

Stakeholder Committee Meeting #4

West Central Area Plan
November 19, 2014 – 5:30-7:30 p.m.

Present

Rick Callan
Susan Dominica
Becky Fedak
Colin Gerety
Per Hogestad
Ann Hunt
Greg McMaster
Kelly Ohlson
Jeannie Ortega
Jean Robbins
Steve Schroyer
Andy Smith
Logan Sutherland

Absent

Sue Ballou
Lars Eriksen
Carrie Ann Gillis
Tara Opsal
Lloyd Walker
Nicholas Yearout

Staff & Consultants

Ted Shepard, Chief Planner
Amy Lewin, Transportation Planner
Rebecca Everette, City Planner
Craig Russell (*Russell+Mills Studios*)

Notes

1. Welcome/Dinner
2. Project Updates
 - a. Process and schedule update
 - b. Recent and upcoming outreach
3. *Discussion*: Plan Organization
 - a. Include callouts specifically for residents, developers, and other audiences – highlight areas that are most relevant, explain how to get involved, etc.
 - b. Show the three policy topics all overlapping with each other (as a triangle, rather than linearly)
 - c. Identify linkages with the Climate Action Plan and other relevant plans
4. *Policy Discussion*: Land Use & Neighborhood Character
 - a. Map: Make colors of the various areas (stable, enhancements, development/redevelopment) more distinctly different
 - b. Design & Compatibility
 - i. How do residential architectural styles (e.g., Craftsman) translate to larger buildings?
 - ii. How prescriptive will the design guidelines be?

- iii. Specific standards would be easier to enforce
 - iv. How will energy efficiency and other functional features of a development be addressed?
 - 1. Could create development standards for the West Central area or city-wide, such as the standards that were developed for the Eastside and Westside neighborhoods
 - 2. Utilities offers an Integrated Design Assistance Program, which could be helpful
 - v. Even buildings that satisfy design guidelines can still be “bad”
 - vi. Reference the Centerra design guidelines for Craftsman style
 - vii. Neighborhood context and character are more important than specific architectural styles
 - viii. Need implementation mechanisms for design
 - 1. Should be more than just advisory, but not too prescriptive
 - 2. Photos and examples are very helpful
 - c. Physical enhancements are needed in all areas – stable, enhancement, and development areas. Additional programs are most appropriate in the enhancement areas.
 - d. Neighborhood character is influenced by the school district boundaries, which can sometimes have the effect of segmenting out low-income areas, resulting in disinvestment
 - i. Are there ways to influence the school district boundaries to ensure that they are equitable?
5. *Policy Discussion: Transportation & Mobility*
- a. Intersections
 - i. The intersection of Prospect and Heatheridge needs improvements to address safety issues and high traffic volumes; consider a fully signalized intersection
 - ii. The Shields and Elizabeth intersection needs improvements; doesn’t adequately accommodate peak hour traffic – especially westbound left turns onto Elizabeth and northbound left turns onto Shields
 - b. Prospect (west of Shields)
 - i. Need a pedestrian crossing of Prospect at or near the Red Fox Meadows neighborhood
 - ii. Need a safe crossing to access bus stop
 - iii. Consider medians and median refuges on Prospect from Shields to Taft Hill; this segment needs aesthetic and crossing improvements
 - iv. Need better crossings to get to Bennett Elementary School
 - c. Street retrofits
 - i. Street retrofit improvements should be about aesthetics too, not just traffic calming
 - ii. Could also include raised crosswalks at intersections for additional visibility of pedestrians and traffic calming

- iii. Consider maintenance, sweeping, snow removal, and drainage issues related to the bulb-outs
 - d. Shared off-street paths need extra maintenance; debris quickly accumulates
 - e. Need more signage that pedestrians have the right-of-way, like in Boulder and mountain towns
 - f. Need to do a better job with street sweeping, snow removal, and street drainage, in general
 - g. Transit
 - i. Need safe crossings to bus stops
 - ii. Consider a bus-only access point along Prospect, west of the Sheely neighborhood; could reduce issues with left turn movements for buses at Shields and Prospect; could connect to MAX
6. *Policy Discussion: Open Space Networks*
- a. Clarify that open space could be incentivized or purchased within the areas identified for enhancement
 - b. Clarify whether open space would be public or private, and that acquisition would only occur with a willing seller
 - c. Neighborhood Center/Young's Pasture properties (near Shields and Prospect)
 - i. Concern that too much open space is shown on these properties , as well as support for maintaining amount of open space currently shown
 - ii. Clarify how a potential connection to the Spring Creek trail would occur
 - d. Consider stormwater management with street retrofits
 - e. Look at informal properties that are already publically owned
 - f. Connectivity can be just for wildlife, it doesn't always have to be for people
 - g. State in the Plan that there is the potential for additional open space purchases within the West Central area, beyond what's shown on the map
 - h. Make sure connectivity (e.g., ditch crossings) does not fragment wildlife habitat
 - i. Need connected human spaces that recognize actual human behavior (e.g., for pocket parks, courtyards, etc.); spaces should be comfortable
 - j. Some of the images shown are more appropriate for the Land Use & Neighborhood Character section, not Open Space Networks
 - i. Photos should be more naturalized
 - ii. Include a photo of the Spring Creek Trail
 - iii. Show photos of how individual open space areas connect to the larger network
 - k. Staff should present the West Central Area Plan to the Land Conservation and Stewardship Board
7. *Review & Discussion: Prospect Corridor Design*
- a. Committee members reviewed the Prospect and Lake Draft Designs and had one-on-one conversations with staff about the designs
8. Next Meeting (early 2015): will send draft Plan for review prior to meeting