
	[image:]	Community Development and
	Neighborhood Services
	281 North College Avenue
	PO Box 580
	Fort Collins, CO 80522

	970.221.6689
	970.224.6134 ‑ fax
	fcgov.com

	November 20, 2020

	Brett Anderson

	Fort Collins, CO

	Re: Hughes Stadium Residential Development SPAR
	Description of project: This is a request to develop approximately 632 dwelling units
	(mixture of single‑family detached, single‑family attached, townhomes, and multi‑family) as
	well as 34,000 square feet for commercial uses at the former Hughes Stadium site (parcel
	#9720100913). The proposed project includes a park facility, an 18‑hole disc‑golf course,
	and foothills trail access. The proposed site is approximate 161 acres with access from S
	Overland Trail to the east and Dixon Canyon Rd to the south. The property is within the
	Transition (T) zone district and is subject to Site Plan Advisory Review (SPAR).

	Please see the following summary of comments regarding Hughes Stadium Residential
	Development SPAR. The comments offered informally by staff during the Conceptual Review
	will assist you in preparing the detailed components of the project application. Modifications
	and additions to these comments may be made at the time of formal review of this project. If
	you have any questions regarding these comments or the next steps in the review process,
	please contact your Development Review Coordinator, Tenae Beane via phone at
	970‑224‑6119 or via email at tbeane@fcgov.com.

	Comment Summary

	Development Review Coordinator
	Contact: Tenae Beane, 970‑224‑6119, tbeane@fcgov.com

	1.	I will be your primary point of contact throughout the development review and permitting
	process. If you have any questions, need additional meetings with the project reviewers, or
	need assistance throughout the process, please let me know and I can assist you and your
	team. Please include me in all email correspondence with other reviewers and keep me
	informed of any phone conversations.
	Thank you!
	2.	The proposed development project is subject to a Type 2 (Planning and Zoning Board)
	review and public hearing. See Planning comments below for more specifics.
	The applicant for this development request is required to hold a 	neighborhood information
	meeting prior to formal submittal of the proposal. Please contact me, at 	221‑6750, to assist you
in setting a date, time, and location. I and possibly other City staff, 	would be present to facilitate
the meeting.
	3.	I will provide you a roadmap specific to your development review project, helping to identify
	each step of the process. For more detailed process information, see the Development
	Review Guide at www.fcgov.com/drg . This online guide features a color coded flowchart
	with comprehensive, easy to read information on each step in the process. This guide
	includes links to just about every resource you need during development review.
	4.	I will provide a Project Submittal Checklist to assist in your submittal preparation. Please
	use the checklist in conjunction with the Submittal Requirements located at:
	http://www.fcgov.com/developmentreview/applications.php.
	The checklist provided is specific to this Conceptual project; if there are any significant
	changes to this project, please let me know so we can adjust the checklist accordingly. I
	can send an updated copy of the Submittal Checklist to ensure you are submitting the
	correct materials.
	5.	As part of your submittal you will respond to the comments provided in this letter. This letter
	is provided to you in Microsoft Word format. Please use this document to insert responses
	to each comment for your submittal, using a different font color. When replying to the
	comment letter please be detailed in your responses, as all comments should be
	thoroughly addressed. Provide reference to specific project plans or explanations of why
	comments have not been addressed, when applicable.
	6.	The request will be subject to the Development Review Fee Schedule:
	https://www.fcgov.com/developmentreview/fees.php.
	I will provide estimated fees, which are due at time of project submittal for formal review.
	This is an estimate of the initial fees to begin the development review process based on
	your Conceptual Review Application. As noted in the comments, there are additional fees
	required by other departments, and additional fees at the time of building permit. The City
	of Fort Collins fee schedule is subject to change ‑ please confirm these estimates before
	submitting. If you have any questions about fees, please reach out to me.
	7.	Submittals are accepted any day of the week, with Wednesday at noon being the cut‑off for
	routing the same week. Upon initial submittal, your project will be subject to a
	completeness review. Staff has until noon that Friday to determine if the project contains all
	required checklist items and is sufficient for a round of review. If complete, a formal Letter
	of Acceptance will be emailed to you and the project would be officially routed with a
	three‑week round of review, followed by a formal meeting.
	8.	When you are ready to submit your formal plans, please make an appointment with me at
	least 24 hours in advance. Applications and plans are submitted electronically in person
	with initial fees.
	Pre‑submittal meetings can be beneficial to ensure you have everything for a complete
	submittal. Please reach out and I will assist in those arrangements.

	Planning Services
	Contact: Cameron Gloss, 970‑224‑6174, cgloss@fcgov.com,

	1. 	Applicability of the SPAR Process ‑
	C.R.S. 31‑23‑209 and the City’s local provisions in Section 2.16 of the Land Use Code
	stipulate that the review process being requested by Colorado State University with this
	Conceptual Review application applies to publicly‑owned sites, buildings, structures or
	utilities, and makes no reference to sites developed and constructed by a private entity.
	It is unclear from the submittal materials which entity will be developing the site and how
	both the statutory provisions and local SPAR process are appropriate. Please provide
	evidence of compliance with the provisions of C.R.S. 31‑23‑209.
	The following Conceptual Review comments are based upon the review criteria found in
	the Site Plan Advisory Review requirements of Land Use Code Section 2.16 and
	applicable State requirements. Should it be determined that the SPAR process not be
	applicable, a future development application would be subject to provisions of the Land
	Use Code.
	2. 	Building Design Review, Permits and Inspections ‑
	Typically, buildings subject to the Site Plan Advisory Review process go through the
	State’s building design review, permitting and inspection process. The submittal
	materials do not describe whether the applicant will pursue State building review or if the
	City of Fort Collins building permit process will be followed. Please clarify your intent for
	the building permit process.
	3. 	Rezoning Application ‑
	The applicant’s written Conceptual Review submittal references three City zone districts:
	Urban Estate (UE), Low Density Mixed Use Neighborhood (LMN) and Medium Density
	Mixed Use Neighborhood (MMN), but there is no expressed intent to rezone the property
	from Transition (T) to these zone districts. Please clarify whether a rezoning petition will
	be submitted, and the boundaries of such zone district(s) being requested.
	4. 	Land Subdivision ‑
	With the proposed Conceptual Master Plan depicting individual lots, it is unclear how the
	future lots would be divided and conveyed, and public rights‑of‑way and easements
	dedicated, without a subdivision plat. Should the intent be to subdivide the larger parcel,
	a subdivision plat meeting all of the City’s Land Use Code, Engineering and Utility
	standards would need to be submitted as part of the review process.
	5. 	Application of the Master Plan ‑
	The SPAR process is based upon compliance with the City’s adopted Master Plan. In
	Fort Collins, the “Master Plan” is called City Plan and includes principles and policies
	covering seven outcome areas corresponding to the City’s organization structure and the
	budgeting process, a land use plan called the Structure Plan, and the Transportation Plan.
	City Plan also incorporates other City Master Plans governing investments and
	improvements to Transit, Arts & Culture, Natural Areas, Parks and Recreation,
	Stormwater Basins, and several other Master Plan topics that are considered “elements”
	of the Plan. For more information about City Plan (adopted April 2019) see
	https://ourcity.fcgov.com/560/documents/4764. Policy citations are provided within
	Conceptual Review comments for the applicant’s reference.
	6. 	Land Use Compliance with City Plan ‑
	 The City Plan Structure Plan Map designates two place types on the former Hughes
	Stadium site: “Mixed Neighborhood” on the east half and “Suburban Neighborhood” the
	west half. Both of these ‘place types’ are described more fully in City Plan, Chapter 4.
	The Mixed Neighborhood place type is principally a residential district composed of
	detached single‑family homes, duplexes, triplexes, and townhomes, along with Accessory
	Dwelling Units (ADU’s), small‑scale multi‑family buildings, and small‑scale non‑residential
	uses. Density ranges within the Mixed Neighborhood are typically an average of 7‑12
	dwelling units per acre. The Suburban Neighborhood place type is considerably less
	dense and provides for single family housing averaging 2‑5 dwelling units per acre.
	The applicant’s submitted Conceptual Review Master Plan does not fully match the
	Structure Plan designations in that some of the higher mixed neighborhood housing types
	are proposed on the west half of the site which has been designated as “Suburban
	Neighborhood”. Reconfiguration of these densities on the west side of the site would be
	needed to reflect the Structure Plan designation.

	In particular, the community’s demographic changes and housing price points call for
	more housing types in the ‘missing middle’ category – small detached single‑family
	houses, Accessory Dwelling Units (ADU’s) duplexes, triplexes, and stacked flats, in
	addition to the townhouses shown on the conceptional plan, that are more attainable for
	those just entering the housing market or an option for those wanting to ‘down‑size’.
	These options will allow residents to potentially “age in place”.
		Policy LIV 4.1 NEW NEIGHBORHOODS
	Encourage creativity in the design and construction of new neighborhoods that:
	•	Provides a unifying and interconnected framework of streets, sidewalks, walkway
	spines and other public spaces;
	•	Expands housing options, including higher‑density and mixed‑use buildings;
	•	Offers opportunities to age in place;
	•	Improves access to services and amenities; and
	•	Incorporates unique site conditions.
	7. 	Unique Architecture and Design Reflecting the Foothills Context ‑
	Architecture and design provided within the new neighborhood should reflect the unique
	qualities of the site and not be based on standardized plans found in other communities.
	Two Plan policies speak to unique design character:
	•	Policy LIV 3.5 ‑ DISTINCTIVE DESIGN Require the adaptation of standardized
	corporate architecture to reflect local values and ensure that the community’s appearance
	remains unique. Development should not consist solely of repetitive design that may be
	found in other communities.
	•	Policy LIV 3.6 ‑ CONTEXT‑SENSITIVE DEVELOPMENT Ensure that all development
	contributes to the positive character of the surrounding area. Building materials,
	architectural details, color range, building massing, and relationships to streets and
	sidewalks should be tailored to the surrounding area.
	8. 	Clustered Housing to Maintain Open Space ‑
	Consideration should be given toward ‘clustering’ residential units on the west portion of
	the site, that provides additional common, undeveloped space. Clustered housing could
	more readily incorporate smaller single‑family houses grouped in “pocket neighborhoods”
	or similar groupings that include provision for interior courtyards, community gardens and
	other common spaces as well as maintaining a higher percentage of the site as open and
	undeveloped area.
	9. 	Mixing of Housing Types ‑
	Under the proposed design, housing types have been segregated within large blocks.
	Consideration should be given to providing a more mixed housing stock dispersed
	throughout the neighborhood. Also, to the extent reasonably feasible, the break in housing
	type should occur at mid‑block locations rather than at streets so that similar buildings
	face each other.
	10. 	Provide Neighborhood Services ‑
	In addition to the proposed day care and medical office, please consider other
	complementary commercial services that can fulfill more of residents’ daily needs.
	Design elements of the neighborhood center should include a common gathering space
	and be connected to the neighborhood through the sidewalk system.
	Policy LIV 4.3 ‑ NEIGHBORHOOD SERVICES AND AMENITIES Encourage the addition
	of new services, conveniences and/or gathering places in existing neighborhoods that
	lack such facilities, provided they meet applicable performance and design standards.
	•	Include a publicly accessible outdoor space such as a park, plaza, pavilion, or
	courtyard within or adjacent to the neighborhood center.
	11. 	Affordable Housing ‑
	Please provide information about the inclusion of workforce housing within the proposed
	neighborhood.

	How will housing affordability be protected over time ‑ will ‘for sale’ units be deed
	restricted and/or controlled rent structure for rental units?
	12. 	Energy and Water Conserving Measures ‑
	Please identify how energy and water conservation technologies will be integrated into the
	design and construction of new buildings and landscaped areas.
	Policy LIV 9.1 ‑ EFFICIENCY AND RESOURCE CONSERVATION Reduce net energy
	and water use of new and existing buildings through energy‑efficiency programs,
	incentives, building and energy code regulations, and electrification and integration of
	renewable energy technologies.
	Policy LIV 9.2 ‑ OUTDOOR WATER USE Promote reductions in outdoor water use by
	selecting low‑water‑use plant materials, using efficient irrigation, improving the soil before
	planting, and exploring opportunities to use non‑potable water for irrigation.
	Policy ENV 3.2 ‑ EFFICIENT BUILDINGS Support continuous improvement in efficiency
	for existing and new buildings through incentives, reporting requirements and energy
	codes.
	 Policy ENV 3.3 ‑ ELECTRIFICATION Support a systems approach to transition from the
	use of natural gas to renewable electricity in buildings and for transportation.
	13. 	Incorporation of Cellular Facilities ‑
	It is staff’s understanding the area’s cellular service, including the existing AT&T facility on
	the site, is inadequate to serve the growing needs of users. Consideration should be
	given to incorporating and consolidating cellular facilities on rooftops of the proposed
	commercial or apartment buildings. Well‑designed rooftop installations can reduce the
	potential negative visual impacts found with freestanding cellular towers.
	 14.	This development proposal will be subject to all applicable standards of the Fort Collins
	Land Use Code (LUC), including Article 3 General Development Standards. The entire
	LUC is available for your review on the web at
	http://www.colocode.com/ftcollins/landuse/begin.htm.

	15. 	If this proposal is unable to satisfy any of the requirements set forth in the LUC, a
	Modification of Standard Request will need to be submitted with your formal development
	proposal. Please see Section 2.8.2 of the LUC for more information on criteria to apply
	for a Modification of Standard.

	Department: Engineering Development Review
	Contact: Morgan Stroud, 970‑416‑4344, mstroud@fcgov.com

	1. 	11/18/2020: Site Specific:
	The site went through a previous preliminary design review (PDR) and generally the
	comments provided for this project are a repeat of the overall comments. To the extent
	that this is submitted now with the intent of going through a SPAR process, it's a little
	unclear about what is intending to be provided as part of the City review. It is presumed
	that construction and site plans, a subdivision plat, designs and reports are intended to
	be provided for City review and approval as part of the project.
	2. 	11/18/2020: Site Specific:
	Overland Trail is currently classified as a 4 lane arterial, LCUASS Figure 7‑2F shows
	115' right‑of‑way total which would be 57.5' for half of the right‑of‑way. The plat map is

	showing 100' of existing right‑of‑way currently. This project will need to dedicate 7.5' of
	right‑of‑way along Overland Trail.
	3. 	11/18/2020: Site Specific:
	Dixon Canyon Road should have a minor collector street cross section, LCUASS Figure
	7‑5F. This is 76' right‑of‑way total which would be 38' for half of the right‑of‑way. There is
	60' of right‑of‑way currently, this project will need to dedicate 8' right‑of‑way on Dixon
	Canyon Road. This project will also need to build the frontage improvements to this
	standard along Dixon Canyon Road which includes 6' parkway and a 5' sidewalk.
	4. 	11/18/2020: Site Specific:
	More information is needed on what the proposed classification of the roadways internal
	to the site and which roadways will be public or private. Please note that any alleyway's
	proposed within the site should be private and privately maintained.
	5. 	11/18/2020: Larimer County Road Impact Fees and Transportation Expansion Fees
	are due at the time of building permit. Please contact Kyle Lambrecht at 221‑6566 if
	you have any questions.
	6. 	11/18/2020: The City's Transportation Development Review Fee (TDRF) is due at the
	time of submittal. For additional information on these fees, please see:
	http://www.fcgov.com/engineering/dev‑review.php
	7. 	11/18/2020: Any damaged curb, gutter and sidewalk existing prior to construction, as
	well as streets, sidewalks, curbs and gutters, destroyed, damaged or removed due to
	construction of this project, shall be replaced or restored to City of Fort Collins
	standards at the Developer's expense prior to the acceptance of completed
	improvements and/or prior to the issuance of the first Certificate of Occupancy.
	8. 	11/18/2020: All public sidewalk, driveways and ramps existing or proposed adjacent or
	within the site need to meet ADA standards, if they currently do not, they will need to be
	reconstructed so that they do meet current ADA standards as a part of this project.
	9. 	11/18/2020: Any public improvements must be designed and built in accordance with
	the Larimer County Urban Area Street Standards (LCUASS). They are available online
	at: 	https://www.larimer.org/engineering/standards‑and‑guides/urban‑area‑street‑standards
	10. 	11/18/2020: This project is responsible for dedicating any right‑of‑way and easements
	that are necessary or required by the City for this project. This shall including the
	standard utility easements that are to be provided behind the right‑of‑way (15 foot along
	an arterial, 8 foot along an alley, and 9 foot along all other street classifications). No
	easements could be found on this property in the country recorders files. The following
	easements will need to be dedicated on the plat or separate document. Information on
	the dedication process can be found at: http://www.fcgov.com/engineering/devrev.php
	11. 	11/18/2020: Utility plans will be required and if needed a Development Agreement will
	be recorded once the project is finalized.
	12. 	11/18/2020: As of January 1, 2015 all development plans are required to be on the
	NAVD88 vertical datum. Please make your consultants aware of this, prior to any
	surveying and/or design work.
	13. 	11/18/2020: For projects platting or replatting; a final subdivision plat submission list
	can be found at the following link:
	https://www.fcgov.com/developmentreview/pdf/electronic_final_plat_submittal_req.pdf?
	1526073805
	14. 	11/18/2020: A Development Construction Permit (DCP) will need to be obtained prior
	to starting any work on the site.
	15. 	11/18/2020: LCUASS parking setbacks (Figure 19‑6) apply and will need to be
	followed depending on parking design.
	16. 	11/18/2020: All fences, barriers, posts or other encroachments within the public
	right‑of‑way are only permitted upon approval of an encroachment permit. Applications
	for encroachment permits shall be made to Engineering Department for review and
	approval prior to installation. Encroachment items shall not be shown on the site plan as
	they may not be approved, need to be modified or moved, or if the permit is revoked
	then the site/ landscape plan is in non‑compliance.
	17. 	11/18/2020: The development/ site cannot use the right‑of‑way for any rain gardens to
	treat the storm runoff. We can look at the use of rain gardens to treat street flows – the
	design standards for these are still in development.
	18. 	11/18/2020: Doors are not allowed to open out into the right‑of‑way.
	19. 	11/18/2020: Bike parking required for the project cannot be placed within the
	right‑of‑way and if placed just behind the right‑of‑way need to be placed so that when
	bikes are parked they do not extend into the right‑of‑way.

	Department: Traffic Operations
	Contact: Steve Gilchrist, 970‑224‑6175, sgilchrist@fcgov.com

	1. 	TRAFFIC IMPACT STUDY: Based on the Chapter 4 of the Larimer County Urban Area
	Street Standards, a Traffic Impact Study will be required with the submittal of this
	project to assess the impacts on the surrounding transportation network from this
	development. Please contact Traffic Operations to set up a scoping meeting.
	2. 	FOR INFORMATION: The City of Fort Collins Master Street Plan identifies Overland
	and Dixon Canyon Road as a possible location for a roundabout. The Traffic Impact
	Study will need to assess the feasibility of a roundabout at this location based on the
	impacts of this development.
	3. 	FOR INFORMATION: City street pattern and connectivity standards would suggest the
	alignment of Dixon Canyon Road with Stuart Street would be beneficial in terms of
	providing a full movement access along Overland, especially when considering the
	possibility of a roundabout or traffic signal. This is consistent with the signalization of
	collector roadways along arterials. This would also allow for better bicycle and
	pedestrian connectivity to facilities along Stuart to the east.

	Department: Transportation Planning
	Contact: Seth Lorson, 970‑416‑4320, slorson@fcgov.com

	1. 	The Transit Master Plan shows a bus route serving this development from the Elizabeth
	Street corridor. A bus turnaround will be required to serve this site with transit. The
	turnaround should be close to Overland Trail.
	2. 	The Transportation Master Plan (the Master Street Plan) shows a roundabout at the
	intersection of Dixon Canyon Road and Overland Trail. This could possibly also serve as
	a bus turnaround with bus stops along Overland Trail.

Department: Stormwater Engineering
	Contact: Matt Simpson, (970)416‑2754, masimpson@fcgov.com

	7. 	Master plan and criteria compliance (site specific comment):
	The design of this site must conform to the drainage basin design of the ‘Canal
	Importation Basin’ Master Drainage Plan as well the Fort Collins Stormwater Criteria
	Manual (FCSCM). The stormwater criteria manual is available on our website here:
	https://www.fcgov.com/utilities/business/builders‑and‑developers/development‑forms‑gu
	idelines‑regulations/stormwater‑criteria
	8. 	Documentation requirements (site specific comment):
	A drainage report and construction plans are required and must be prepared by a
	Professional Engineer registered in the State of Colorado. The drainage report must
	address the four‑step process for selecting structural BMPs.
	9. 	Stormwater outfall (site specific comment):
	The stormwater outfall option for this site is the existing 24‑inch stormwater pipe under
	Overland Trail, just south of Ross Drive. This pipe serves as the outlet for the existing
	‘Rodeo Detention Pond.’ The majority of the existing site drains to this location. There
	is approximately 50‑acres, at the northeastern portion of the site, that appears to drain
	to the northeast, it would be preferable to convey developed flows from this portion of the
	site southerly to the existing ‘Rodeo Pond’ location.
	10. 	Detention requirements (site specific comment):
	The existing regional “Rodeo Detention Pond,” located at the southwest corner of
	Overland Trail and Ross Drive intersection, detains stormwater runoff from the existing
	Hughes site and from the foothills ridges west of the site. The existing pond design
	provides 45.1 acre‑feet (AF) of storage with a peak outlet discharge of 30‑cfs for the
	100‑yr design event. (Note, the existing pond and grading provides approximately
	71‑AF of storage before flows would overtop Overland Trail). This existing 100‑year
	discharge rate may not be exceeded – including the combined flows from the Hughes
	site and the offsite foothills runoff. Updates to this pond design will require EPA SWMM

	modeling.

	Please note that the City has landscaping requirements for stormwater detention ponds.
	We will need to discuss how these requirements will apply to this existing and improved
	detention pond. These requirements can be found in the Fort Collins Stormwater
	Criteria Manual, Chapter 8, Section 3.0 and in Appendix B (Landscape Design
	Standards and Guidelines for Stormwater and Detention Facilities).
	11. 	Detention Pond Overflow (site specific requirement):
	Overland Trail roadway serves as the existing “overflow” for the Rodeo Detention Pond.
	There must be a minimum of 1‑foot of freeboard provided from the spillway to adjacent
	structures.
	12. 	Offsite flows (site specific requirement):
	An offsite runoff analysis will need to be performed. These flows will need to be safely
	conveyed through the site and will need to be contained within a drainage easement.
	These flows have previously been detained in the existing detention basin on this site
	and as such, these flows will need to be detained in the future.
	13. 	Water Quality and Low Impact Development requirements (standard comment):
	All new or modified impervious areas require stormwater quality treatment. In addition,
	the City requires the use of Low Impact Development (LID) methods to treat stormwater
	quality on all new or redeveloping property, including sites required to be brought into
	compliance with the Land Use Code. There are two (2) categories of LID requirements;
	the development will need to meet one of the two following options:

	1.	LID with Permeable Pavers: When using the permeable pavers option, 50% of the
	new or modified impervious areas must be treated by LID methods. Of the new or
	modified paved areas, 25% must be pervious.
	2.	LID ‑ without Pavers: 75% of all new or modified impervious areas must be treated
	by LID methods. This typically consists of a rain garden or bioretention system, but other
	options are allowed.

	The remainder of the water quality treatment can be accomplished ‘standard’ or LID
	water quality methods. Accepted methods are described in the Fort Collins Stormwater
	Criteria Manual (FCSCM), Chapter 7:
	http://www.fcgov.com/utilities/business/builders‑and‑developers/development‑forms‑gui
	delines‑regulations/stormwater‑criteria
	14. 	Imperviousness documentation (standard comment):
	It is important to document the existing impervious area since drainage requirements
	and fees are based on new impervious area. An exhibit showing the existing and
	proposed impervious areas with a table summarizing the areas is required prior to the
	time fees are calculated for each building permit.
	15. 	Detention drain times (standard comment):
	Per Colorado Revised Statute §37‑92‑602 (8) that became effective August 5, 2015,
	criteria regarding detention drain time will apply to this project. As part of the drainage
	design, the engineer will be required to show compliance with this statute using a
	standard spreadsheet (available on request) that will need to be included in the
	drainage report. Upon completion of the project, the engineer will also be required to
	upload the approved spreadsheet onto the Statewide Compliance Portal. This will
	apply to any volume‑based stormwater storage, including extended detention basins.

	16. 	Erosion control requirements (standard comment):
	The erosion control report requirements are in Chapter 2, Section 6 of the Fort Collins
	Stormwater Criteria Manual (December 2018, www.fcgov.com/erosion). If you need
	clarification concerning this section, please contact the Erosion Control Inspector, Jesse
	Schlam at 224‑6015 or jschlam@fcgov.com.
	17. 	Inspection and maintenance (standard comment):
	There will be a final site inspection of the stormwater facilities when the project is
	complete and the maintenance is handed over to an HOA or another maintenance
	organization. Standard operating procedures (SOPs) for on‑going maintenance of all
	onsite drainage facilities will be included as part of the Development Agreement. More
	information and links can be found at:
	http://www.fcgov.com/utilities/what‑we‑do/stormwater/stormwater‑quality/low‑impact‑dev
	elopment
	18. 	Fees (standard comment):
	The 2020 city wide Stormwater development fee (PIF) is $9,447/acre of new impervious
	area over 350 square feet and there is a $1,045/acre of site review fee. No fee is
	charged for existing impervious area. These fees are to be paid at the time each
	building permit is issued. Information on fees can be found at:
	http://www.fcgov.com/utilities/business/builders‑and‑developers/plant‑investment‑develo
	pment‑fees or contact our Utility Fee and Rate Specialists at (970) 416‑4252 for
	questions on fees. There is also an erosion control escrow required before the
	Development Construction permit is issued. The amount of the escrow is determined by
	the design engineer, and is based on the site disturbance area, cost of the measures, or
	a minimum amount in accordance with the Fort Collins Stormwater Manual.

	Monthly fees ‑ http://www.fcgov.com/utilities/business/rates

	Department: Water‑Wastewater Engineering
	Contact: Matt Simpson, (970)416‑2754, masimpson@fcgov.com

	1. 	Existing Water Infrastructure (site specific comment):
	There are multiple waterlines near and across this site, described as follows:
	>	60‑inch steel water transmission main (Fort Collins), running parallel to Overland
	Trail (north‑south). It is located approx. 120‑feet west of the roadway.
	>	24‑inch DIP water transmission main (Fort Collins), running parallel to Overland Trail
	(north‑south). It is located approx. under roadway centerline.
	>	12‑inch cast iron water distribution pipe (Fort Collins), running parallel to Overland
	Trail (north‑south). It is located approx. under roadway centerline.
	>	8‑inch (cast iron) to 12‑inch (DIP) water pipe (Fort Collins), crosses the site from the
	NW corner to near the Ross Dr. intersection on the east side of the site. It is important
	that the connection to an existing water main northwest of the site is maintained.
	>	Fort Collins Loveland Water District transmission main, located on the west side of
	Overland Trail.
	2. 	Existing Sewer Infrastructure (site specific comment):
	There is an existing 12‑inch sanitary sewer main which served the previous Hughes
	Stadium facility. This main begins at manhole located in Overland Trail, just south of
	Ross Dr.
	3. 	Proposed Water Demand and Wastewater Discharges (site specific comment):
	Please submit a Water and Wastewater Demand Analysis Report at the time of the first
	formal development submittal. A meeting with Water Utilities will be needed
	beforehand to determine the outline and scope of the report. The report will include
	calculations for the water demand and the wastewater contribution from the proposed
	site (peak wastewater flow rate).

	Water Utilities may determine that a dynamic analysis is needed for proper sizing of
	water mains and sanitary sewers. In this case, Water Utilities will assist with the
	necessary modeling to evaluate the proposed project and associated demands with
	detailed information provided by the Design Engineer.
	4. 	Service separation (standard comment):
	Separate water and sewer services will be required to service the residential and
	commercial uses of any mixed‑use buildings on this site.
	5. 	One building per service (standard comment):
	Separate water and sewer services, connecting to the City main, will be required to
	service each building.
	6. 	Service abandonment (standard comment):
	Any existing water and sewer services that are not planned to be reused with this project
	will be required to be abandoned at the main.
	7. 	Service sizing (standard comment):
	For any commercial or multifamily buildings in this development, the respective water
	service and meter will need to be sized based on the AWWA M22 manual design
	procedure. A sizing justification letter that includes demand calculations for maximum
	flows and estimated continuous flows will need to be provided.
	8. 	Private drives and utility separation (standard comment):
	Buildings being served from private drives can be problematic meeting utility spacing
	requirements. When finalizing a site layout please consider utility spacing requirements
	‑ including the need for utility boxes, water meters, electric vaults, etc. on the site.
	Utilities may include water, sewer, storm, electric, gas, and communication.
	9. 	Sewer discharge (standard comment):
	Please note that all City of Fort Collins Utility Customers are subject to City Code
	requirements for wastewater. These requirements include Section 26‑306 Wastewater
	Discharge Permit Requirements and Section 26‑332 Prohibitive Discharge Standards.
	A permit may be required depending on activities on the site; however, discharge
	standards apply to every customer, both large and small, regardless of what activities
	take place on the site. Please contact Industrial Pretreatment,
	Industrial_Pretreatment@fcgov.com or (970) 221‑6900, to discuss these requirements
	and how they apply to this development.
	10. 	Water conservation (standard comment):
	The water conservation standards for landscape and irrigation will apply. Information on
	these requirements can be found at: http://www.fcgov.com/standards
	11. 	Fees (standard comment):
	Development fees and water rights will be due at building permit. These fees are to be
	paid at the time the building permit is issued. Please contact our Utility Fee and Rate
	Specialists at (970) 416‑4252 or UtilityFees@fcgov.com for more information or
	questions. Information on fees can also be found at:
	http://www.fcgov.com/utilities/business/builders‑and‑developers/plant‑investment‑develo
	pment‑fees
	12. 	Offsite Improvements (site specific comment):
	There may be needs for offsite water or sewer improvements. We are currently looking
	into this further. Please contact us for a discussion of these systems when you are
	ready (WaterUtilitiesEng@fcgov.com).

	Department: Erosion Control
	Contact: Jesse Schlam, 970‑218‑2932, jschlam@fcgov.com

	1. 	Information Only:
	The site disturbs more than 10,000 sq. ft. and/or meets the criteria for
	a need for Erosion and Sediment Control Materials to be submitted.
	The erosion control requirements are located in the Stormwater
	Design Criteria in Chapter 2 Section 6.0 a copy of the requirements can
	be found at www.fcgov.com/erosion
	2. 	For Final:
	Please submit an Erosion Control Plans to meet City Criteria.
	3. 	For Final:
	Please submit an Erosion Control Report to meet City Criteria.
	4. 	For Final:
	Please submit an Erosion Control Escrow / Security Calculation based
	upon the accepted Erosion Control Plans to meet City Criteria.
	5. 	Information only:
	Based upon the area of disturbance, State permits for stormwater will
	be required since the site is over an acre and should be pulled before
	Construction Activities begin.
	6. 	For Final:
	Starting January 1st, 2020 fees will be changing, and the City will be collecting fees for
	Erosion Control and Stormwater Inspections. The fees are based off; the number of lots,
	the total site disturbance, the estimated number of years the project will be active and
	the number of LID/WQ Features that are designed for on this project. Based upon the
	materials submitted we are assuming 632 number of lots, 161 acres of disturbance,
	12.5 number of years from demo to complete construction and an additional 3 years till
	full vegetative stabilization. Which roughly estimates an Erosion Control Fee of
	$40,650.57. We could not make any assumptions at this time for the number of LID and
	WQ features, each porous pavers will be $365.00, each bioretention $315.00, each
	extended detention basins $250.00, and each underground treatment will be $415.00.
	Stormwater LID/WQ Inspections to be $TBD.

	Department: Fire Authority
	Contact: Jim Lynxwiler, 970‑416‑2869, jlynxwiler@poudre‑fire.org

	1. 	AUTOMATIC FIRE SPRINKLER SYSTEMS
	 > Single‑Family Detached: Group R‑3 occupancies are not required to have a sprinkler
	systems so long as they meet apparatus access and water supply requirements.
	 > Single‑Family Attached/Townhomes: Group R‑3 attached occupancies will require a
	residential fire sprinkler system (eg. NFPA 13‑D or P2904)
	 > Multi‑Family: Local amendment to the IFC requires Group R‑2 occupancies to install
	full NFPA 13 sprinkler systems. A 13‑R system exemption is allowed for buildings with a
	total unit count or 12 or less.
	 > Commercial: Commercial buildings exceeding 5,000 square feet shall be sprinklered
	or fire contained.
	2. 	FIRE APPARATUS ACCESS
	PERIMETER ACCESS: Fire access is required to within 150 feet of all exterior portions
	of any building, or facility ground floor as measured by an approved route around the
	perimeter. Private drives required for fire access shall be dedicated as Emergency
	Access Easements.
	LADDER TRUCK ACCESS: Additional fire lane requirements apply to buildings in
	excess of 30 feet in height. Based upon the conceptual site plan, it is unclear if the
	Multi‑Family projects will trigger wider fire lanes. For planning purposes, refer to IFC
	Appendix D105 for details.
	Fire lane specifications provided below.
	3. 	FIRE LANE SPECIFICATIONS
	A fire lane plan shall be submitted for approval prior to installation. In addition to the
	design criteria already contained in relevant standards and policies, any new fire lane
	must meet the following general requirements:
	 > Fire lanes established on private property shall be dedicated by plat or separate
	document as an Emergency Access Easement.
	 > Maintain the required 20 foot minimum unobstructed width & 14 foot minimum
	overhead clearance. Where road widths exceed 20 feet in width, the full width shall be
	dedicated unless otherwise approved by the AHJ.
	 > Additional fire lane requirements are triggered for buildings greater than 30' in height.
	Refer to Appendix D105 of the International Fire Code.
	 > Be designed as a flat, hard, all‑weather driving surface capable of supporting 40 tons.
	 > Dead‑end fire access roads in excess of 150 feet in length shall be provided with an
	approved turnaround area for fire apparatus.
	 > The required turning radii of a fire apparatus access road shall be a minimum of 25
	feet inside and 50 feet outside. Turning radii shall be detailed on submitted plans.
	 > Fire lane to be identified by red curb and/or signage, and maintained unobstructed at
	all times.
	 > Fire lane sign locations or red curbing should be labeled and detailed on final plans.
	Refer to LCUASS detail #1418 & #1419 for sign type, placement, and spacing.
	Appropriate directional arrows required on all signs.
	4. 	WATER SUPPLY
	Hydrant spacing and flow must meet minimum requirements based on type of
	occupancy.
	 > A fire hydrant capable of providing 1500 gpm at 20 psi residual pressure is required
	within 300 feet of any commercial (A, B or R‑2) building as measured along an
	approved path of vehicle travel. Hydrant separation distances to be 600 feet.
	 > A fire hydrant capable of providing 1000 gpm at 20 psi residual pressure is required
	within 400 feet of any residential (R‑3) building as measured along an approved path of

	vehicle travel. Hydrant separation distances to be 800 feet.
	 > The project will also be responsible for hydrant infill along Overland Trail and LCR
	42C. One hydrant is required at or near the south drive connection to Overland Trail.
	Another hydrant is required at or near the drive connection to LCR 42C.
	5. 	OTHER CODE REQUIREMENTS
	Fire Code comments are based upon the details provided in the conceptual plan. Other
	comments may be applicable as the project develops. Refer to applicable sections of
	the 2018 IFC for direction and requirements.

	Department: Electric Engineering
	Contact: Rob Irish, 970‑224‑6167, rirish@fcgov.com

	1. 	Light and Power will serve the proposed development. Generally, Light and Power has
	electric facilities surrounding the proposed project limits. Depending on load demands,
	a new circuit may need to be extended to this area from our substation. Construction of
	a new circuit will be coordinated with other infrastructure improvement projects
	associated with this development. If there is no feasible existing route for Light & Power
	to extend a new circuit for this development, the developer may be required to provide
	off‑site easements to extend a circuit to feed this site.
	2. 	Please provide adequate space along the private drives to ensure proper utility
	installation and to meet minimum utility spacing requirements. A minimum of 10 feet
	separation is required between all water, sewer and stormwater facilities. A minimum of
	3 feet is required between all natural gas.
	3. 	This project will need to comply with our electric metering standards. Electric meter
	locations will need to be coordinated with Light and Power Engineering. Residential
	units will need to be individually metered. Please gang the electric meters on one side
	of the building, opposite of the gas meters. Reference Section 8 of our Electric Service
	Standards for electric metering standards. A link has been provided below.
	https://www.fcgov.com/utilities/img/site_specific/uploads/ElectricServiceStandards_FIN
	AL_18November2016_Amendment.pdf
	4. 	For all questions regarding PRPA transmission lines adjacent to the property please
	contact PRPA directly at:
	Mark Curtis
	PRPA
	970.229.5250
	curtism@prpa.org
	5. 	Any existing and/or proposed Light & Power electric facilities that will remain within the
	limits of the project must be located within public right‑of‑way or in a utility easement.
	6. 	Transformer and meter locations must be coordinated with Light & Power Engineering
	and shown on the plan set. Transformers must be located within 10’ of an all‑weather
	surface accessible by a line truck. Please adhere to all clearance requirements in the
	Electric Service Standards at the following link.
	http://www.fcgov.com/utilities/business/builders‑and‑developers/development‑forms‑gui
	delines‑regulations
	7. 	Secondary service for any buildings other than single‑family detached, will be installed,
	owned and maintained by the owner.
	8. 	Developer will be responsible for payment and acquisition of any ditch/canal/stream
	crossings necessary to accommodate electric facilities to feed the site.
	9. 	If applicant is proposing any new renewable energy sources please contact Sr. Energy
	Services Engineer, Rhonda Gatzke @ 970‑416‑2312.
	10. 	Electric Capacity Fee, Building Site charges, and any system modification charges
	necessary will apply to this development. Please contact Light & Power Engineering at
	ElectricProjectEngineering@fcgov.com. Please reference our Electric Service
	Standards, development charges and fee estimator at the following link:
	http://www.fcgov.com/utilities/business/builders‑and‑developers/plant‑investment‑develo
	pment‑fees
	11. 	“The City of Fort Collins now offers gig‑speed fiber internet, video and phone service.
	Contact Julianna Potts with Fort Collins Connexion at 970‑207‑7890 or
	jpotts@fcgov.com for commercial grade account support, RFPs and bulk agreements.”

	Department: Environmental Planning
	Contact: Scott Benton, sbenton@fcgov.com

	1. 	The development is immediately adjacent to Maxwell Natural Area (MNA) and Pineridge
	Natural Area (PNA) and will most likely increase usage of the already highly utilized
	natural areas and potentially produce ecological stress due to increased usage,
	construction process, and light spillage. Development projects that abut natural areas in
	the City are required to be designed in a manner compatible to the natural areas.
	Further discussions with NAD, Park Planning, and Environmental Planning are highly
	recommended to ensure that appropriate compatibility can be attained.
	2. 	An Ecological Characterization Study (ECS) is required by City of Fort Collins Land Use
	Code (LUC) Section 3.4.1 as the site is within 500 feet of LUC defined natural habitats
	and features (Dixon Canal, raptor nest, active prairie dog colonies, Maxwell Natural
	Area, and Pineridge Natural Area). The ECS should address all items (a)‑(l) of LUC
	3.4.1(D)(1) available for view online. In addition, ensure that the study identifies
	feature(s) size, the "top of bank" of any stream or ditch, the edge(s) of wetlands, and
	whether jurisdictional wetlands may be impacted by the proposed project. If prairie
	dogs are onsite or within 500ft, the ECS should specifically address the presence of
	active prairie dogs including estimate of number of individuals and entire size of the
	colony within the project area. The ECS should address all items (a) (l) of LUC 3.4.1(D)
	(1) available for view online and include prairie dog mitigation options. Online LUC link:
	https://library.municode.com/co/fort_collins/codes/land_use
	3. 	FOR ECS: The Natural Areas Department has data of existing flora and fauna on
	Maxwell NA and Pineridge NA. These data are available and will aid in the
	development of the ECS. Please coordinate with the DRC on obtaining these
	materials. Existing NAD migratory songbird data collected from north end of Dixon
	Reservoir in Pineridge NA might support that area as a migratory songbird
	concentration area that would require substantial buffering.
	4. 	Natural Areas Department (NAD) and Environmental Planning highly recommends a
	loop perimeter trail. Such a trail system would decrease the pressure on Maxwell and
	Pineridge NA and provide an amenity for the residents. A perimeter trail could be
	composed of a detached sidewalk on the southern boundary along Dixon Canyon Rd
	and tie into the paved regional trail proposed in the City’s Trail Master Plan (2013).
	5. 	NAD would prefer the connection to Maxwell NA be located further to the north than is
	depicted on the conceptual plan, preferably near to where the existing Maxwell NA trail
	approximates a 90‑degree bend and the proposed development trail curves towards the
	park facility. A more northerly connection location would also serve as a more direct
	connection to Maxwell NA and prevent the creation of a social trail there by residents.
	6. 	NAD encourages an appropriately designed fence along the western boundary of the
	site to provide a barrier that prevents the creation of social trails and is in the character
	of the natural area.
	7. 	NAD and Environmental Planning recommend that a direct connection be made (via a
	perimeter loop trail or sidewalk) to the Maxwell NA parking lot. Such a connection would
	provide a second access to Maxwell NA and more importantly a more direct access to
	Pineridge NA.
	8. 	NAD recommends a pedestrian crossing with lights to improve safety for trail users
	crossing Dixon Canyon Rd to access Maxwell and Pineridge NAs.
	9. 	The 2013 Paved Recreational Trail Master Plan (“Trail Master Plan”,
	https://www.fcgov.com/parkplanning/plans‑and‑policies) indicates a regional paved
	recreational trail along Overland Trail but this is not reflected on the conceptual plan.
	10. 	Most of the Maxwell NA adjacent to the proposed development contains a high quality
	native mixed grass plant community. The wide buffer between the proposed
	development and MNA is appreciated and should be as wide as possible. A native
	seed mix, with a composition and seeding rate amenable to the Natural Areas
	Department, is highly recommended.
	11. 	It is highly recommended that the buffer between the development and MNA be
	non‑irrigated to achieve the diverse vegetative community found in the adjacent portion
	of MNA.
	12. 	Given the historical level of disturbance of the site and further disturbance anticipated for
	construction, a comprehensive Weed Management Plan is highly recommended to
	guide weed management to limit the spread of weeds on to MNA, Pineridge Natural
	Area, and other properties. Non‑irrigated areas like the buffer between MNA and the
	development are especially prone to weed invasion, thus increasing the need for a
	robust weed management plan.
	13. 	A tree inventory is recommended with Environmental Planning and Forestry to
	determine the status of existing trees and possible mitigation options.
	14. 	Submission of a site photometric plan and luminaire schedule is highly recommended to
	ensure that no light spillage into Maxwell NA occurs. City wide, ‘natural areas and
	features shall be protected from light spillage from off‑site sources’ (LUC 3.2.4(D)(6)).
	All lighting shall have a nominal correlated color temperature (CCT) of no greater than
	three thousand (3,000) degrees Kelvin [see LUC 3.2.4(D)(11)] and light sources shall be
	fully shielded and down‑directional to minimize up‑light, spill‑light, glare and unnecessary
	diffusion on adjacent property. Please also consider fixtures with motion‑sensing or
	dimming capabilities so that light levels can be adjusted as needed. Regarding outdoor
	lighting, cooler color temperatures are harsher at night and cause more disruption to
	biological rhythms for humans and wildlife. The American Medical Association (AMA)
	and International Dark‑Sky Association (IDA) both recommend using lighting that has a
	CCT of no more than 3000K to limit the amount of blue light in the night environment.
	Thank you in advance for supporting City of Fort Collins Night Sky Objectives. For further
	information regarding health effects please see:
	http://darksky.org/ama‑report‑affirms‑human‑health‑impacts‑from‑leds/
	15. 	If any raptor nests are present on or near the site, consultation with CO Parks and
	Wildlife is required and additional protection standards may be necessary.
	16. 	Please note that to abide by the federal Migratory Bird Treaty Act, no trees shall be
	removed during the songbirds nesting season (February 1 to July 31) without having first
	a professional ecologist or wildlife biologist complete a nesting survey to identify any
	active nests existing on the project site. If active nests are found, the City will coordinate
	with relevant state and federal representatives to determine whether additional
	restrictions on tree removal and construction apply.
	17. 	Our city cares about the quality of life it offers its residents now and generations from
	now. The City of Fort Collins has many sustainability programs and goals that may
	benefit this project. Of particular interest may be:
	1)	Zero Waste Plan and the Waste Reduction and Recycling Assistance Program
	(WRAP) provides communication materials and on‑site assessments to support
	recycling program. Also provides rebates for new compost programs:
	http://fcgov.com/recycling/wrap.php
	2)	Integrated Design Assistance Program offers financial incentives and technical
	support for new construction and major renovation projects. Must apply early in the
	design phase: http://fcgov.com/idap, contact David Suckling at 970‑416‑4251 or
	dsuckling@fcgov.com

	Department: Forestry
	Contact: Nils Saha, nsaha@fcgov.com

	1. 	11/18/2020: INFORMATION ONLY
	Trees provide numerous ecological benefits, including carbon sequestration, energy
	conservation, wildlife habitat and reduction in stormwater runoff and air pollution. In
	urban environments, trees help foster a sense of community, create more livable
	neighborhoods, and increase real estate values.

	Well‑spaced canopy shade trees in the parkway are a multifunctional tool that can
	increase vehicular and pedestrian safety, provide shade to the street and the sidewalk,
	and help manage stormwater runoff. Canopy shade trees, compared to ornamental or
	conifer trees, help maximize these benefits. Please consider incorporating as many
	canopy shade trees along the streetscape as feasible; our recommendation is to plant
	them at 30‑40 spacing.

	Our urban forests currently face a range of challenges, including extreme temperature
	fluctuations, severe droughts and novel pests and diseases. Species diversity is at the
	center of creating a more resilient urban forest. To reduce susceptibility to
	insects/diseases and climate impacts, we ask that you consider incorporating no more
	than 15 percent of any one species in your landscape design. Additionally, the City of
	Fort Collins’ urban forest has reached the maximum percentage of several species,
	including ash, honeylocusts, bur oaks and chanticleer pears. Please consider
	alternatives to these species in your plant schedule.

	Lastly, there are several existing trees at this site. Please consider retaining significant
	trees to the extent reasonably feasible. We are happy to help inventory existing trees on
	site and discuss methods to mitigate anticipated impact of construction to these trees.
	2. 	11/18/2020: INFORMATION ONLY
	Will there be any frontage improvements along Overland Trail and Dixon Canyon Road?
	If so, please adhere to the minimum parkway widths for each street classifications, as
	indicated in the LUCASS standards. Canopy shade trees should be planted, centered
	in the parkway, at 30‑40’ spacing.
	3. 	11/18/2020: INFORMATION ONLY
	Are the internal streets proposed to be public or private? If public, please refer to
	LUCASS standards for minimum parkway width. However, City Forestry would like to
	note that the current 6’ (5.5 not including the curb width) minimum standard for parkway
	widths along local streets is not often adequate for tree growth. Studies have shown that
	wider tree lawn widths provide increased area for root growth, which increase tree
	stability, decrease sidewalk/curb damage from heaving roots and provide additional
	separation between pedestrians from the street section. At this site, an opportunity
	exists to set street trees and adjacent infrastructure up for success into the future. City
	Forestry requests that you consider wider parkway widths (a minimum of 7’) beyond the
	minimum whenever possible.

	Department: Park Planning
	Contact: Suzanne Bassinger, 970‑416‑4340, sbassinger@fcgov.com

	1. 	The Park Planning & Development Department is available to discuss these comments
	in more detail. Please contact Suzanne Bassinger at 970‑416‑4340,
	sbassinger@fcgov.com.
	2. 	The City of Fort Collins Land Use Code Section 3.4.8 “Parks and Trails” addresses
	compliance with the Parks and Recreation Policy Plan (“Master Plan”). The Master Plan
	indicates the general location of all parks and regional recreational trails. Parcels
	adjacent to or including facilities indicated in the Master Plan may be required to
	provide area for development of these facilities.
	3. 	A neighborhood park is not identified in the Master Plan for this site. The location of a
	public park on the site may be acceptable but requires further evaluation with the
	applicant.
	4. 	The 2013 Paved Recreational Trail Master Plan (“Trail Master Plan”) was adopted by
	City Council and provides conceptual locations and general trail design guidelines for
	future regional recreational trails. The Trail Master Plan is available at
	https://www.fcgov.com/parkplanning/plans‑and‑policies.
	5. 	The conceptual alignment of the Overland Trail regional paved recreational trail is
	located within the proposed development site.
	6. 	Park Planning and Development (PPD) requires the dedication, without fee, of Public
	Access and Trail Easements to accommodate our regional multi‑use trail system, as
	conceptually indicated in the Trail Master Plan. PPD will work with the applicant to
	determine the alignment and extent of required easements and trail improvements.
	7. 	The Larimer County Urban Area Street Standards (“LCUASS”), Chapter 16 Pedestrian
	Facilities and Chapter 17 Bicycle Facilities provide additional design guidelines for
	multi‑use regional recreational trails.
	8. 	The Public Access and Trail easement width is 50’. The minimum easement width of
	30’ may be acceptable for short distances upon approval by Park Planning &
	Development. The location of the easement must be approved by Park Planning &
	Development.
	9. 	Recreational trails do not function as widened sidewalks adjacent or within street
	rights‑of‑way.
	10. 	The trail easement may co‑exist within a Natural Habitat Buffer Zone if approval is
	obtained from Environmental Planning.
	11. 	Local street at grade intersections with a recreational trail are to be avoided. When
	necessary, the location of a future recreational trail at‑grade crossing must be
	coordinated with Traffic Operations.
	12. 	Grade separated crossings of arterial roadways and major collectors are required
	(LUCASS Chapter 17.3) and additional easement area for underpass/overpass
	approaches may be required in locations of potential grade separated crossings for the
	trail.
	13. 	The future trail alignment cannot be used to provide internal pedestrian circulation and
	cannot provide direct access to buildings. Internal access to the recreational trail from
	the internal bike/pedestrian system should be provided at limited and defined access
	points.
	14. 	Grading within the designated recreational trail easement should be completed along
	with overall site grading. Plans must indicate that the final grade within the easement
	can provide a trail alignment that meets the American Disabilities Act (ADA) standards
	for cross slopes between 1‑2% and a maximum centerline profile grade of 5%.
	Construction documents should
	include trail profiles and cross sections to demonstrate the ability to meet ADA
	standards.
	15. 	The typical paved recreational regional trail cross‑section is constructed as a 10’ wide
	concrete trail, widened to 12’ in areas of high traffic area or other areas of potential user
	conflicts. A 4‑6’ wide soft (gravel) path is located parallel to the paved surface,
	separated by 3‑5’ of vegetated area; there shall be 3’ wide level shoulders on both sides
	of the trail, providing 3’ of horizontal clearance from vertical obstructions such as trees,
	transformers, fences and/or walls. Modifications of the typical cross‑section must be
	approved by Park Planning & Development.
	16. 	The construction schedule for the recreational trail on this site has not been determined
	and typically will not occur until funding becomes available. Partnerships between Park
	Planning and Development and the site developer may be an option to fund the
	construction of the trail concurrent with site development.
	17. 	The Parks Department will maintain future recreational trails. Maintenance consists of
	snowplowing of the paved surface, occasional seasonal mowing 2‑3’ adjacent to the
	trail surface and repairing/replacing surface damage of the trail. The underlying property
	owner shall be responsible for all other landscaping and maintenance within the
	easement.
	18. 	Landscaping within the recreational trail easement shall be provided in accordance with
	all applicable City codes, and will remain the responsibility of the underlying landowner.
	Landscaping must provide acceptable clearances from the trail surfaces as specified in
	the Trail Master Plan. Spray irrigation, if required, shall be designed and maintained to
	avoid spray on the trail.

	Department: Building Code Review
	Contact: Russell Hovland, 970‑416‑2341, rhovland@fcgov.com

	1. 	Construction shall comply with adopted codes as amended. Current adopted codes are:
	2018 International Building Code (IBC) with local amendments
	2018 International Residential Code (IRC) with local amendments
	2018 International Existing Building Code (IEBC) with local amendments
	2018 International Energy Conservation Code (IECC) with local amendments
	2018 International Mechanical Code (IMC) with local amendments
	2018 International Fuel Gas Code (IFGC) with local amendments
	2018 International Swimming Pool and Spa Code (ISPSC) with local amendments
	2018 International Plumbing Code (IPC) as amended by the State of Colorado
	2020 National Electrical Code (NEC) as amended by the State of Colorado
	Copies of current City of Fort Collins code amendments can be found at
	fcgov.com/building.

	Accessibility: State Law CRS 9‑5 & ICC/ANSI A117.1‑2017.
	Snow Load Live Load: 30 PSF / Ground Snow Load 30 PSF.
	Frost Depth: 30 inches.
	Wind Loads: Risk Category II (most structures):
	· 140mph (Ultimate) exposure B or Front Range Gust Map published by SEAC.
	Seismic Design: Category B.
	Climate Zone: Zone 5
	Energy Code:
	· Single family: IRC chapter 11.
	· Multi‑family and Condominiums 3 stories max: 2018 IECC residential chapter.
	· Commercial and Multi‑family 4 stories and taller: 2018 IECC commercial chapter.

	 INFORMATIONAL ITEMS:
	· 10% of all parking spaces must be EV ready (conduit in place)
	· Multi‑family Residential located within 1000ft of rail tracks, 500 of highway, or 250ft of a
	4 lane road must provide ext wall composite sound transmission of 39 STC min.
	· R‑2 occupancies apartment/condo must provide 10ft setback from property line and 20
	feet between other buildings or provide fire rated walls and openings per chapter 6 and
	7 of the IBC.
	· City of Fort Collins amendments to the 2018 IBC require a full NFPA‑13 sprinkler
	system in multifamily units with an exception to allow NFPA 13R systems in buildings
	with no more than 6 dwelling units (or no more than 12 dwelling units where the building
	is divided by a 2 hour fire barrier with no more than 6 dwelling units on each side).
	· Prescriptive energy compliance with increased insulation values is required for
	buildings using electric heat.
	· A City licensed commercial general contractor is required to construct any new
	multi‑family structure.
	· Attached single‑family provide 3ft setback to property line or provide fire rated walls &
	openings per chap 3 of the IRC.
	· Bedroom egress windows (emergency escape openings) required in all bedrooms.
	· Attached single‑family townhomes are required to be fire sprinkled per local
	amendment and must provide a P2904 system min and provide fire rated wall per
	R302. Determine what water line size will be provided to dwellings so the fire‑sprinkler
	system can be designed.
	· New homes must provide EV/PV ready conduit, see local amendment.
	· Provide site‑wide accessibility plan in accordance with CRS 9‑5. This requires
	accessible units per that state standard. This requirement includes single family
	attached homes and accessible path must be provided into the dwelling entrance (no
	step).

	Stock Plans:
	When residential buildings will be built at least three times with limited variations, a
	stock plan design or master plan can be submitted for a single review and then permit
	issued from that master.

	Building Permit Pre‑Submittal Meeting:
	Please schedule a pre‑submittal meeting for any new commercial or multi‑family
	building with Building Services for this project. Pre‑Submittal meetings assist the
	designer/builder by assuring, early on in the design, that the new projects are on track to
	complying with all of the adopted City codes and Standards.

	Department: Technical Services
	Contact: Jeff County, 970‑221‑6588, jcounty@fcgov.com

	1. 	As of January 1, 2015, all development plans are required to be on the NAVD88 vertical
	datum. Please make your consultants aware of this, prior to any surveying and/or design
	work. Please contact our office for up to date Benchmark Statement format and City
	Vertical Control Network information.
	2. 	This property is not platted. If submitting a Subdivision Plat for this property/project,
	addresses are not acceptable in the Plat title/name. Numbers in numeral form may not
	begin the title/name. Please contact our office with any questions.

	Pre‑Submittal Meetings for Building Permits

	Pre‑Submittal meetings are offered to assist the designer/builder by assuring, early in the
	design, that new commercial or multi‑family projects are on track to complying with all of the
	adopted City codes and Standards listed below. The proposed project should be in the early
	to mid‑design stage for this meeting to be effective and is typically scheduled after the
	Current Planning PDP submittal. Applicants should be prepared to present site plans, floor
	plans, and elevations and be able to discuss code issues of occupancy, square footage, type
	of construction, and energy compliance method being proposed. Applicants of new
	commercial or multi‑family projects should contact their Development Review Coordinator to
	schedule a pre‑submittal meeting.

	Construction shall comply with the following adopted codes and standards as

	amended:

	2018 International Building Code (IBC) with local amendments
	2018 International Residential Code (IRC) with local amendments
	2018 International Existing Building Code (IEBC) with local amendments
	2018 International Energy Conservation Code (IECC) with local amendments
	2018 International Mechanical Code (IMC) with local amendments
	2018 International Fuel Gas Code (IFGC) with local amendments
	2018 International Swimming Pool and Spa Code (ISPSC) with local amendments
	2015 International Plumbing Code (IPC) as amended by the State of Colorado
	2017 National Electrical Code (NEC) as amended by the State of Colorado

	Accessibility: State Law CRS 9‑5 & ICC/ANSI A117.1‑2017.
	Snow Load Live Load: 30 PSF / Ground Snow Load 30 PSF.
	Frost Depth: 30 inches.
	Wind Loads:
	Risk Category ll (most structures):
	 		* 140mph (Ultimate) exposure B or
	 		* Front Range Gust Map published by The Structural Engineer's Association of
	Colorado
	Risk Category l: 130mph (Ultimate) exposure B
	Risk Category lll & lV: 150mph (Ultimate) exposure B
	Seismic Design: Category B.
	Climate Zone: Zone 5.
	Energy Code Use:
	1.	Single Family; Duplex; Townhomes: 2018 IRC Chapter 11 or 2018 IECC Chapter 4
	Residential Provisions
	2.	Multi‑family and Condominiums 3 stories max: 2018 015 IECC Chapter 4 Residential
	Provisions.
	3.	Commercial and Multi‑family 4 stories and taller: 2018 IECC Chapter 4 Commercial
	Provisions.

	Current codes and amendments are effective as of January 12, 2019. Copies of the code
	amendments can be obtained at www.fcgov.com/building/codes.php or at the Building
	Services office.
2

image1.jpeg
City of, >

1

Community Development and

Neighborhood Services

281 North College Avenue

PO Box 580

Fort Collins, CO 80522

970.221.6689

970.224.6134

-

fax

fcgov.com

November 20, 2020

Brett Anderson

Fort Collins, CO

Re:

Hughes Stadium Residential Development SPAR

Description of project:

This is a request to develop approximately 632 dwelling units

(mixture of single

-

family detached, single

-

family attached, townhomes, and multi

-

family) as

we

ll as 34,000 square feet for commercial uses at the former Hughes Stadium site (parcel

#9720100913). The proposed project includes a park facility, an 18

-

hole disc

-

golf course,

and foothills trail access. The proposed site is approximate 161 acres with

access from S

Overland Trail to the east and Dixon Canyon Rd to the south. The property is within the

Transition (T) zone district and is subject to Site Plan Advisory Review (SPAR).

Please see the following summary of comments regarding Hughes Stad

ium Residential

Development SPAR. The comments offered informally by staff during the Conceptual Review

will assist you in preparing the detailed components of the project application. Modifications

and additions to these comments may be made at the time of formal review of this project. If

you have any questions regarding these comments or the next steps in the review process,

please contact your Development Review Coordinator, Tenae Beane via p

hone at

970

-

224

-

6119 or via email at tbeane@fcgov.com.

Comment Summary

Development Review Coordinator

Contact: Tenae Beane, 970

-

224

-

6119,

tbeane@fcgov.com

1.

I will be your primary point of contact throughout the development review and permitting

process. If you have any questions, need additional meetings with the project reviewers, or

need assistance throughout the process, please let me know and I can as

sist you and your

team. Please include me in all email correspondence with other reviewers and keep me

informed of any phone conversations.

Thank you!

2.

The proposed development project is subject to a Type 2 (Planning and Zoning Board)

review and public hearing. See Planning comments below for more specifics.

The applicant for this development request is required to hold a

neighborhood information

meeting prior to formal submittal of the proposal. Please contact me, at

221

-

6750, t

o assist you

 1 Community Development and Neighborhood Services 281 North College Avenue PO Box 580 Fort Collins, CO 80522 970.221.6689 970.224.6134 - fax fcgov.com November 20, 2020 Brett Anderson Fort Collins, CO Re: Hughes Stadium Residential Development SPAR Description of project: This is a request to develop approximately 632 dwelling units (mixture of single - family detached, single - family attached, townhomes, and multi - family) as we ll as 34,000 square feet for commercial uses at the former Hughes Stadium site (parcel #9720100913). The proposed project includes a park facility, an 18 - hole disc - golf course, and foothills trail access. The proposed site is approximate 161 acres with access from S Overland Trail to the east and Dixon Canyon Rd to the south. The property is within the Transition (T) zone district and is subject to Site Plan Advisory Review (SPAR). Please see the following summary of comments regarding Hughes Stad ium Residential Development SPAR. The comments offered informally by staff during the Conceptual Review will assist you in preparing the detailed components of the project application. Modifications and additions to these comments may be made at the time of formal review of this project. If you have any questions regarding these comments or the next steps in the review process, please contact your Development Review Coordinator, Tenae Beane via p hone at 970 - 224 - 6119 or via email at tbeane@fcgov.com. Comment Summary Development Review Coordinator Contact: Tenae Beane, 970 - 224 - 6119, tbeane@fcgov.com 1. I will be your primary point of contact throughout the development review and permitting process. If you have any questions, need additional meetings with the project reviewers, or need assistance throughout the process, please let me know and I can as sist you and your team. Please include me in all email correspondence with other reviewers and keep me informed of any phone conversations. Thank you! 2. The proposed development project is subject to a Type 2 (Planning and Zoning Board) review and public hearing. See Planning comments below for more specifics. The applicant for this development request is required to hold a neighborhood information meeting prior to formal submittal of the proposal. Please contact me, at 221 - 6750, t o assist you

