Area 2 could include a variety of uses such as office and/or residential uses and would also be expected to present an attractive image toward US 36 and throughout the neighborhood.

- **Public Investment in Transit**
Broomfield anticipates significant new public investment in transportation improvements including the 120th Avenue Connection and the FasTracks transit improvements along W. 116th Avenue. This investment is expected to spark new development as access is improved to key undeveloped parcels in Area 2. The transportation investments would also spur redevelopment of properties that are not used to their full potential such as storage businesses. It is important that new and redeveloped properties are developed with quality projects that contribute to the gateway image for the area and increase property values thereby protecting and growing investments made to the area.
- **Partnership**
Broomfield will continue its partnership with the Broomfield Economic Development Corporation. The partnership works to recruit and relocate existing businesses that contribute to a strong employment base and economic diversity for Broomfield.
- **Gateway Image**
Public and private investment in Broomfield's southeast gateway should improve the image and visibility of the area. As enhancements and investments occur, property values should increase.

The following table presents a summary of the key plan elements as they relate to the economic vitality of the neighborhood.

Table 6-2: Summary of Key Plan Elements: Economic Vitality

Sustain and Support the Economic Vitality of Businesses

- Encourage a diverse employment base for Broomfield:
 - Direct new (re)development through the Plan's land use map (Exhibit 2-2).
 - Encourage a mix of uses throughout the neighborhood.
 - Preserve a significant area for Office/Flex Light Industrial uses to support the ongoing need for affordable space for these uses.
 - Coordinate implementation of significant transportation improvements.
 - Continue Broomfield's partnership with the Broomfield Economic Development Corporation. The partnership works to recruit and relocate businesses that contribute to a strong employment base and economic diversity for Broomfield.
- Sustain and increase property values:
 - Create transit hub and improve transportation network including provisions for multi-modal transportation options.
 - Improve image of businesses along high visibility streets (US 36, Main Street, 120th Avenue/US 287).
 - Relocate businesses and redevelop properties that are inconsistent with this Plan.
 - Provide gateway improvements (Broomfield identification signs and "green edge") to promote Broomfield's identity, portray an attractive image, and contribute to civic pride.

CHAPTER 7 CULTURAL AND HISTORIC RESOURCES

Summary Vision

Original Broomfield is envisioned as a mixed-use neighborhood. Key elements of the core residential community and agrarian heritage of "Old Broomfield" should be preserved in Area 3, north of the 120th Avenue Connection. The majority of new growth should be directed to Area 2, south of the 120th Avenue Connection, envisioned as a quality mixed-use and transit-focused community.

Goals

- Comply with applicable requirements set forth in the Historic Preservation Chapter of the Broomfield Municipal Code, Chapter 17-72.
- Preserve a "snapshot" of Broomfield's agrarian roots in "Old Broomfield," generally west of the railroad and north of the planned 120th Avenue Connection. Enhance elements of this heritage where feasible and practical.
- Direct new growth to ensure orderly and quality development where desired.

Background

Original Broomfield, a portion of which is also referred to as "Old Broomfield," has been an integral part of Broomfield's history, particularly for its agrarian roots and proximity to transportation routes such as the Cherokee Trail stagecoach route (1800s), mainline railroad (late 1800s), and the Denver-Boulder Turnpike (1950s). (Pettem, S. 2001. *Broomfield Changes Through Time*.)

Prior to the mid-1880s, the Broomfield area was open prairie. In 1885, three partners, including Adolph Zang, the son of Denver beer baron Philip Zang, purchased 4,000 acres of farmland deeming it the Elmwood Stock Farm. This farm encompassed the present site of Broomfield. Zang eventually gained control of the site and created a "model farm," which was noted for its extensive fruit and nut orchards and berry fields. The nucleus of the community that grew up along the rail line was informally designated as "Zang's Spur." A small cluster of buildings were constructed at Zang's Spur in the 1880s and 1890s.

The agricultural promise of the Broomfield area was evidenced in the early 20th century by the platting of Coleman's Lakeview Subdivision and the construction of several important buildings related to agriculture including the:

- Zang Elevator, 11986 Wadsworth Boulevard, built between 1913 and 1916. This elevator is a riveted steel plate grain elevator featuring four rounded towers and is officially listed on the State Register;
- Coors Elevator, 7585 W. 120th Avenue, built in 1923; and
- Crescent Grange hall, 7901 W. 120th Avenue, built in 1916.

Broomfield remained an agriculturally oriented area until after World War II. The post war demand for housing and the completion of the Boulder-Denver Turnpike (US 36) in 1952 drew suburban residential development to the area in the creation of the Elliott Subdivision and Broomfield Heights. This residential construction set the pattern of growth for Broomfield to become an officially incorporated city in 1961. (Marmor, J. 2001. *Draft Historic Preservation Feasibility Study, Broomfield Heights First Filing and Original Broomfield*.)

In 2001, Broomfield commissioned a **Historic Preservation Feasibility Study** in conjunction with a neighborhood plan for Broomfield Heights and the northern portion of Original Broomfield. The study of the northern part of Original Broomfield concluded that:

- Original Broomfield has experienced a loss of integrity due to the removal of significant historic buildings such as the railroad depot and the exterior alteration of commercial buildings along W. 120th Avenue. As a result, Original Broomfield would not likely qualify for designation as a historic district on the State Register of Historic Properties or the National Register of Historic Places.
- Original Broomfield still exhibits a "discernable concentration of early residential, agricultural, and commercial buildings that mark the site of the community's beginnings."
- There are viable options for establishing a regulatory framework for preserving the remaining character-defining features in this area including obtaining individual State Register or Local Landmark designations of key historic buildings and structures.

The Study identified several elements in the community which contribute to the historic agricultural heritage of the area. These attributes are "worthy of preservation or documentation." They include:

- Three landmark structures (two grain silos and the Grange hall),
- 25-30 historic homes and related outbuildings,
- streets that are unpaved and without sidewalks,
- undeveloped/agricultural property, and
- two historic masonry commercial buildings (7400 W. 120th Avenue and 11999 Wadsworth Boulevard).

In 2005, Broomfield City Council approved a Historic Preservation ordinance that was subsequently incorporated as Chapter 17-72 in the **Broomfield Municipal Code**. This Historic Preservation chapter created a historic landmark board to:

- Establish a procedure for designating historic landmarks within the city to foster civic pride in the beauty and accomplishments of the past...;
- Create eligibility for state or federal grant funds for the restoration, stabilization, and preservation of landmarks within the city that reflect outstanding elements of the city's cultural, economic, architectural, historic or other heritage;
- Create a reasonable balance between private property rights and the public interest in preserving Broomfield's unique historic character and culture. The intent is not to preserve every old building, but rather to provide incentives to preserve historic and architecturally significant sites, buildings, structures, neighborhoods and districts; and
- Provide guidelines for the appropriate use of land and the moving, demolition, reconstruction, restoration, or alteration of buildings, sites, and structures that comply with state and federal historic preservation laws.

This Neighborhood Plan:

- Supports the provisions of the Historic Preservation ordinance, Chapter 17-72 of the **Broomfield Municipal Code**, as applicable to Original Broomfield;
- Categorizes historic structures as landmark features, notable buildings or historic buildings/features;
- Sets forth requirements and recommendations for preserving key attributes that contribute to the historic character in "Old Broomfield"; and
- Updates the inventory of historic structures identified in the earlier Feasibility Study for Original Broomfield.

Table 7-1: Summary of Key Plan Elements: Requirements and Recommendations

Requirements

- Adhere to all applicable provisions set forth in the **Broomfield Municipal Code** regarding Historic Preservation (Section 17-72).

Recommendations

- The history and key attributes of "Old Broomfield" (generally located in a portion of Area 3) are important to preserve as the larger neighborhood area grows and changes. The majority of any new development should be focused in Areas 1 and 2 consistent with the Land Use Plan (Exhibit 2-2, Chapter 2).
- New development in the vicinity of "Old Broomfield" (Area 3) should complement and preserve the history of the neighborhood to the greatest extent possible.
 - New residential development in "Old Broomfield" should be compatible with the existing residential homes. New homes should be single-family detached homes. The homes should be one- to two-stories in height. New home construction designs should reflect architectural styles that evoke a sense of "Old Broomfield" and may include farmhouse, craftsman and other architectural styles that exist in the neighborhood. Neighborhood commercial development should be sensitive to and compatible with existing residences.
- *Key Landmark Features or Historic Buildings/Features* (refer to Tables 7-2 and 7-3 below for a list of each) that evoke a sense of Broomfield's agrarian heritage or contribute in some other significant manner should comply with **Broomfield Municipal Code** section 17-72 as applicable. This may include:
 - Documenting and monitoring, as applicable;
 - Protecting, preserving and restoring, as feasible;
 - Submitting a permit for grading or demolition, as applicable;
 - Obtaining a "certificate of historic appropriateness" for any exterior work other than maintenance and repair, as applicable (applies to properties subject to historic designation [formal recognition]);
 - Evaluating properties for their eligibility to obtain official designation as historic landmarks. (The Zang elevator is officially listed on the State Register.) Pursuit of such designations shall be conducted consistent with the Broomfield Municipal Code regarding Historic Preservation, Chapter 17-72, and any other applicable state and/or federal requirements.
- An approximately 8-acre open lands parcel should be preserved as an open lands amenity west of Allison Street between 120th Avenue and the planned 120th Connection. This parcel should serve as an amenity for the community by limiting new development, providing a buffer from US 36, and potentially offering recreational opportunities for the neighborhood. The parcel could also be preserved in a manner that serves as a reminder of Broomfield's agrarian past.

The following two tables identify the landmark, notable and historic buildings or features in Original Broomfield and outline recommendations for their preservation. Exhibit 7-1, following the tables, identifies the location of these properties within the neighborhood.

Table 7-2: Summary of Key Plan Elements: Historic Character, Landmark Features, and Notable Buildings
<p>Historic Character - The following are key attributes that contribute to the historic character of "Old Broomfield":</p> <ul style="list-style-type: none"> • Two grain elevators and the Grange hall; • Historic dwellings and farm structures, particularly along 120th Avenue and Wadsworth Boulevard; • Two older masonry commercial buildings -- 7400 W. 120th Avenue and 11999 Wadsworth Boulevard; • Unpaved streets with no sidewalks; and • Undeveloped (agricultural) land. <p>Recommendations</p> <ul style="list-style-type: none"> • Document and preserve these characteristics as feasible.
<p>Landmark Features - These are buildings or structures that people use to describe where they are within a community. Outside of a traditional street name, these landmark features could be almost anything -- a big tree, a house, a barn, a bridge, a railroad, a statue, or a creek – as long as people readily recognize where the feature is and can relate to where they are in terms of the landmark. Landmark features may also be historic, at least 50 years old. "Historic Landmarks" are key city resources that have received a historic designation because of their significance and importance to the community. "Other landmarks" are at least 50 years old and may be candidates for long term preservation and potentially official designation. They should be in relatively original condition, without significant additions or dramatic changes over time. This plan identifies four landmarks including:</p> <p>Historic Landmarks</p> <ul style="list-style-type: none"> • Zang Elevator* and ** - 11986 Wadsworth Boulevard (Officially listed on the State Register) <p>Requirements</p> <ul style="list-style-type: none"> • Any proposals to change, alter, relocate, or demolish designated historic landmarks must comply with Broomfield Municipal Code section 17-72 as applicable. <p>Other Landmarks</p> <ul style="list-style-type: none"> • Coors Elevator** - 7585 W. 120th Avenue • Crescent Grange hall* and ** - 7901 W. 120th Avenue • The Burlington Northern Railroad, including the embankment, tracks, and associated railroad features. The tracks were established prior to 1900 and are eligible for the National Register of Historic Places. <p>Recommendations</p> <ul style="list-style-type: none"> • Refer to Table 7-1.
<p>Notable Buildings - These buildings are recognizable because of their use, character and/or location. They may exhibit characteristics indicative of an era which may be worth preserving even if they do not qualify for official historic landmark designation.</p> <ul style="list-style-type: none"> • Rustic Ranch, formerly the Huckleberry House - 11605 Wadsworth Boulevard - This building is not likely eligible for official designation as it was reconstructed in 1960. It is more notable as a recognizable building, rather than a historic landmark structure. Nevertheless, if practical, it should be preserved and incorporated into the future TOD development as a structure that evokes a sense of the agrarian history of the area. • VFW Building - 11700 Wadsworth Boulevard - This building was built in 1960 and is notable as a recognizable building used by the Veterans of Foreign Wars. The building will likely remain until development incentives are sufficient to warrant its sale or relocation so the underlying property can be redeveloped with a higher density mix of uses, consistent with the TOD land uses planned for the area.

*These properties may embody architectural significance according to the Feasibility Study.

**These properties may embody historical significance according to the Feasibility Study.

Table 7-3: Summary of Key Plan Elements: Historic Buildings

Historic Buildings

Historic buildings are those that are at least 50 years old. This list is adapted from the list of "Historic (pre-1952) Buildings" provided in the *Draft Historic Preservation Feasibility Study* (2001). The list below has been updated to reflect changes noted since the Reconnaissance Survey conducted for the Feasibility Study. The update was prepared by Broomfield Planning Division staff. A more formal update by individuals trained to evaluate historic properties could be beneficial to document, monitor and evaluate these properties in greater detail. As historic structures, these buildings may be candidates for long term preservation and potentially official designation. Historic buildings or features should be in relatively original condition, without significant additions or dramatic changes over time. This Plan identifies 31 historic buildings that remain.

- | | |
|---|--|
| <ul style="list-style-type: none"> • 11901 Allison Street • 11923 Allison Street • 7230 West 119th Place • 7285 W. 119th Place • 7965 West 119th Avenue • 7700 W. 120th Avenue • 7910 W. 120th Avenue • 7970 W. 120th Avenue • 7995 W. 120th Avenue • 7270 W. 120th Avenue • 7350 W. 120th Avenue • 7400 W. 120th Avenue*** • 7420 W. 120th Avenue • 7460 W. 120th Avenue • 7795 West 120th Avenue • 8005 West 120th Avenue | <ul style="list-style-type: none"> • 8357 West 120th Avenue** • 7905 W. 120th Avenue • 7970 W. 120th Avenue • 8015 W. 120th Avenue • 8035 W. 120th Avenue • 8055 W. 120th Avenue • 8105 W. 120th Avenue • 8375 W. 120th Avenue* and ** • 11905 Wadsworth Boulevard** • 11925 Wadsworth Boulevard • 11999 Wadsworth Boulevard*** • 11975 Wadsworth Boulevard • 11890 Vance Street • 11975 Vance Street** • 11840 Teller Street |
|---|--|

Requirements and Recommendations

- Refer to Table 7-1.

* These properties may embody architectural significance according to the Feasibility Study.

** These properties have or will be acquired by CDOT for public right-of-way.

***These commercial properties are considered important attributes reflecting the historic commercial heritage of the area.

Exhibit 7-1, on the following page, identifies the landmarks, historic buildings and notable buildings within Original Broomfield.

Appendix 2 presents recent photographs and a brief description of each landmark, historic building and notable building listed in the tables above.

CHAPTER 8 GATEWAY IMAGE

Vision

The Original Broomfield Neighborhood is located in southeast Broomfield and is ideally situated to serve as a key gateway to the City and County. High visibility areas in Original Broomfield shall present an attractive gateway image identifying and welcoming travelers along the highway. The community gateway shall be marked by open lands, attractive buildings, landscaping and signs that contribute to a positive image for the neighborhood and the overall community.

Goals

- Incorporate gateway entry signs to identify and welcome entry to Broomfield.
- Improve the gateway image, particularly along high visibility roadways.
- New development shall comply with the land use framework established in the Land Use Map (Exhibit 2-2) in Chapter 2, the Permitted Uses Table (Table 3-2) in Chapters 3, and the Development Guidelines presented below.

Gateway Signs

In 2005, the Broomfield City Council adopted the **Gateway Enhancement Guidelines** which identified key gateway sign locations and design guidelines for installing Broomfield identity signs throughout the community. A key objective of the Guidelines was to establish a uniform palette of materials, colors and sign text while allowing for site specific application with the individual sign design. The Guidelines identified two new gateway sign locations within the Original Broomfield neighborhood. A new third location is identified in this Chapter.

The most significant, high visibility gateway sign is planned along US 36 (in the vicinity of W. 112th Avenue) and aimed at westbound travelers on the highway. A second sign is planned at the northwest corner of Main Street and W. 112th Avenue. This Plan recommends a third sign at the future commuter rail station along the Burlington Northern & Santa Fe (BNSF) railroad tracks.

This chapter describes a vision for each of the formal gateway entry monuments and calls for an improved image along the US 36 and BNSF corridors. Additionally, this chapter outlines Development Guidelines to achieve the gateway vision for the Original Broomfield area.

- **US 36 (Vicinity of W. 112th Avenue)**

Currently, there are several highway signs that announce to northwest-bound travelers that they have entered Broomfield. These signs are the typical green, reflective Department of Transportation signs posted in the US 36 right-of-way. These signs do not reflect any community character and should be considered for removal and replacement as the Original Broomfield and Arista communities develop. Their removal and replacement should be coordinated with the Colorado Department of Transportation which has jurisdiction over the US 36 right-of-way.

A new gateway sign in this area could either be located in the US 36 right-of-way or on private property with permission. There are several possible sites for the location of a gateway sign near US 36 and 112th Avenue. The final selection of a sign location should ensure that a northbound traveler on US 36 is aware that they have entered Broomfield. The sign should be one of the following types:

- A large monument sign; or
- A large sign incorporated into a bridge crossing of US 36. (A new, replacement bridge spanning US 36 is planned for W. 112th Avenue.)

The sign text should exceed typical letter size ranges referenced in the **Gateway Enhancement Guidelines** to ensure visibility from the highway. The lettering and height should be determined based on site specific conditions. Similarly, this sign will require additional height based on the site specific conditions due to high traffic volumes and roadway speeds. An example would be the Broomfield welcome sign along US 36 west bound. This sign was built prior to City Council adopting the **Gateway Enhancement Guidelines** but provides a sense of the scale and landscaping for a major gateway sign.

- **Main Street and West 112th Avenue**

The northwest corner of Main Street and W. 112th Avenue is currently vacant and is zoned General Business (B-2) – Planned Unit Development (PUD). In August, 2003, Broomfield approved the Interpark PUD Plan for the property at this corner. The PUD Plan identifies a basic concept for development of the site and lists permitted uses of the property. Any development of the site should provide adequate area for a gateway sign at the northwest corner of Main Street and W. 112th Avenue in accordance with the adopted **Gateway Enhancement Guidelines**.

A low, wide gateway sign -- similar to the existing Broomfield County Commons Cemetery sign pictured below -- is recommended at the northwest corner. This type of design would be complementary to the character of the neighboring community's sign at the southwest corner. This sign is planned for construction as part of Broomfield's Capital Improvement Program.

- **The Burlington Northern & Santa Fe Railroad Tracks**

Broomfield anticipates that the Burlington Northern & Santa Fe (BNSF) railroad tracks will eventually include a commuter rail line between Denver and Boulder. When this happens, the placement of a gateway sign will announce to rail passengers that they have entered Broomfield. Although smaller in scale than the US 36 gateway sign, the BNSF gateway sign could be either a freestanding monument or a sign bridging the rails.

Based on the speed and volume of anticipated traffic on the commuter rail, the commuter rail gateway sign may be a larger size and letter type than other gateway signs.

The preferred location of a commuter rail gateway sign is at the future Broomfield commuter rail station anticipated in the vicinity of W. 116th Avenue. In all future developments adjacent to the commuter rail tracks, Broomfield should anticipate the need for a gateway sign and should keep several options available for sign locations.

US 36 Gateway

As important as gateway signs are to conveying a sense of identity for the community, the image of the corridor itself also conveys a message. Currently, the portion of the US 36 corridor adjacent to Original Broomfield reflects a rural character with vestiges of legacy county zoning as exhibited in the existing uses and signs. In general, several elements of this rural character are unattractive and do not support the future image of the area as an attractive gateway with mixed-use and transit-oriented development.

As the area redevelops, it is important to convey an attractive and positive image to travelers along the US 36 corridor. Some existing uses will need to be relocated or discontinued to support this Plan (i.e., storage uses, bill board signs, dilapidated agricultural buildings, etc.). Landscaping should be incorporated with future development and/or as a Capital Improvement Program initiative. Landscaping should be developed with consideration for the site specific conditions. Overhead power lines should be moved underground and any service functions associated with new development should be designed so they are screened from view from the corridor. The Xcel Substation cannot realistically be relocated but adjacent development should consider efforts to minimize the appearance of the substation with the use of screen walls, topography, landscaping, new buildings or a combination of these efforts.

Table 8-1: Summary of Key Plan Elements: Gateway Image

New Gateway Signs

- New signs shall be provided at the following gateways:
 - US 36 (south of W. 112th Avenue)
 - W. 112th Avenue and Main Street (northwest corner)
 - Commuter Rail Station (vicinity of W. 116th Avenue)
- The gateway signs identified in this neighborhood plan shall meet applicable elements of the adopted **Gateway Enhancement Guidelines**. Each sign shall be designed for the unique sites in which they will be located. Some adaptations of the guidelines will be appropriate to ensure appropriate visibility.
- Installation of each sign shall be coordinated with property owners and adjacent development. Ideally, utilities should be available to provide utilities to light the sign and water landscaping around the sign.

US 36 Gateway

- Promote a new image consistent with overall Plan Vision, Land Uses, and Permitted Uses set forth in Chapters 2 and 3.
- Relocate or discontinue legacy county uses that conflict with the new image (i.e. bill boards, dilapidated agricultural outbuildings, storage uses). Rezone to a Broomfield designation.
- Improve the corridor image through landscaping, signage, open lands and quality new development.

Development Guidelines

Development Guidelines for the US 36 gateway are outlined in the following table.

Table 8-2: Summary of Key Plan Elements: Gateway Development Guidelines

Gateway Development Guidelines

Principles:

- Open land "green edges" along key corridors convey a sense of how important open areas are to the community.
- All buildings and structures that are adjacent to the corridor have an important connection to a traveler's visual image of the community.
- Outdoor storage, although necessary for several businesses in the Original Broomfield area, conveys a visual sense of disorder which may be overcome by proper screening.
- Above-ground utilities, such as power lines, electric sub-stations, and water or sewer pump stations, can be a distraction to the positive appearance of the community and should be visually mitigated.

Standards:

General

- There shall be no new businesses permitted with outdoor storage of vehicles or equipment adjacent to the US 36 Corridor.
- Service functions and surface parking should be screened from view, where feasible, by buildings, landscaping, screen walls, or an appropriate combination.
- Screen walls shall be constructed of quality materials that complement buildings on the site or in surrounding areas. Screen walls shall be maintained by property owners in good repair and free from graffiti.
- Slatted chain link fences are discouraged as screen walls.
- Chain link fences, metal fences, and wood fences must be combined with landscaping to make an effective screen in this corridor.

Buildings and Structures

- Buildings and structures adjacent to the US 36 corridor and the BNSF corridor shall display appropriate visual interest in terms of building massing, form, character, and detail toward the corridor to which they are adjacent. Large, unbroken building planes are prohibited. A variety of color and material is required.
- Loading areas which face either the US 36 corridor or the BNSF corridor must be screened from view to the same standards as outdoor storage.
- Roof or ground-mounted mechanical equipment must be screened from view by an appropriate wall, parapet, or roof form. Roof-top screens shall be painted to match the roof-top or parapet.

Above-ground Utilities

- Overhead power lines should be buried underground as the Original Broomfield area develops.
- The appearance of other above-ground utilities such as electric sub-stations and water or sewer pump stations should be mitigated with landscaping, berming, walls, new buildings or a combination of these and other appropriate measures as feasible.

Landscaping

- Any landscaping along the BNSF corridor shall be coordinated with the railroad so that viable landscaping can be maintained at a safe distance from the tracks with consideration given to how the railroad maintains its tracks.
- Property adjacent to the US 36 or BNSF corridors should have landscaped areas between the buildings, parking areas, or screen walls and the corridor.
- Parking lots adjacent to the corridors should be landscaped to soften their appearance.

Code Enforcement

- Continue code compliance efforts throughout the Neighborhood.

CHAPTER 9 INFRASTRUCTURE: UTILITIES AND DRAINAGE

Vision

Original Broomfield shall have a utility infrastructure and drainage system that provides state-of-the-art equipment, construction, management and conservation techniques.

Goals

- Expand and improve utilities and drainage as needed to support new development and ensure safe and efficient operations of existing development.
- Improve the image of the community.

Utilities

A portion of the Original Broomfield Planning Area is currently served by public water and sewer lines. The area served is primarily in the northern portion of the planning area identified earlier as Area 3. The existing utilities are shown in Exhibit 9-1. As properties are developed, water and sewer lines will need to be extended to those that are not served by existing utilities. In addition, stormwater improvements will be required to mitigate flooding. The location and size of the necessary water and sewer lines and stormwater improvements will need to be determined with engineering studies as properties develop. In addition, overhead power lines should be relocated underground as properties develop.

Coordination

New development should coordinate planning efforts, engineering studies and construction with adjacent property owners and relevant jurisdictions (Jefferson County and City of Westminster) and agencies (Rocky Mountain Metropolitan Airport, North Metro Fire Rescue District, Colorado Department of Transportation, Regional Transportation District, etc.) as applicable.

Table 9-1: Summary of Key Plan Elements: Utility Improvements

As properties develop:

- Extend water and sewer lines to properties not served by existing utilities.
- Determine size and location of water and sewer lines through detailed studies.
- Provide stormwater improvements adjacent to local W. 120th Avenue from US 36 to Main Street. Most of the improvements are expected to be piped but an open channel is possible, particularly adjacent to open lands.
- Relocate overhead power lines underground.
- Ensure adequate water service (strong grid for water distribution and access to hydrants) is provided for emergency response during construction and final operations. Particular attention should be given to the existing Broomfield Mobile Home Park due to the density and layout of this existing residential community and its future location at the end of a cul-de-sac.
- Coordinate with adjacent jurisdictions and interested agencies.

Drainage

The Original Broomfield Planning area lies within two watershed boundaries. The majority of the planning area is within the Airport Creek Watershed. A smaller portion of the planning area is within the City Park Watershed. The boundary is the topographical highpoint of the area which crosses the planning area on an east-west orientation in the general vicinity of the 120th Avenue Connection. The watershed boundaries are depicted on Exhibit 9-1.

- **Airport Creek**

The proposed regional drainage channels, road crossings and culverts, and railroad culverts were evaluated in the ***Outfall Systems Planning Big Dry Creek and Tributaries*** report dated August 1997 (OSP). The OSP assumes that the properties in the Original Broomfield Planning Area are developed without any detention facilities. Details on the sizing of facility improvements are set forth in the OSP and should be consulted in connection with engineering studies for future development in the Planning Area. The drainage improvements for Airport Creek should be designed in a manner that improves the natural appearance of the drainageway and makes this area an amenity for the neighborhood. The general improvements are reflected on Exhibit 9-1 and summarized in Table 9-2 below.

Depending on the location of the property being developed, it may be necessary to construct local drainage facilities that tie into the regional channels/crossings. The location and size of the local drainage facilities shall be determined through detailed studies as properties develop. If the regional drainage channels and crossings are not constructed when a property develops, on-site detention shall be required for the property.

A portion of the developable property in the vicinity of the Airport Creek channel is currently within a flood plain. This flood plain should be remapped to allow new development. Some development may be able to occur without a map amendment but it would need to meet applicable regulations for construction within a flood plain area.

- **City Park Channel**

Drainage facilities, including an open channel and/or storm sewer, are needed to alleviate existing drainage problems in the northern portion of the Planning Area. The design will be determined with future engineering studies. If the downstream drainage facilities have not been constructed as new development occurs, the new development may need to pay cash-in-lieu towards construction of the future connections and regional drainage facilities.

Table 9-2: Summary of Key Plan Elements: Drainage Improvements

Airport Creek Watershed

- Revise the flood plain to allow development and/or development will need to conform to relevant regulations.
- Provide regional drainage channel from US 36 to the railroad and a new culvert and pedestrian underpass at the railroad.
- Provide new culvert and a possible new pedestrian underpass at the channel and Main Street.
- Provide on-site detention where properties are unable to tie into regional infrastructure.
- Provide improvements such as drop structures to Airport Creek east of the railroad to the western boundary of the Broomfield Corporate Center subdivision. Design drainageway improvements for Airport Creek in a manner that improves the natural appearance of the drainageway and makes this area an amenity for the neighborhood.

City Park Watershed

- As properties develop, provide cash-in-lieu payment where properties are unable to tie into regional, downstream infrastructure.

Coordination

- Coordinate with other jurisdictions and agencies as appropriate.

Exhibit 9-1

CHAPTER 10 IMPLEMENTATION

Implementation of this Plan and its vision will be influenced by public and private sector involvement. Much of the development will be market responsive as public actions alone cannot create a market for uses and new development where none exists. Public improvements and policies can guide development in the public interest, but coordinated private investment is necessary to achieve this overall vision. Nevertheless, targeted public investment 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 on redevelopment projects. Coordination with adjacent jurisdictions and interested review agencies is also important. Land transfers, through acquisition, should occur through a coordinated process with land owners and land purchasers.

Relationship to Arista and Flatiron Crossing

The pace of new development in the Original Broomfield planning area is anticipated to occur more incrementally than that occurring to the west in the Arista development. This is attributed to existing access challenges associated with the railroad and adjacent regional roadways, the lack of existing infrastructure proximate to some properties, and the larger number of land holders which makes master planning for access and infrastructure improvements more challenging. Another key consideration is that the current market conditions can only support a certain level of new development at this time. Both Arista and Flatiron Crossing focus on the upscale market share. Due to competition from surrounding developments, it is unlikely that Original Broomfield will be able to attract a critical mass of additional high-end development. As such, the Original Broomfield market is anticipated to attract more affordable development which is important to the economic diversity of Broomfield.

Implementation Action Plan

The Implementation Action Plan is summarized below and corresponds with the preceding chapter headings. The plan elements are prioritized for action as "high," "medium," and "low" and assigned an estimated time-frame for completion. Obviously, not all of the actions can be completed at the same time. The parties responsible for the action are also identified.

Table 10-1: Land Use		
Implementation/Action	Ranking & Timing	Responsibility
Land Use <ul style="list-style-type: none"> • New development or redevelopment should be consistent with the Land Use map and associated Permitted Uses Table in Chapter 3. 	High / Ongoing	Private
Zoning <ul style="list-style-type: none"> • The Residential/Live-Work provisions should be codified in the Broomfield Municipal Code as a zoning overlay. 	High / 2 years	Broomfield
<ul style="list-style-type: none"> • Owners/developers of properties with legacy zoning (Jefferson County) are encouraged to rezone to an appropriate Broomfield zoning designation as these properties are considered for (re)development. 	Medium/ Ongoing	Private

<ul style="list-style-type: none"> • PUD zoning is encouraged for new development within TOD and Mixed-Use areas. • Develop Broomfield-based straight zoning districts for legacy Jefferson County-zoned properties. • Create an Urban Renewal Area and Plan for properties west of the railroad. 	High/Ongoing	Private
	High/1-5 Years	Broomfield
	Medium/1-7 Years	Broomfield

Table 10-2: Transportation		
Implementation/Action	Ranking & Timing	Responsibility
<ul style="list-style-type: none"> ▪ Construct Phase 1 of the 120th Avenue Connection including two traffic signals west of railroad. 	High / 1-5 Years	CDOT
<ul style="list-style-type: none"> ▪ Construct Phases 2 and 3 of the 120th Avenue Connection. 	High / 5-10 Years	CDOT
<ul style="list-style-type: none"> ▪ Extend W. 119th Avenue between Reed and Teller Streets. 	Medium / 1-5 Years	Broomfield/ Private
<ul style="list-style-type: none"> ▪ Prepare State Highway Access Control Plan for 120th Avenue (Main Street to Emerald Street). 	High / 1-5 Years	Broomfield
<ul style="list-style-type: none"> ▪ Install new traffic signals at: <ul style="list-style-type: none"> • 120th Avenue at Upham Street and W. 119th Avenue (Realigned) and • 120th Avenue/US 287 at Emerald/Teller Street (Realigned). 	High / 5-10 Years	CDOT
<ul style="list-style-type: none"> ▪ Realign and widen W. 112th Avenue. 	High / 5-10 Years	Broomfield & Westminster
<ul style="list-style-type: none"> ▪ Realign W. 116th Avenue west of the railroad. 	High / 5-10 Years	Broomfield & Private
<ul style="list-style-type: none"> ▪ Construct continuous vehicle connectivity along W. 116th Avenue (underpass). 	Low / 10+ Years	Broomfield
<ul style="list-style-type: none"> ▪ Realign W. 119th Avenue between Upham and Vance Streets. 	Low / 10 + Years	Broomfield
<ul style="list-style-type: none"> ▪ Vacate a portion of US 287 (west of Emerald Street) and modify/improve as a two-lane roadway. 	Low / 5-10 Years	Broomfield & Private

Table 10-3: Open Lands and Trails		
Implementation/Action	Ranking & Timing	Responsibility
<ul style="list-style-type: none"> ▪ Construct Bus Rapid Transit Station including pedestrian bridge over US 36, slip ramps and commuter parking. 	High / 1-5 years	CDOT
<ul style="list-style-type: none"> ▪ Construct Commuter Rail Station including pedestrian crossing at railroad and commuter parking. 	High / 5-10 years	RTD
<ul style="list-style-type: none"> ▪ Provide missing enhanced crosswalk connections across US 287 to Broomfield Heights. 	High / 1-5 years	Broomfield & CDOT
<ul style="list-style-type: none"> ▪ Provide off-street trail through open lands. 	High / 1-10 years	Broomfield & Private
<ul style="list-style-type: none"> ▪ Construct pedestrian/bicycle crossings: <ul style="list-style-type: none"> • 120th Avenue, east of Main Street; • Railroad near Emerald Lane (Habitat for Humanity); • 120th Avenue at the Broomfield Mobile Home Park; • Railroad at Airport Creek; • Main Street at Airport Creek; and • Refer to "Transportation: Vehicular" section for on-street bridge crossings of US 36 (120th Avenue and W. 112th Avenue). 	Medium / 10 years	Broomfield & Private
<ul style="list-style-type: none"> ▪ Regional bike expressway along south/west side of US 36. 	High / 5-10 years	CDOT
<ul style="list-style-type: none"> ▪ On-street bike lanes and detached sidewalks with new roadways. 	High / Ongoing	Broomfield, CDOT, Private

Table 10-4: Quality of Life & Residential and Economic Viability		
Implementation/Action	Ranking & Timing	Responsibility
<p>Overall Neighborhood</p> <ul style="list-style-type: none"> • Amend Broomfield's Comprehensive Plan to refine land uses. 	High/1 year	Broomfield
<p>Residential Quality of Life and Viability</p> <ul style="list-style-type: none"> ▪ Broomfield shall work with CDOT and residents to enhance the residents' quality of life and ensure equitable mitigation where properties may be adversely impacted by the 120th Avenue Connection. 	High / Ongoing	Broomfield & CDOT
<ul style="list-style-type: none"> ▪ Encourage Broomfield coordination with RTD to identify mitigation for any potential impacts associated with the planned Northwest Rail commuter corridor. 	High/Ongoing	Broomfield & RTD
<ul style="list-style-type: none"> ▪ Broomfield shall work with property owners to acquire designated open lands parcels. 	Medium /3-7 years	Broomfield & property owners

<ul style="list-style-type: none"> ▪ Work with community to determine improvements to open lands if any. ▪ Provide landscape enhancements. ▪ Continue stepped-up code compliance. <p>Economic Viability</p> <ul style="list-style-type: none"> ▪ Encourage a diverse employment base including continuing work with the Broomfield Economic Development Corporation to recruit new businesses. ▪ Relocate businesses to support Plan and strive for highest and best use of properties. 	Medium/5-10 years	Broomfield & community
	Medium/3-10 years	Broomfield, CDOT & Private
	High/1-3 years	Broomfield & Private
	High/Ongoing	Broomfield, BEDC, Private
	Medium/Ongoing	Broomfield, Private, CDOT & RTD

Table 10-5: Cultural and Historic Resources		
Implementation/Action	Ranking & Timing	Responsibility
<p>Landmark, Historic and Notable Features</p> <ul style="list-style-type: none"> ▪ Comply with applicable elements of Broomfield's Historic Preservation ordinance (Broomfield Municipal Code section 17-72). ▪ Preserve and respect key attributes of "Old Broomfield." ▪ Consider pursuing official recognition of eligible historic structures as feasible. ▪ Document and monitor landmark, historic and notable buildings and features. 	Medium/Ongoing for All	Broomfield (Historic Landmark Board) & Private Sector

Table 10-6: Gateway Image		
Implementation/Action	Ranking & Timing	Responsibility
<ul style="list-style-type: none"> ▪ Install gateway signs. 	Medium / 1-5 years	Broomfield & Private
<ul style="list-style-type: none"> ▪ Implement Design Guidelines for new development in the gateway. 	High/Ongoing	Broomfield & Private

Table 10-7: Infrastructure: Utilities and Drainage		
Implementation/Action	Ranking & Timing	Responsibility
<p>Utilities</p> <ul style="list-style-type: none"> ▪ Determine size and location of water, sewer and stormwater improvements through detailed studies ▪ Extend water and sewer lines to properties not served by existing utilities 	Medium / Ongoing	Private
	Medium / Ongoing	Private

APPENDIX 1 TRANSPORTATION

Summary of CDOT's Policy Regarding Impacts from Public Projects

The construction of a major new road, such as the 120th Avenue Connection, can be very disruptive to those in its pathway. Because the 120th Avenue Connection will be designated as State Highway 128, the Colorado Department of Transportation (not the City & County of Broomfield) will be the agency establishing right-of-way needs, acquiring right-of-way, and handling relocation. Government agencies often need to acquire private property for public projects. This is known as the “power of eminent domain.” Governments cannot abuse this power, so private property cannot be taken for public use without just compensation. The Colorado Department of Transportation (CDOT) has established procedures to assist and compensate those who own and/or reside or do business in properties effected by highway expansion, improvement, or relocation.

The following is a summary of CDOT's policies regarding impacts from their public projects.

Acquisition of Property for Public Projects

The basic process for acquiring property is as follows:

- Agency (CDOT) notifies a property owner of their interest in acquiring property.
- Agency secures an independent appraisal for property (valued over \$5,000) and other useful information used to determine value. The appraisal must disregard the influence of the future public project on the value of the property.
- Agency appraiser reviews value. This value includes the price of acquiring land, buildings, and any equipment established to be part of the real property.
- Written offer is presented to the owner. The offer includes the amount offered, description and location of property, and identifies the buildings and other improvements that are part of the real property acquisition. If only a portion of the property is to be acquired, the Agency will pay for damages, if any, to the remaining property. If the remainder has little or no value it will be considered a remnant and will be acquired.
- Agreement is reached on the offer between the property owner and the Agency. If agreement is not reached, and the Agency has exhausted all opportunities to reach a settlement, condemnation proceedings will commence. Condemnation is a court process (either State or Federal Court) which hears information from both sides and sets the final amount of just compensation for acquisition of the property.
- Agency pays for the property and takes possession of the property.

More detailed information published by the Colorado Department of Transportation outlines the help available to those whose property will be acquired for road relocation and for those who will be required to relocate (owners and/or tenants).

The Regional Transportation District is required to follow the same federal acquisition policy for property it seeks to acquire.

Relocation Assistance

The Colorado Department of Transportation has an obligation to help protect the rights and interests of owners and/or tenants impacted by public transportation expansion and modernization. Their policy is to provide a system of fair and equitable treatment of persons displaced as a result of federal and federally assisted programs in order that such persons shall not suffer disproportionate impacts as a result of programs designed for the benefit of the public as a whole.

There are three categories of those required to move because a public entity, such as the Colorado Department of Transportation, needs the property. These groups are: the owner occupant of a residential property, the tenant occupant of residential property, or a business, farm, or nonprofit organization.

A relocation agent is available to help and advise those that are being displaced. Their job is to answer questions and make sure that rights and relocation services are presented and explained. The agent can provide information on comparable replacement housing, services provided by other public and private agencies in the community, and payments available. Various levels of compensation are determined depending on the length of time the property has been occupied. Funds are available for a variety of situations including rent supplements, down payment towards purchase of a replacement dwelling, moving expenses, fixed payment in lieu of moving expenses, and small business reestablishment expenses.

Sources

Department of Transportation, State of Colorado. [Right of Way Information.](#)

Department of Transportation, State of Colorado. [Your Rights and Benefits as a Highway Relocatee – Relocation Assistance Program.](#)

APPENDIX 2 CULTURAL AND HISTORIC RESOURCES

This appendix presents recent photographs and a brief description of each of the **Historic Landmarks**, **Notable Buildings**, and **Historic Buildings** addressed in Chapter 7 of the Original Broomfield Neighborhood Plan. The buildings or features are also identified on the Landmark and Historic Features Map on page AP-5.

I. Historic Landmark Features

This plan identifies four landmark features still existing within Original Broomfield. Landmark features are buildings or structures that people use to describe where they are within a community.

The “**Zang Elevator**,” located at 11986 Wadsworth Boulevard, was built between 1913 and 1916 by the Colorado Milling and Elevator Company under the financing of Adolph Zang and George Henry Church. The Zang Elevator is rounded and made from riveted steel plates. This structure is officially listed on the State Register.

The “**Coors Elevator**,” located at 7585 West 120th Avenue, was built in 1923 and is taller than the Zang Elevator. It has flat sides and is clad in corrugated sheet metal.

The Crescent Grange hall, located at 7901 West 120th Avenue, was built in 1916. The clapboard building represents the symbolic center of the Original Broomfield farming community. "The Grange is a fraternal organization for American farmers that encouraged farm families to band together for their common economic and political good...It is the oldest surviving agricultural organization in America." [Wikipedia]

The **Burlington Northern & Santa Fe (BN&SF) railroad** -- including the embankment, tracks and associated railroad features -- were established prior to 1900 and are eligible for the National Register of Historic Places. New tracks are anticipated to be constructed in the railroad right-of-way in the future to provide commuter rail service between Denver and Longmont. Broomfield anticipates a commuter rail stop in the vicinity of W. 116th Avenue in Original Broomfield. BNSF will continue to use these tracks.

Landmark and Historic Features Map

II. Notable Buildings

These buildings are notable or recognizable because of their use, character or location within the community. The first -- Rustic Ranch -- is a fairly substantial building that could be preserved and incorporated into the future Transit Oriented Development as a unique vestige of the past. The second -- the VFW building -- would likely remain until development incentives are compelling enough to motivate its relocation or demolition to allow the denser mixed-use development envisioned for this area in the future.

The building located at **11605 West 116th Avenue** (northwest corner of W. 116th Avenue and Wadsworth Boulevard) was totally reconstructed in 1960. In the recent past it was known as the "Huckleberry House." Currently it is known as Rustic Ranch and used as a curios / antique shop. The building may be "invented history," but it is notable because of its large size and it appears to be in good condition. The larger property contains a landscape business.

The building at **11700 Wadsworth Boulevard** was constructed in 1960 and is recognizable as the **VFW Building**.

III. Historic Buildings

Historic buildings are not necessarily landmarks, but they are well preserved features that showcase the history of the area and are good candidates for long term preservation and potential designation. To qualify for designation, historic features should be in relatively original condition, without significant additions or dramatic changes over time. This neighborhood plan identifies 31 historic features.

The two-story, wood-frame farmhouse located at **11840 Teller Street** on the east side of the old Equity Ditch was built in 1900 and is a prime example of the rural and agricultural heritage of the Original Broomfield area. The farmhouse is currently used as a residence and business. Additional research should be conducted on the historic significance of this structure and its surrounding property.

11999 Wadsworth Boulevard is a commercial building that was built in 1931. It is currently home to A&A Towing, but was originally occupied by the Red & White Grocery company. This property is considered an important attribute reflecting the early commercial heritage of the area.

7285 West 119th Place is a one-and-one-half story residence that exhibits the Tudor Revival style of architecture. This residence was built in 1925.

7700 West 120th Avenue is a one-story wood frame house built in 1921.

7910 West 120th Avenue is a one-story residence constructed in 1915 of masonry and stucco.

7995 West 120th Avenue is a one-and-one-half-story wood frame residence constructed in 1910.

11923 Allison Street is the former Methodist Parsonage built in 1920. It is a one-story wood frame building.

7270 West 120th Avenue was a residence built in 1931. It is now used as the sales office for a used car lot.

7350 West 120th Avenue was built in 1921 and originally used as a residence. It is now used as the sales office for a used car lot.

7400 West 120th Avenue was built in 1929. It is one of the older commercial buildings remaining in the neighborhood. This structure is considered an important building representative of the area's early commercial heritage. It is currently used as a restaurant and bar.

7420 West 120th Avenue is a one-story house built in 1920. It is now used as a photographer's studio.

7450 West 120th Avenue is a one-and-one-half-story residence built in 1901. The house is very well preserved and is currently used as a hair boutique. This building may warrant some consideration as a future landmark site.

7905 West 120th Avenue is a lap-board commercial building constructed in 1920. It is one of the older commercial buildings remaining in the neighborhood. Most likely, the mansard roof and façade are a result of later modifications.

8015 West 120th Avenue is a one-and-one-half-story wood frame residence built in 1925.

8035 West 120th Avenue is one of a group of buildings on a related site that were constructed in the 1920's and 1930's. This particular building may have historical significance as a former blacksmith's shop.

8055 West 120th Avenue is a small farm house built in 1920. Behind the house is a barn building.

8105 West 120th Avenue is a wood frame residence built in 1936.

8375 West 120th Avenue is a rock-faced concrete block residence built in 1900. It is one of the oldest residences remaining in the neighborhood. The Historic Preservation Feasibility Study lists this home as “architecturally unique.” This residence may be a candidate for future designation as a landmark feature of the neighborhood. This building will need to be removed to accommodate future highway improvements along US 36.

11975 Vance Street is a wood frame building built in 1901. This was formerly a school house. This building has been moved from its original location. This building will need to be removed to accommodate the 120th Avenue Connection.

11975 Wadsworth Boulevard was formerly a residence, now it is used as a business. The one-and-one-half-story wood frame building was built in 1921.

7230 W. 119th Place was built in 1902.

11905 Wadsworth Boulevard was constructed in 1947 and is a residence. This property is expected to be impacted by the 120th Avenue Connection.

7970 W. 120th Avenue is a one and one-half story wood frame and stucco house built in 1929. The home reflects a craftsman style.

8357 W. 120th Avenue is a one-story wood frame house built in 1910. This building will need to be removed to accommodate future highway improvements along US 36.

11890 Vance Street is wood frame and stucco building constructed in 1948. The building is currently occupied by Oscars restaurant.

8005 W. 120th Avenue is a single-story wood frame residence built in 1920.

11901 W. Allison Avenue is a two-story wood frame structure. It was formerly used as a Methodist Church and later was the site of Jonas Taxidermy (a recognizable landmark at the time). The building was constructed in 1956 and is currently occupied by a business.

11925 Wadsworth Boulevard is a single-story wood frame house that was built in 1950.

7795 W. 120th Avenue is a one-story wood frame house that has been converted to a commercial sales office. The building is considered historic but the year of construction is unknown.

7965 W. 119th Avenue is a one-story brick house built in 1943.

7460 W. 120th Avenue is a single-story house converted to an office use. The building was constructed in 1921.

7690 W. 119th Place is a one-story house. The building was constructed in 1951.

The Historic Preservation Feasibility Study also listed **11955 Teller Street** as a historic building but it has been demolished or otherwise removed.