

**HANDBOOK OF DESIGN
STANDARDS
FOR THE TRANSITION CHARACTER AREAS
OF THE CONSERVATION DISTRICT**

**Handbook of Design Standards
for the
Transition Character Areas
of the
Conservation District
Breckenridge, Colorado**

March 2012

(Ord. 13, Series 2012)

Winter & Company
Boulder, Colorado

Community Development Department
Breckenridge, Colorado

CREDITS

TOWN OF BRECKENRIDGE

Town Council - 1994

Stephen C. West, Mayor
Ken Adams
Michael Bertaux
Sam Mamula
Judy Girvin
Darcy Lystlund
Sandy Struve

Town Council - 2012

John Warner, Mayor
Peter Joyce
Jeffery Bergeron
Jennifer McAtamney
Eric Mamula
Michael Dudick
Mark Burke

Planning Commission - 1992-1994

Larry Crispell, Chairman
Ken Boos
D. Wayne Brown
Glenn Fryer
Fred Kinat
Judy Girvin
Grant Miller
Dave Pringle

Planning Commission - 2012

Dan Schroder
Dave Pringle
Jim Lamb
Trip Butler
Kate Christopher
Gretchen Dudney
Michael Rath

Community Development Department - 1994

Peter Grosshuesch, Director
Mark Durbin
Mary Holden
Bob Matatall
Ginny Nielsen
Jan Prowell
Pat Putt

Community Development Department - 2012

Peter Grosshuesch, Director
Mark Truckey, Assistant Director
Chris Neubecker
Michael Mosher

CONSULTANT

1994

Winter & Company
Boulder, Colorado
Noré V. Winter
Julia Husband
Ray Kramer, A.I.A.
Molly Miller Winter
Betsy Shears

TABLE OF CONTENTS

Introduction	1	#9. North Main Transition Character Area	30
		Building Orientation	30
Overview	2	Building and Roof Forms	30
Goals for the Transition Areas	3	Setbacks	31
Scope of the Design Standards for the Transition Areas	4	Architectural Character	31
Priority Standards	4		
How to Use the Design Standards	5	#10. Briar Rose Transition Character Area	32
		Mass and Scale	33
General Standards for the Transition Areas	6	Automobiles and Parking	34
Impact on Historic Structures within the Conservation District	6	#11. North End Residential Transition Character Area	35
Impact on edges of the Historic District	7	Parking	36
Mass and Scale	8	Mass and Scale	36
Roof and Building Forms	9		
Pedestrian Orientation	10	#12. East Side Residential Transition Character Area	37
Automobiles and Parking	11	Building Setbacks	38
Orientation to the Grid	12	Building Widths	38
Building Setbacks	13	Mass and Scale	39
Architectural Style	13	Architectural Character	39
Building Materials	13	Orientation on the Lot	40
Building Widths	14	Landscaping	40
Solid-to-Void Ratio	15	Parking	41
Outbuildings	16		
Utilities	16	#13. South End Residential Transition Character Area	42
#8. River Park Corridor Transition Character Area	17	Mass and Scale	43
View Corridors	19	Architectural Character	43
Building Orientation	21	Orientation on the Lot	44
Building Scale	22	Automobiles and Parking	45
Building Form	23		
Roof Forms	23	#14. South Main Transition Character Area	46
Materials	24	Pedestrian Orientation	46
Landscaping	25	Building Fronts	47
Blue River Edges	26	Façade Alignment	48
Circulation Systems	27	Building Form	48
Parking	28	Building Widths	48
Open Space	29	Mass and Scale	49
Signs	29	Landscaping	49
		Parking	49

Note that the General Design Standards in the Town of Breckenridge Handbook of Design Standards for the Historic and Conservation Districts also apply to all properties in the Conservation District.

CHARACTER AREAS MAP

Transition Character Area Boundaries

Introduction

The Conservation District is an area surrounding and encompassing the Historic District and Transition Character Areas. The Conservation District has been determined by the community to contain resources of value, together with any adjacent area that may have substantial impact such that design review of new development is deemed necessary. The outer boundary of the Conservation District defines the outer edges of the Transition Character Areas.

Transition Character Areas are areas within the Conservation District that lie *outside* the Historic District and serve as buffers from the impacts of development in newer areas of the community to the Historic District. Development in the Transition Character Areas visually contributes to the traditional character of the core of the community. Within the overall Transition Areas, there are individual Character Areas that have specific design standards relating to the adjacent Historic Districts.

The Historic District is an area surrounded by the Conservation District and Transition Areas that contains the greatest concentration of historic structures / properties and most clearly conveys the sense of character of the Town during its early phases of development. Within the Historic District, there are individual Character Areas that have specific design standards addressing the early phases of development unique to that part of the district.

Overview

The Town of Breckenridge has defined a series of Transition Areas surrounding the Town's Historic District that serve as buffers from the impacts of development in newer areas of the community. Each of these Transition Character Areas exhibits different features that require slight variations in design policies.

Portions of the Transition Areas were once contained in an earlier Historic District boundary, but were designated to be Transition Areas in the Conservation District when the Historic District boundary was re-drawn in 1991. Other areas, such as portions of Park Avenue, were defined as Transition Areas at that time as well. Traditionally, these areas have been a part of the Town and they bear many similarities with the historic core. But, remaining historic buildings only occur as isolated buildings in a few of the Transition Areas.

In general, the Conservation District is an area where the scale and character of buildings is similar to that found in the historic core, but where few historic buildings are actually found. While it is not appropriate to consider the area a Historic District, the Town does wish to direct development such that it will contribute to the traditional character of the core of the community. A major concern is that these neighborhoods should have a human scale, enhance livability, and appear to be visually related to the traditional Town core.

Portions of the Transition Character Areas lie to the east and west of the Historic District in Breckenridge. The Historic District lies beyond the Transition Character Areas, in the foreground.

Goals for the Transition Areas

The Town holds two primary design goals for the Transition Areas:

Goal 1: To buffer the edges of the Historic District

One purpose of the Transition Areas is to protect the edges of the Historic District from development that would cause an abrupt change in character, as viewed from *within* the Historic District. In this sense, the Transition Areas serve as a transition from the Historic District to outlying areas. By doing so, the integrity of the Historic District will be preserved. A key concern, therefore, is how the edges of the Historic District may be affected by development within the Conservation District. Any new development should create a smooth transition from the Historic District to outlying areas. To do so, architecture should exhibit some characteristics that are similar to those seen historically, without directly imitating the historic buildings.

Goal 2: To establish and enhance a sense of neighborhood identity

Another reason for establishing the Transition Areas is to retain a sense of scale and feeling of “neighborhood” as seen traditionally in the Historic District, in the interest of promoting livability and stability of residential areas. Many of the recent buildings that are located in the Conservation District convey an appealing sense of scale that is especially attractive to pedestrians and may encourage long-term occupancy. Building elements, such as porches, and landscape features, such as planted front yards, are examples of components of the neighborhoods that give them a sense of identity and pedestrian scale.

One purpose of the Transition Area within the Conservation District is to protect the edges of the Historic District from building that would cause an abrupt change in character or have a negative impact upon the street scene, as viewed from within the Historic District.

Scope of the Design Standards for the Transition Areas

The design standards for the Transition Character Areas within the Conservation District address design at a more general level than those for the Historic District. The mass and scale of buildings are of particular concern, as is the orientation of structures on their sites. Other site design issues are also considered, such as the placement of parking areas. They do not address some of the more detailed aspects of design that are more of a concern in the Historic District.

These standards apply in addition to those in the Town's Development Code and other relevant policy documents. Applicants should carefully consider these other regulations while developing their design concepts. The Development Code uses a scoring system to determine the appropriateness of proposed development projects and as a part of that scoring system, substantial compliance with these design standards is required.

Priority Standards

Some design standards have a high priority and, according to Section 9-1-19-5-A of the Development Code, projects *must* meet these standards in order to be considered in "substantial compliance" with the Code provisions. These high priority standards have a "P" in a circle adjacent to the guideline statement:

P

In addition to the design standards contained in this document, all of the "General Design Principles for All Projects," pp 19-26 in the Town's "Handbook of Design Standards for the Historic and Conservation Districts" apply to the entire Conservation District".

Substantial compliance with the remaining non-priority designated policies is required for all developments as well.

Failure to achieve substantial compliance with the non-priority policies will result in negative points being assigned to the application pursuant to Policy 5, Relative, Architectural Compatibility, of the Development Code.

In some cases, a strong sense of neighborhood identity has not yet emerged, and in these areas the objective is to create a sense of neighborhood by promoting the use of design elements that will enhance the streetscape. This is especially true in those areas where a mix of uses is more likely and in new developing areas.

How to Use the Design Standards

The design standards should be used in three ways:

First, when one is considering the purchase of property in the Conservation District, the design standards should be consulted to gain a general sense of the character of design that will be appropriate. In this regard, real estate agents should also advise their clients of the design standards and the influence they may have upon potential development of the property.

A second, and very important consideration, is when a design is being developed for a property in the Conservation District. Property owners are encouraged to engage a professional architect at the outset to develop designs for their properties for these projects. (In most cases, a Colorado State Licensed Architect may be required by Code. See the Department of Community Development for details.) Designers should review the standards in detail and consult with the Community Development Department before proceeding with schematic design and they should refer to individual standards frequently during the design process. The objective should be to meet all of the design standards as possible from the outset.

Finally, the Planning Commission and the Community Development staff will use the design standards to make determinations about the appropriateness of proposed designs prior to review by the Planning Commission and the Town Council. In formal public hearings, the Commission will refer to the standards as a part of its review of submitted designs.

Note:

Also see: The "Overview" portion of the proposed "Handbook of Design Standards for the Transition Character Areas of the Conservation District" and Chapters 4.0 and 5.2 of the adopted "Handbook of Design Standards for the Historic and Conservation Districts".

General Standards for the Transition Areas

These standards apply to all projects throughout the Transition Areas.

Impact on Historic Structures within the Conservation District

Policy:

Although historic preservation is not an overall objective of the Transition Areas, some individual historic buildings are found within the Transition Areas, and these are considered extremely important resources to the community. These structures, therefore, should be treated with the same level of respect as those found within the Historic District.

Design Standards

P 256. When considering alterations to individual historic buildings in the Conservation District, the design standards for the rehabilitation of historic properties, found in the Town of Breckenridge Handbook of Design Standards, shall apply.

- Also note that, when planning a new building that is adjacent to historic properties, special consideration should be given to minimizing negative impacts on historic structures. Such negative impacts are usually structural, and may include undermining foundations by over-excavating or causing drainage to flow toward historic building foundations.

When considering alterations to individual historic buildings in the Conservation District, the design standards for the rehabilitation of historic properties, found in the Town of Breckenridge Handbook of Design Standards, shall apply.

Historic Building

New Building

New buildings should step down in scale along the edges of properties that lie adjacent to smaller historic properties. This side shed helps reduce the perceived scale of this new structure in relation to the adjacent historic structure.

P 257. New buildings should step down in scale along the edges of properties that lie adjacent to smaller historic properties.

- In general, buildings of one and two stories that are similar in height to those seen historically are more appropriate.
- Also locate one-story wings along the edges of properties that abut historic buildings to reduce the perceived sense of building scale.

Impact on Edges of the Historic District

Policy:

While the scale of new buildings that are adjacent to individual historic structures is a concern, the impact of new building upon the edges of the Historic District itself is of special concern.

Design Standard:

P 258. Where new buildings in the Conservation District are to be built near the edge of the Historic District, they should step down in scale to more closely match the scale of historic buildings found within the Historic District.

- In general, building heights should appear to be similar to historic heights when near the edge of the Historic District.
- Building widths also should appear similar to historic widths in such a context.
- If nearby historic buildings are one story in height, then new structures should step down to a similar dimension; if nearby historic buildings are two stories in height, then matching that dimension is appropriate.

Mass and Scale

Policy:

In their overall dimensions, new buildings in the Conservation District may be moderately larger than those in the Historic District. It remains important, however, that new building should help to enhance the sense of neighborhood and establish a pedestrian- friendly environment. To do so, buildings and their subordinate components should have a human scale. Any increase in building size, therefore, should be gradual, increasing in scale as development moves farther out from the edge of the Historic District.

Design Standards:

P 259 Buildings should convey a sense of pedestrian scale.

- A building that is composed of a set of smaller masses is preferred in order to reduce the overall perceived mass of the structure.

P 260. Buildings should not be dramatically larger than those found in the neighboring character areas within the Historic District.

- Structures shall appear no more than 50% larger than those found in the neighboring character areas within the Historic District.
- 13.5 UPA (50% more than 9 UPA) represents the maximum allowed above ground density.

i d i s s d e d r i r e r s e d i e i s r i i s r i .

Roof and Building Forms

Policy:

Historically, buildings had simple forms. Basic rectangular shapes were seen, some in modest combinations in which one form appeared to be the main structure and smaller wings appeared as subordinate additions. In order to establish a sense of visual continuity between new development and the established core, new buildings should appear to be similar in form to those found traditionally in Town. A greater variety in the interpretation of building forms is appropriate in the Transition Area as compared with the Historic District.

Design Standards:

P 261. In residential areas, a gable roof should be the primary roof form in an individual building design.

- Buildings that have a combination of sloping roof forms are encouraged because this configuration will help to reduce the perceived scale of building.
- The use of dormers is encouraged to break up large roof surfaces and thereby reduce their perceived scale.
- Mansard, A-frame, barrel and flat roofs are inappropriate.
- Simple combinations of gable and other roof forms are appropriate.
- A shed roof also is inappropriate as the primary roof form. It may be considered for a subordinate roof element or a secondary structure.
- Mechanical equipment should be hidden; incorporate it into roofs.

P 262. A simple rectangular mass should be the primary building form of a new building.

- Buildings that appear to be an assemblage of a set of rectangular building forms are particularly encouraged.

In residential areas, a gable roof should be the primary roof form.

Pedestrian Orientation

Policy:

All development within the Conservation District, including the Transition Character Areas, should enhance the streetscape as a pedestrian-oriented experience.

Design Standards:

P 263. Orient the primary entrance toward the street or other major pedestrian way.

- This will provide visual interest to pedestrians and help establish a sense of pedestrian scale.

264. Clearly identify primary entrances.

- These should also be oriented to the street or other major pedestrian ways.
- In residential contexts, provide porches or stoops with projecting roofs to identify entrances.
- Wood decks are inappropriate at primary entrances.

265. A building's mass should step down in scale as it approaches the street or other major pedestrian ways.

- One to one-and-a-half story elements facing the street are encouraged in residential contexts.
- In commercial and mixed-use contexts, two-story elements are encouraged along the edges of major pedestrian ways.

Orient the primary entrance toward the street or other major pedestrian way.

These features help to establish a sense of human scale in this new construction design.

P 266. Incorporate features that help to establish a sense of human scale in new construction.

- Use materials and building components in sizes that are typical of historic buildings in the Historic District. Some typical building materials, when used in sizes seen traditionally, help to establish a sense of human scale. Examples are wood siding (in a lap dimension of no greater than four and one-half (4-1/2) inches), vertical siding or natural stone foundations no taller than twelve (12) inches.
- Windows and doors in sizes typical of historic buildings in the Historic District also help establish a sense of human scale.
- Step down buildings with smaller forms, including shed addition and porches.

Automobiles and Parking

Policy:

The visual impacts of automobiles should be minimized throughout the Conservation District. A particular concern is that garages not dominate the primary façade.

Design Standards:

267. Minimize the visual impacts of garages.

- Avoid locating garages such that they dominate the primary façade.
- Minimize garage door widths. When a garage door will face the street, use single car garages. (Consider parking in tandem.)
- On larger lots, orient garage doors such that they are perpendicular to the street, to minimize their visibility.
- See also individual guidelines for each Transition Character Area in the Conservation District.
- Consider using detached garages to minimize the scale of buildings.

Minimize the visual impacts of garages. Locating a detached garage to the side or rear of a primary structure is preferred.

General Design Standards

268. Minimize the visual impacts of driveways.

- Keep the driveway width to a minimum. The entire front of a property should not be paving materials.
- Locate outdoor parking areas to the side or rear, off of alleys, of the primary structure where feasible.
- Use paving materials, textures and colors that are muted and that distinguish driveways from the street. Textured and colored concrete or interlocking pavers are preferred.
- Use landscape elements to screen parking areas where feasible.

Orientation to the Grid

Policy:

In most areas of the Conservation District, the primary axis of a building should be oriented in line with the established Town grid, specifically, in an east-west direction. Greater flexibility in building orientation may be considered, however, on larger, outlying parcels, where an internal focus of the site organization may be considered.

Design Standard:

269. Orient primary structures such that they will align with the established Town grid.

- This is especially important east of Main Street.
- In general, the main ridge of a structure should run perpendicular to the street.

Orient primary structures such that they will align with the established Town grid.

Building Setbacks

Design Standard:

270. Use building setbacks that are similar to those in comparable neighborhoods.

- In residential neighborhoods, buildings should be set back, with front yards that are similar to those seen on other historic building sites in the area.
- In commercial neighborhoods, storefronts should align at the sidewalk edge, although some variety in setback within a project is appropriate.
- In the River Park Corridor, a variety of set-backs is encouraged, with the objective being that the edges of sites here should be pedestrian-friendly.

Architectural Style

Policy:

Buildings should “relate” in character to those seen traditionally in Town, but new buildings should not be identical, stylistically, to those in the Historic District. Greater flexibility in the expression of building styles is appropriate on outlying parcels.

Design Standards:

271. Contemporary interpretations of structures traditionally found in Breckenridge are encouraged in the Transition Character Areas.

- Buildings should be simple in character and consistent in their design.
- Historic imitations are discouraged.

P 272. Exterior split level design styles are not traditional in character and are therefore strongly discouraged in the Conservation District.

- Split level design styles are not appropriate on the primary façade or oriented to the public right-of-way.
- The design style may be used in limited amounts on the back of buildings if it is not visible from a public right-of-way such as the Riverwalk.
- On sloped sites, the front façade shall appear as a full story, starting from near the grade.

Building Materials

Design Standard:

P 272a. Use materials that appear to be the similar to those seen historically.

- Greater variety in materials may be considered in the Transition Character Areas than in the Historic District.

Building Widths

Policy:

In general, buildings may be wider than those seen in the Historic District, however, the primary façade that faces the street should appear similar in width to those seen traditionally. All façades also should be composed of a series of smaller wall planes that repeat proportions of façades found on historic buildings in the Historic District. Composing a design to be a combination of familiar widths is therefore encouraged.

In predominantly residential neighborhoods, which typically are located on the east side of Main Street, residential building styles are typical. In the commercial neighborhoods, commercial storefronts are typical. These establish the typical façade widths that should be respected in these contexts.

Design Standard:

P 273. Buildings should include components that appear similar in width to buildings seen historically.

- These components may be combined to create overall building widths that exceed those seen historically in similar neighborhoods of Breckenridge, as seen in the adjacent sketch.
- In residential neighborhoods, the primary façade should appear to be similar in width to those seen historically on houses in Town.
- In commercial neighborhoods, the primary façade should appear to be similar in width to storefronts seen historically in Town.
- In the River Park Corridor Transition Character Area, buildings should include widths that are similar to both residential and commercial buildings that were seen historically in the core of Town.

Buildings should include components that appear similar in width to buildings seen traditionally. In this design, the primary façade is similar to widths of buildings seen traditionally. Other portions are set back to reduce the perceived width of the structure.

Solid-to-Void Ratio

Policy:

Traditionally, most buildings in Breckenridge appeared as solid masses, with smaller openings for doors and windows cut out of the wall planes. Proportionately, the ratio of solid to void was high. This is especially true of residential structures. Storefronts had a higher ratio of glass at the ground level, but upper stories were more like residential ratios with less glass. This relative proportion of solid-to-void should be continued, although with some flexibility, in the Transition Character Areas.

Design Standard:

274. Use a solid-to-void ratio resembling that seen historically in similar neighborhoods.

- In areas abutting the Historic District, and along major pedestrian ways, similarity in the ratio of solid-to-void is appropriate. Greater flexibility is appropriate farther away from the Historic District, and on secondary façades.
- In terms of solid-to-void ratios, Transition Areas that are residential in character should relate to adjacent historic residential neighborhoods and Transition Areas that are commercial in character should relate to adjacent historic commercial neighborhoods.

Use a solid-to-void ratio resembling that seen historically in similar neighborhoods.

Use secondary structures in new development whenever feasible.

Outbuildings

Policy:

Although some outbuildings were larger, smaller outbuildings were seen traditionally on most lots in Breckenridge, usually located to the rear of larger primary structures. Barns, storage sheds, and outhouses were typical examples of these structures which served practical functions that were essential to daily life in the community. The scale of the primary structure is established by contrast with these smaller structures. Secondary structures are therefore important features of the Conservation District.

Using secondary structures will help reduce the perceived scale of the development by subdividing the total floor area into a cluster of smaller structures rather than one large building.

Design Standard:

275. The use of secondary structures in new development is strongly recommended.

- This particularly applies to properties on the east side of the river.
- Consider housing utilitarian functions, such as parking, storage, and waste receptacles in secondary structures.
- Use simple building forms and materials for these structures.
- Consider clustering trash receptacles or other service functions in secondary structures that may be shared among properties.

Utilities

Design Standard:

P 276. Screen mechanical equipment, utility boxes and service areas.

- Use native plant materials or create screen walls with natural rock or wood.
Consider locating utilities in “secondary structures.”
Locate mechanical equipment in secondary structures or in roof forms.

#8. River Park Corridor Transition Character Area

The River Park Corridor Transition Character Area extends from North French Street to South Park Avenue along the west edges of the properties of the Historic and Transition Areas to the Blue River and across the Blue River to Park Avenue between Washington Avenue and West Adams Avenue. Its eastern boundary lies along the rear property lines of lots on the west side of Main Street, while the western boundary is the west edge of the Blue River or adjacent property lines and Park Avenue between Washington Avenue and West Adams Avenue.

Historic photographs of this area show many more secondary structures and outbuildings than exist today. These effectively "stepped down" the scale of buildings from Main Street to the river. A few residential structures were also seen, along with a collection of larger, industrial type buildings. Presently, there are a few non-historic structures, some newer structures and parking areas along this Transition Character Area.

Portions of the River Park Corridor Transition Character Area are included within the Downtown Overlay District. Therefore, there may be potential for small commercial projects on the east side of the river, along with parking lots, outdoor dining terraces and mini-parks. The following guidelines apply to all projects, both public and private.

The River Park Corridor Transition Character Area should serve as a visual transition, from the Historic District on the east, to new developing areas on the west. This is a very sensitive area and because of its relationship to the river, the Historic District and the mountain backdrop, development should respond in a balanced fashion to the influences of all these factors.

The River Park Corridor is moderately developed at present.

The Blue River is a major amenity for the Town, and development here should enhance its character.

The Blue River is a major amenity for the Town, and development here should enhance its character. Historically, the river was radically altered as a part of dredge boat extraction activity. A present goal is to re-establish a more "natural" character to the river, including enhanced wildlife habitat and recreational amenities for the public.

Pedestrian and bicycle trails exist in some areas adjacent to the river. All development should facilitate optimum performance of these routes and plan connections along the entire length of this Transition Character Area. A major objective is to create a visually interesting experience along the entire length of the river in the downtown area, for users along the river as well as for those viewing the river at a distance. The river should become more effectively integrated into the community as a recreational and visual amenity as well as a circulation corridor. All development should reinforce these objectives.

Where feasible, development should appear integral to the landscape, but practically speaking, the scale of any building that will occur will significantly affect the visual character of the area. Architectural designs therefore should also contribute to a sense of visual continuity for the area by expressing a uniform palette of materials and finishes and through similarity of building siting and scale.

Any improvements to the publicly owned parcels should be designed to complement the character, design features and materials of the existing public improvements that already occur in the southern half of this Character Area.

The basic design policies for the River Park Corridor Transition Character Area which are presented below, along with the associated design standards, are intended to help accomplish this vision.

Buildings in the background are oriented with the traditional Town grid. New development in the River Park Corridor should continue to express the established grid.

Policy:

The Town of Breckenridge has traditionally been perceived as a grid-oriented settlement nestled in the high valley of the Blue River. Although the street grid has idiosyncrasies, it does provide a general sense of visual order as viewed from higher elevations. The result is that the Town has been perceived as an integrated whole. More recent developments on the perimeter of the core have begun to deviate from this grid pattern and in some cases the result is to visually separate these areas from the established downtown. This approach is discouraged in the valley floor, where topography is gentle and does not impose constraints on development.

Design Standard:

277. Continue to express the established Town grid in new development.

- Orient buildings on an axis similar to those established in Town and to neighboring historic structures.
- Align roadways or other circulation corridors with the grid where feasible. In most cases, these will be perpendicular to the street.

View Corridors

Policy:

Views of the mountains have dominated the setting of Breckenridge, and are expected to continue to do so, simply because of their overpowering scale; however, some development has obscured important view opportunities from eastern portions of Town. This approach is discouraged. Developments that enhance view opportunities should be encouraged.

Views of the Blue River and of historic sites are also important resources that contribute to the distinct identity of Breckenridge and are to be protected and enhanced as well. Since so many view opportunities exist in Town, individual view corridors will be identified on a case-by-case basis for individual development projects. The following design standards apply.

Design Standards:

278. Create view opportunities of the river.

- Provide balconies and terraces that offer views to the river.
- Site buildings such that they do not block these view opportunities.
- Avoid creating blank building walls facing onto the river.

279. Enhance views down river.

- Provide overlooks where feasible, such as on bridges that allow one to view long stretches of the waterway.
- Bridges are preferred rather than culverts due to their historic use and better views of the river.
- Covered bridges are specifically inappropriate.

280. Enhance view corridors across Town to the mountains.

- Consider views to the east, west and south.
- Frame views with clusters of buildings rather than blocking them with a single mass.
- Use landscape and site design concepts that provide view opportunities as well.

281. Protect and enhance view corridors to historic landmarks.

- The Court House, Carter Museum, and the Barney Ford House are examples.

Orient public areas to the Blue River to "celebrate" this resource.

Building Orientation

Policy:

Historically, lots adjacent to this Character Area and west of the river were a part of Town. Today, little evidence remains to express this relationship. As seen from view points on higher slopes, buildings within the corridor should appear to be oriented in a manner similar to those in the Historic District (east-west axis for long dimensions).

Design Standards:

282. Orient the long dimension of buildings in an east-west direction wherever feasible.

- Basic rectangular building foot prints that have a directional emphasis are preferred for this reason.

283. On lots abutting cross streets, establish a pedestrian interesting building edge along the street.

- Where feasible, provide pedestrian connections between Main Street and the River Park Corridor.
- Orient building entrances to these cross streets.
- Provide storefronts, porticoes, bay windows, ornamental details and other visually interesting building features to add interest along these side street elevations.
- Also include landscaping along these cross streets.

284. Orient public areas to the Blue River to "celebrate" this resource.

- Where feasible, plazas and court yards should incorporate views and access to the river.
- Orientation of public use areas, lobbies, and balconies to the river is also encouraged.

Building Scale

Policy:

For projects abutting the river on the east side, new buildings should appear to be similar in scale to the utilitarian structures found along the back sides of structures on Main Street.

Design Standards:

P 285. Divide site functions into separate structures, where physically feasible, in order to reduce the mass of individual buildings.

- Consider creating outbuildings to provide additional storage space or to house special functions, rather than increasing the bulk of the main building.
- Locate trash compactors and storage areas in sheds, for example.

P 286. Divide larger buildings into subordinate components such that they will appear to be smaller in scale.

- Organize buildings as a collection of smaller volumes that step down in scale as seen from sidewalks and other pedestrian ways.
- Break large wall surfaces into smaller areas that are similar in scale to those found historically.
- Use landscaping to screen larger building masses where necessary.

P 287. Locate some project floor area in basements to reduce the perceived mass of buildings.

- This is particularly appropriate where the buildings step down to the river and lower levels can have direct walk-out access to the river walk.

Building Form

Policy:

Historically, buildings in this part of Town had simple forms. Basic rectangular shapes were seen, some in modest combinations in which one form appeared to be the main structure and smaller wings appeared as subordinate additions. New buildings should appear to be similar in form to those found traditionally in Town, in order to establish a sense of visual continuity between new development and the established core.

Design Standard:

288. Rectangular building forms are appropriate.

- Buildings that appear to be composed of simple rectangles or combinations of simple rectangles are preferred.
- Avoid "exotic" building forms.

Roof Forms

Policy:

Roof forms are particularly important in Breckenridge because of the topographic conditions, in which structures are viewed from higher elevations. Roof forms should reinforce a sense of visual relatedness between newer developing areas and the established core area. In essence, roofs should be considered a "fifth elevation."

Design Standard:

289. Traditional roof forms are encouraged.

- Gable and hip roofs are appropriate.
- Use flat roofs in limited amounts only and screen them from view.
- Dormers may be considered to add interest to roofs and to help reduce the perceived mass of buildings.
- Shed roofs may be used on secondary masses.

Rectangular building forms and gable roofs are appropriate in the River Park Corridor Transition Character Area. Note that these buildings also are oriented with many roof ridges in an east-west direction, which is appropriate. A landscape strip buffers the site from the street.

Materials

Policy:

Finished wood was the traditional building material in Breckenridge, although metal, brick (rarely) and stone were also used. (Finished wood usually means painted wood). Materials for new buildings should appear to be similar to those found historically in the river corridor and downtown along Main Street.

Design Standards:

P 290. Use wood as the dominant building materials of a new building.

- Lap siding or logs may be considered for wood finishes. Rough sawn, board-and-batten wood treatments may also be considered.
- Where brick is used, it should be of traditional size and as accent only.
- Complementary design interpretations using these historically compatible materials are encouraged.
- Other materials may be considered for smaller surfaces, such as for accent and trim. Stucco or stone, for example, may be considered for foundations, but not as a primary building material.

291. Material finishes should be similar to those found historically in Town.

- Painted wood is preferred for primary structures, but rough finished, stained wood may also be considered, especially for secondary buildings.
- Native stone, including river rock, is preferred over imported stone. Rough finishes, either "natural" or ashlar, may be considered. Use of polished stone in large amounts is discouraged.

292. Use building materials that will help to establish a sense of pedestrian scale.

- See also Design Standard #266.

Landscaping

Design Standards:

Along the river, landscape materials should convey a "natural" quality that complements the river image.

P 293. Provide a modest landscaped edge along all streets.

- The landscaping should convey a natural mountain landscape.
- A planted buffer is encouraged where buildings are set back from the street.
- See also the Town's Urban Design Plan.

294. Any landscaping improvements to the publicly owned parcels should be designed to complement the character, design features and materials of the existing public improvements that already occur in the southern half of this Character Area.

295. Along the river, landscape materials should convey a "natural" quality that complements the river image.

- Native materials, including plants, rock, and wood are encouraged.
- Matte finishes are generally preferred over polished finishes for wood and rock.
- Avoid extremely "formal" designs that would contrast too strongly with the historic building character or the natural character of the river.

Blue River Edges

Policy:

Native vegetation survives in small quantities at isolated areas along the river. These provide habitat for wildlife and they also provide visual clues as to the location of the river. This is especially important because the river channel is well below the street grade and it therefore is not readily visible at a distance. A goal for the river is to increase its visibility to the public, both up close and at a distance. Natural habitats that survive along the Blue River therefore should be protected, and additional natural planting areas should be established. Other design treatments that increase the visibility and access to the river should also be encouraged.

Design Standards:

- P 296. Protect and enhance wetlands.**
 - Avoid impacting existing wetlands.
 - Increase the amount of wetlands where feasible.
 - Where opportunities occur, include construction of new wetlands as buffers to development.
 - Consider developing new wetlands as filtering zones for run-off from paved areas.
 - See also the Town's regulations regarding wetlands.
- P 297. Orient amenities to the Blue River.**
 - Locate plazas, plant beds, and other public spaces toward the river, rather than internal to projects.

- 298. Use predominantly native plantings and materials.**
 - Feature native plant materials wherever feasible.
 - Avoid planting schemes that rely mostly on imported plant materials.
 - Include cottonwoods and other native trees near the river to help identify the location of this resource from a distance.
 - Limit the use of exotic plants to building entrances and other “structured” areas around terraces, rather than along natural river edges.

- P 299. All developments abutting the river shall include completion of the relevant segments of the regional river trails system.**
 - The design standards for trails provided in the Downtown Urban Design Plan shall apply.

- 300. Develop river edges as amenities.**
 - Use gently sloping banks, stepped walls or terraces to define river edges. Steep retaining walls are inappropriate, in general.

Circulation Systems

Policy:

Breckenridge seeks to establish a balance between modes of circulation, including pedestrians, bicycles, mass transit and private automobiles. New development should help to assure efficiency and continuity of all these modes of circulation in the downtown. A key to achieving this objective is to build more effective routes for pedestrian and bicycle circulation within the River Park Corridor Transition Character Area.

Design Standards:

P 301. Establish continuity of walkways and trails across properties.

- Provide pedestrian access through projects that connect with corresponding routes on abutting properties. These are in addition to those regional trails along the river shown in the Downtown Plan.
- Provide cross-property easements where necessary.
- Use materials for trail and walkway construction and retaining walls that are similar to those used on adjacent properties to strengthen a sense of continuity.

302. Minimize curb cuts.

- Use shared drives and alleys for site access where feasible.
- This will reduce crossing conflicts between pedestrians and automobiles.

303. Distinguish routes used by differing modes of circulation.

- Vary paving materials to differentiate auto ways, walkways and bicycle trails.
- Also use different lighting designs to differentiate auto ways, walkways and bicycle trails.

304. Design walkways and trails in a “softer” arrangement in the River Park Transition Character Area than in the downtown core.

- Sidewalks that have gentle curves in plan are encouraged.
- Use native landscape materials along walkways.
- See also the Town's Urban Design Plan.

Parking

Policy:

In general, the visual and functional impacts of parking in the area should be minimized, in the interest of enhancing the pedestrian orientation of the area. Because of the densities of development anticipated in this area, structured parking, located under inhabited structures, is encouraged; however, in some circumstances, surface lots are expected to occur. Property owners may also agree to join a parking district and thereby provide for parking off site.

Design Standards:

305. Locate parking areas away from major pedestrian routes.

- Especially avoid placing large paved parking areas adjacent to the river edge.

306. Design the perimeter of parking facilities to be “pedestrian-friendly”.

- Provide landscaped buffers around parking lots.
- Provide occupied space, decorative surfaces or landscaping at the ground level of parking structures, to create visual interest for pedestrians.

307. Develop shared access to parking facilities.

- Minimize curb cuts by sharing driveways between adjoining developments.
- This will help to reduce conflicts with pedestrians where sidewalks cross driveways.
- Provide cross-property easements where necessary.

308. Design structured parking such that levels of parked cars are not exposed to view from major public ways.

- Locate parking areas behind other uses in structures, or screen parking with landscaping.
- Bury parking structures where possible.

Locate parking areas behind other uses in structures, or screen parking with landscaping.

Open Space

Policy:

Private open space should be planned to encourage non-motorized circulation by facilitating pedestrian movement between developments.

Design Standard:

309. Orient plazas and terraces such that they may connect conveniently with similar spaces on abutting properties.

Signs

Policy:

Signs should be subordinate to the setting. These design standards apply in addition to the provisions of the Sign Code.

Design Standards:

310. *(Omitted)*

311. *(Omitted)*

#9. North Main Transition Character Area

The North Main Transition Character Area spans Main Street at the intersection of French Street and forms the northern gateway to downtown. Much of the character in this neighborhood is well-established, in that many of the lots are already developed. There are no remaining historic structures in this area. A mixture of newer residential and commercial buildings has been constructed since the 1990's.

The character of development should be similar to that of the North Main Street Residential Area in the Historic District, with the understanding the building may be moderately larger. An architectural character that appears to be that of residences adapted to commercial use is desired.

Building Orientation

Design Standard:

- P 312. Buildings should orient to the street.**
 - Primary entrances should face the street.
 - Use porches to define building entries.

Building and Roof Forms

Design Standard:

- P 313. Buildings should have residential forms.**
 - The primary roof form should be a gable.
 - They may be slightly larger in scale than seen traditionally.
 - The primary ridge should orient perpendicular to the street.

The North Main Transition Character Area.

Setbacks

Design Standard:

314. Buildings should be set back a distance that is similar to those in the North Main Street Residential Character Area in the Historic District.

Architectural Character

Design Standard:

315. Architectural character should be similar to, without exactly imitating, the North Main Street Residential Character Area.

- The ratio of window to wall should be similar to those of historical residential buildings.

Items generally not as critical

Design Standard:

316. The character of windows, doors and architectural details generally are not as critical in the North Main Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.

The North Main Transition Character Area spans Main Street at the intersection of French Street and forms the northern gateway to downtown.

#10. Briar Rose Transition Character Area

The Briar Rose Transition Character Area lies along the west side of Briar Rose Lane, north of Wellington Road, forming the northeast buffer to the Historic District. The area contains large lots that slope down from the street to the west.

Existing structures are newer large single-family structures, sited facing the Briar Rose Lane. Stained wood siding is the primary building material. Large evergreen trees provide a distinct character. The scale of buildings, as perceived from the west in the Historic District, is a special concern here.

The Briar Rose Transition Character Area

Mass and Scale

Policy:

Building mass is the major concern in the Briar Rose Transition Character Area, especially as seen from the Historic District below. The perception of the scale of single family residences is preferred.

Design Standard:

317. The west facing masses of new development should be smaller and reflect more of the architectural character of the Historic District.

- On west facing façades, create subordinate masses off the primary building mass that step down in scale, use a gable roof forms, and exhibit a generally simpler character.
- Façade widths should be similar to those found in within the Briar Rose neighborhood and be parallel to Briar Rose Lane.
- Greater flexibility for the solid to void ratio is appropriate in this character area since it is farther away from the Historic District.
- Buildings in the Briar Rose Character Area are allowed a maximum 35-foot building height overall (measured to the ridge).
- New development should appear to have a mass and scale similar to neighboring houses.

317a. The rear yard setback of new structures should generally align with the rear yard setbacks of the existing neighboring structures leaving a large back yard abutting the Klack.

- This character area exhibits large back yards with on-grade decks set away from the Klack drainage.

The Klack Placer separates the Briar Rose Transition Character Area from the Historic District, to the left.

Automobiles and Parking

Policy:

The visual impacts of automobiles should be minimized in the Briar Rose Transition Character Neighborhood. A particular concern is that garage doors not dominate the street view.

Design Standard:

318. Minimize the visual impacts of garages.

- A detached garage or a garage with a smaller link, set to the side of the primary structure, is preferred, because it will help reduce mass of the overall development.
- If garages have the doors facing Briar Rose Lane, set garage doors behind the primary façade where feasible.
- If the garage is turned such that the doors are not facing Briar Rose Lane, the garage may be in front of the primary façade.

Items generally not as critical

Design Standard:

319. The character of windows, doors and architectural details generally are not as critical in the Briar Rose Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.

#11. North End Residential Transition Character Area

The North End Residential Transition Character Area lies at the north end of High and Harris Streets and contains a variety of lot sizes. Much of the character in this neighborhood is well-established, in that many of the lots are already developed. Redevelopment of some of these parcels, however, may certainly occur. Most buildings are single-family residences in appearance, and are built of painted wood siding. Most face the street, although some are arranged in planned clusters.

Design Goals for the Character Area

The goal for the North End Residential Transition Character Area is to strengthen the visual association with the traditional Town grid and to maintain a character that is primarily single family residential. Although some recent projects have deviated from the traditional grid setting, these do not set a precedent for future building. In fact, any future development should once again re-emphasize the established Town grid.

The North End Residential Transition Character Area.

Parking

Policy:

Because some houses are clustered in this Character Area, garage structures may be proposed in this area that would serve several units. Because these structures may appear larger than those seen traditionally and if a large expanse of street frontage is occupied by garage doors and driveways rather than front yards and building entrances, they may negatively affect the character of the street.

Design Standards:

320. Minimize the view of parking facilities as seen from the street.

- Where feasible, locate the primary structure at the front of the lot and locate garages and other parking areas to the rear or side of the primary structure.
- A significant portion of the front façade may not be garage, but rather must be composed of traditional residential components, including porches, doors, windows and dormers.
- See also Design Standard 267.

321. Minimize the perceived scale of parking structures.

- Garages should appear subordinate to the primary structure. They should be smaller in scale than primary structures and simple in detail.

Mass & Scale

Policy:

The scale of building in this area is a concern. New development should appear to be the scale of historical single family residences.

Design Standard:

P 322. Use building components similar in scale to those historical homes seen in the Historic District.

- The primary building mass, as well as subordinate wings, dormers and porches, are examples of building components that should be similar.

Items generally not as critical

Design Standard:

323. The character of windows, doors and architectural details generally are not as critical in the North End Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.

#12. East Side Residential Transition Character Area

The East Side Residential Transition Character Area lies along the west side of Gold Flake Terrace, approximately from Adams Avenue on the south to just beyond Lincoln Avenue on the north. The area slopes down steeply to the west and forms the easternmost edge of the Conservation District. Many of these lots back up to lots on Highland Terrace. Of particular concern is how development on these parcels is perceived from the lower portion of these lots and the portions visible from the Historic District below.

The area is densely built, with single family houses sited on narrow lots. Garages and lower level entries are typical features along Highland Terrace. The backs of the homes on Gold Flake Terrace face this Transition Character Area. This is a sensitive edge to the Historic District, because buildings face the boundary of the Historic District. The scale of building along this edge is therefore particularly important.

Design Goals for the Character Area

The goal for this area is to maintain a scale that is compatible with the Historic District and to enhance the street edge as a pedestrian friendly experience. Because the slopes are so steep, buildings uphill are highly visible. Therefore, their overall mass and scale is a concern.

The East Side Residential Transition Character Area

Building Setbacks

Design Standards:

324. Provide significant side yard setback when feasible.

- With taller buildings in this area, minimum setbacks create a canyon effect, which is to be avoided.

Building Widths

Design Standards:

325. Buildings should be similar in width to those historic homes seen in the adjacent neighborhoods of the Historic District.

- Break the overall mass down into smaller components to reduce its perceived scale.

Mass and Scale

Design Standards:

P 326. Use building components similar to those historic homes seen in the Historic District.

P 327. The building form should follow the slope of the hillside, stepping down in scale.

Architectural Character

Policy:

The East Side Transition Character Area is a relatively young neighborhood, and this fact should be expressed in the architecture found there. On the other hand, as a transition from the Historic District, there should be a strong sense of association with the Historic District. Buildings, therefore, should appear to have a sense of being visually related to older buildings in the Historic District, while not literally imitating them.

Design Standards:

328. Buildings should exhibit architectural elements that are similar to those found in the Historic District.

- Use windows and doors that are similar in size, shape and proportion to those used historically in Breckenridge. Greater variety in the manner in which the elements are arrayed in the design is appropriate in this area, however.
- Use building materials that are similar to those used historically for residential structures.

The building form should follow the slope of the hillside, stepping down in scale.

Provide porches to identify primary entrances.

Orientation on the Lot

Design Standards:

329. Orient the primary entrance toward the street.

- This will provide visual interest to pedestrians and help establish a sense of pedestrian scale.
- Orient the primary roof ridge perpendicular to the street.
- See also the general standards for building orientation.

330. Provide porches to identify primary entrances.

- These also should be oriented to the street.

Landscaping

Design Standards:

331. Retain a natural alpine forest image in landscaping.

- Preserve trees whenever feasible.
- Use native plants in landscaping.

Parking

Policy:

Many of the homes in this Character Area have minimal front and side yards. Hence, these structures may appear larger than seen traditionally, and they may negatively affect the character of the street if a large expanse of street frontage is occupied by garage doors and driveways rather than front yards and building entrances.

Design Standards:

332. Minimize the view of parking facilities as seen from the street.

- A significant portion of the front façade may not be garage, but rather must be composed of traditional residential components, including porches, doors, windows and dormers.
- See also Design Standard #267 (Minimize the Visual Impacts of Garages).

333. Minimize the perceived scale of parking structures.

- Garages should appear subordinate to the primary structure. They should be smaller in scale than primary structures and simple in detail.

Items generally not as critical

Design Standard:

334. The character of windows, doors and architectural details generally are not as critical in the East Side Residential Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.

As seen from below, buildings should appear similar in mass and scale to historic structures across the street in the Historic District.

#13. South End Residential Transition Character Area

The South End Residential Transition Character Area lies along the southern edge of the Historic District, ranging from the west edge of Highland Terrace on the east to the Ridge Street Alley on the west. This area was historically part of the early Town of Breckenridge, although it has been sparsely developed until recent years.

Design Goals for the Character Area

The design goal for this area is to reverse the trend toward large, massive structures and instead promote the development of buildings that are more in scale with the historic residential core. Strengthening of the character of the street is also desired, in terms of making it more attractive to pedestrians. The development of front yards and creation of a clear definition of the street edge are therefore goals for this area as well.

A particularly distinctive feature is neighboring Carter Park, which appears in many early historic photographs. This large open space is a historic feature of the community. Any future development should protect the image of this open space. The school is also a noteworthy feature, which also contains significant amounts of open space. Should neighboring properties be redeveloped, it will be important to respect the traditional residential character of the area while also maintaining visual links to the neighboring open space.

The area also lies along a very sensitive edge of the Historic District, because the scale of new development in recent years has been larger than seen traditionally with the result that the scale of building adjacent to the Historic District changes abruptly in some areas. Future development should more closely relate to the scale of the Historic District.

South End Residential Transition Character Area

Mass and Scale

Policy:

Single family residential development is preferred in this area and any future development should appear to be similar in scale to single family detached houses found traditionally in Breckenridge.

Design Standard:

335. Along the street edge, buildings should appear similar in mass and scale to historic structures in the neighboring Historic District.

- Use building components similar in scale to those seen traditionally on residential structures in the Historic District.
- The primary building mass, as well as its subordinate wings, dormers and porches, are examples of building components that should be similar in scale to those seen on historic residential structures. This is especially important along edges of the Historic District.

Architectural Character

Policy:

The South End Residential Transition Character Area is a relatively young neighborhood, and this fact should be expressed stylistically in the architecture found there. Direct copies of historic buildings should not occur. On the other hand, as a transition from the Historic District, there should be a strong sense of association with the Historic District. Buildings, therefore, should appear to have a sense of being visually related to older buildings in the Historic District, while not literally imitating them.

TRADITIONAL SCALE

MORE MASSIVE SCALE

PREFERRED NEW SCALE

Reduce mass by placing some floor area in basements and secondary structures.

Design Standards:

P 336. Buildings should exhibit architectural elements that are similar to those found on historic homes in the Historic District.

- Use windows and doors that are similar in size, shape and proportion to those used historically in Breckenridge. Greater variety in the manner in which the elements are arrayed in the design is appropriate in this area, however.
- Use building materials that are similar to those used historically for residential structures. Painted wood siding is the preferred material.

Orientation on the Lot

Design Standards:

337. Orient the primary entrance toward the street.

- This will provide visual interest to pedestrians and help establish a sense of pedestrian scale.
- Orient the primary roof ridge perpendicular to the street.
- Also see the general standards for building orientation to the street.

338. Provide porches to identify primary entrances.

- These also should be oriented to the street.

Buildings should exhibit architectural elements that are similar to those found in the Historic District.

Automobiles and Parking

Policy:

The visual impacts of automobiles should be minimized in the South End Residential Transition Character Neighborhood. A particular concern is that garages not dominate the street view.

Design Standard:

339. Minimize the visual impacts of garages.

- A detached garage, set to the side or rear of the primary structure, is preferred.
- Set garages behind the primary façade where feasible.
- A significant portion of the front façade may not be garage, but rather must be composed of traditional residential components, including porches, doors, windows and dormers.

Items generally not as critical

Design Standard:

340. The character of windows, doors and architectural details generally are not as critical in the South End Residential Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.

#14. South Main Transition Character Area

The South Main Transition Character Area lies along Main Street, beginning at Adams Avenue and Ridge Street and proceeding south along Main Street to the intersection with Ridge Street and Main Street. This forms the southernmost buffer to the Historic District. Much of the character in this neighborhood is well-established, in that most of the lots are already developed. Redevelopment of some of these parcels, however, may certainly occur. Many buildings are single family residences in appearance, and are built of painted wood siding. Most face the street, although some are arranged in planned clusters. There are several large lots with oversized buildings, out of character with the desired goal for this district.

Design Goals for the Character Area

The goal for the South Main Transition Character Area is to strengthen the visual association with the traditional Town grid and to maintain a character that is primarily single-family residential. Although some recent projects have deviated from the traditional grid setting, these do not set a precedent for future building. In fact, any future development should once again re-emphasize the established Town grid. It is anticipated that both residential and commercial uses will be in this character area. New commercial development should maintain a single family residential character. Future development should also convey the rhythm of the smaller historic lots wherever feasible.

Pedestrian Orientation

Policy:

The South Main Transition Character Area should be predominantly pedestrian-oriented, while also accommodating other modes of circulation.

The South Main Transition Character Area

New commercial development should maintain a single family residential character. Future development should also convey the rhythm of the smaller historic lots wherever feasible.

Design Standard:

P 341. Enhance the pedestrian-orientation in all commercial development. For development fronting Main Street:

- Use these techniques to contribute to a sense of pedestrian scale and provide visual interest:
- Create paths through sites that allow pedestrians to filter onto Main Street from adjoining areas.
- Provide sitting areas and nooks to encourage leisurely enjoyment of the street.
- Create pedestrian-scaled signs that can be read by passers-by.
- Provide interpretive markers that explain the historic and natural resources of the area to pedestrians.
- Sponsor public art installations that add accent to the street.
- Create areas of landscaping using materials that encourage pedestrian use.
- Orient building fronts to the street.

Building Fronts

Design Standard:

P 342. Develop building fronts that reinforce the pedestrian-friendly character of the area.

- Avoid large blank wall surfaces that diminish pedestrian interest.
- Split level entries at elevations other than sidewalk grade are inappropriate. Sunken terraces also are inappropriate.

Façade Alignment

Policy:

Because this area is a transition from commercial to residential building types, a variety in building setbacks is appropriate. Development along Main Street should have reduced front and side yards. Buildings along Ridge Street should maintain a small front yard to support the residential character of buildings

Design Standard:

343. Provide a variety in building setbacks.

- Setback areas should be developed as pedestrian amenities, including landscaped seating areas.

Building Form

Building forms should be similar to traditional residential buildings, in order to extend the perception the residential character of the South Main Street Residential Character Area to the north.

Design Standards:

344. Use building forms similar to traditional single-family residential structures.

345. Use of gable roof forms is recommended.

- Include gable roofs in the design.
- Secondary shed elements may be allowed.
- Conceal mechanical equipment in roof forms.

As seen at the street edge, building fronts should reflect the reflect the widths seen traditionally in Town

Building Widths

Design Standard:

346. As seen at the street edge, building fronts should reflect the widths seen traditionally in Town on residential buildings.

- This will help to retain the perceived pattern of historic lot sizes.
- Building widths also should be expressed in roof plan.

Mass and Scale

Design Standard:

347. Buildings also should appear to be similar in scale to those seen historically in the South Main Street Residential Character Area.

- Express the scale of historic building modules with changes in width, material setback, fenestration and details.
- Locate some density in basements to reduce perceived mass.

Landscaping

Policy:

Landscape elements should contribute to the visual continuity of the area by repeating similar materials along the street. The overall image of landscaping along Main Street should be more "urban" similar to the South Main Street Residential Character Area. Properties along Ridge Street should provide front yards similar to historic residential properties along Ridge Street.

Design Standards:

348. Street plantings in the public right of way shall comply with the Downtown Urban Design Plan.

349. Street plantings within the property line shall comply with the plant and material list defined in the Landscape Guide.

- Use native plants for large areas of plantings.
- Reserve exotic plantings for limited accents.

Parking

Policy:

In general, the visual and functional impacts of parking should be minimized, in the interest of enhancing the pedestrian orientation of the area. Because of the densities of development anticipated in this area, structured parking, located under inhabited structures, is encouraged; however, in some circumstances, surface lots are expected to occur at the back of the lots.

Design Standards:

350. Design the perimeter of parking facilities to be "pedestrian-friendly."

- Provide landscaped buffers around parking lots.
- Provide occupied space, decorative surfaces or landscaping at the ground level of parking areas, to create visual interest for pedestrians.

351. Design structured parking such that floors of parking cars are not exposed to view from major public ways.

- Locate parking areas behind other uses in structures, or screen parking with landscaping.

Items generally not as critical

Design Standard:

352. The character of windows, doors and architectural details generally are not as critical in the South Main Transition Character Area.

- An exception is when such elements are so configured as to affect the overall scale or character of a building as it relates to other design standards in this document.