
Brighton Boulevard
Streetscape Development Design Standards and Guidelines

April 23, 2018

2 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

3BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

Table of Contents
1. Introduction...4

2. Expanded Streetscape Requirements.................................6

3: Furnishings and Planting Standards.................................12

4: Ownership and Maintenance...15

4 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

Goals & Principles
The reconstruction of Brighton Boulevard is
a major milestone in River North neighbor-
hood. The redeveloped Brighton Boulevard
will create a complete street, with new
sidewalk, Cycle Tracks, drainage facilities
and landscapes along the entire length of
the corridor. In partnership with the RiNo
General Improvement District and surround-
ing properties, the project will create a new
entry into Downtown Denver, and a distinct
character for the entire neighborhood. The
streetscape design is based on three guiding
principles:

Create a Safe Environment of All Users
The streetscape will create a safe,
multi-modal environment for pedestrian,
transit users and bikers. Where possible,
the design separates the cycle track and
sidewalk with planters and amenity spaces,
and differentiates spaces with paving color,
texture and detail.

Create a Sustainable Streetscape
Brighton Boulevards incorporates Streetside
Stormwater Planters throughout the corridor.
The planters will treat stormwater runoff
from the street, and are a signature feature
and function of the streetscape. To highlight
their function, the planters have a unique
planting plan, emulating the character of the
nearby South Platte River corridor.

Support the Arts District Identity
Brighton Boulevard is the heart of the RiNo
Arts District, and its main street. The streets-
cape design was done in collaboration with,
and funding from, the RiNo General Improve-
ment District. It includes several features that
support the unique identity of the district,
including seat walls, special lighting and
signage and wayfinding elements.

Introduction

5BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

1.1 Purpose of the Standards
This document is intended to create and
communicate the design and development
standards for the Expanded Streetscape
Areas along the redeveloped Brighton Boule-
vard streetscape. Per the preferred concept
in the 2013 Brighton Boulevard Redevelop-
ment Study, upon redevelopment, properties
fronting Brighton Boulevard are required to
dedicate fifteen feet (15’) of property along
the length of their frontage along the street.
This Expanded Streetscape Area allows
for the construction of the full streetscape
vision, to meet current standards for side-
walks and amenity areas.

Many redeveloping properties along the
corridor dedicated the Expanded Streetscape
Area during the design phase. In these loca-
tions the streetscape is designed according
to City and County of Denver standards, at
its full width. The remaining properties have
not conveyed the Expanded Streetscape
Areas. Along these properties, the streets-
cape elements are reduced, and need to be
expanded. The following standards provide
detailed direction for the design require-
ments and permitted uses of the Expanded
Streetscape Area.

1.2 Relationship to Other Documents
These design standards are intended to
ensure future improvements in the Expanded
Streetscape Area are consistent with the
design character and materials constructed
along Brighton Boulevard by the City and
County of Denver and the RiNo General
Improvement District. These standards
are an overlay on other City and County of
Denver standards and ordinances, and are
not intended to replace applicable Zoning
Ordinances, or other Public Works require-
ments or specifications.

provide further considerations pro-
moting the goals defined by the Intent
Statements. Guidelines use the term
“should” or “may” to denote that they
are pertinent to achieving the stated
Intent, but allow consideration for site
and project conditions.

Achieving the Design Guidelines may help to
identify alternative approaches to achieving
the Standards. Should there be a request
for a waiver or variance of the Standard,
the Guidelines shall be strongly considered
during the review process.

1.4 Interpretation of the Design
Standards and Guidelines

The following rules shall apply for the pur-
pose of interpreting these Design Standards:

The use of “may” or “should” means
permissive, recommended or advised, but is
not mandatory; the use of “shall”, “must” or
“will” means compliance is mandatory and
not voluntary or permissive.

Where terms or phrases are subject to
more than one (1) reasonable interpretation,
the more stringent interpretation shall be
intended.

Where two (2) or more provisions conflict,
the more specific shall control over the more
general. Where an applicable governmen-
tal code, ordinance, or regulation is more
stringent than a provision of these Design
Standards and Guidelines, the governmental
code, ordinance, or regulation shall control.

Where a requirement of these Design
Standards and Guidelines is more stringent
or restrictive than another City and County of
Denver requirement, the Design Standards
and Guidelines shall control.

 1.3 How to Use This Document
The Design Standards and Guidelines
consist of both minimum standards and
suggested guidelines necessary to achieve
a high level of quality and promote design
flexibility.

1.	 Intent Statements: The intent describes
the primary design or functional
objective for the stated topic, based on
the vision for the Brighton Boulevard
corridor. Innovation is encouraged
and carefully understanding the Intent
is critical for meeting the spirit of this
document while bringing forward new
design concepts.

2.	 Design Standards: Design Standards
are objective criteria that provide
specific direction for a particular topic,
based on the related Intent Statement,
and are considered to be critical to
achieve the Intent. Compliance with
Design Standards is required unless it
can be demonstrated that an acceptable
alternative meets one or more of the
following conditions:

•	An alternative better achieves the
Intent Statement

•	The Intent will not be achieved by
application of the Standard in this
circumstance

•	The Intent of other standards or
guidelines will be improved by not
applying this Design Standard Unique
site factors make the standard im-
practical or cost prohibitive

Deviations from a Standard will typi-
cally be documented through a Public
Works Variance.

3.	 Design Guidelines: Design Guidelines

6 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

2.1 Required Improvements (all
properties)

Intent

The intent of the required improvements
is to ensure the public realm on Brighton
Boulevard meets City and County of Denver
standards and creates a sense of consis-
tency and comfort for pedestrians. The con-
strained portions of the Brighton Boulevard
design include the following back of curb
improvements:

•	Six and half foot (6.5’) cycle track

•	Zero to five foot (0-5’) amenity zone

•	Five foot (5’) sidewalk

The following standards describe the require-
ments for expansion of the amenity zone and
Sidewalk in all constrained portions, in order
to meet the minimum City and County of
Denver requirements

Design Standards (for all properties)

1.	 Where existing sidewalks are less than
eight feet (8’) in width, the property
owner shall expand the sidewalk for the
total frontage length of the property to a
minimum of eight feet (8’) wide.

2.	 The expanded sidewalk shall match the
color, finish, jointing and layout the of

the existing and/or adjoining sidewalk.

3.	 Expanded sidewalks shall align with
curb ramps at intersections. See 2.5:
Corner/Intersection Improvements for
additional detail.

4.	 The Brighton Boulevard streetscape
design includes a one-foot (1’) wide
textured warning strip along the edge
of the sidewalk. The warning strip shall
be included in expanded sidewalks and
shall alight with existing/adjacent walk.

5.	 Where existing amenity zones are
less than eight feet (8’) in width, the

property owner shall expand it for the
total frontage length of the property to
a minimum of eight feet for the entire
property frontage. Permitted improve-
ments are described in 2.2 Amenity
Zone Improvements.

6.	 The amenity zone shall include street
trees, in accordance with Section 3,
and current City and County of Denver
Streetscape Guidelines.

7.	 Improvements shall not utilize, impact
or modify existing Streetside Stormwa-
ter Planters along Brighton Boulevard

2: Expanded Streetscape Requirements

Streetscape Expansion

Properties along Brighton Boulevard are
required to dedicate fifteen feet of property
along their entire frontage in order to
accommodate standard requirements for
amenity zones and sidewalks along the
street.

Constrained amenity zone (5 foot width)

Constrained sidewalk (5 foot width)

Required fifteen foot expansion.

*The diagrams on the following pages
illustrate the requirements within a 20’ wide
area: the 15’ expansion area, as well as
changes to the existing 5’ sidewalk

RoadwayCycle Track

7BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

Streetscape Expansion for properties
with less than 150 feet of frontage
along Brighton Boulevard

Limit of existing/constrained sidewalk
before expansion.

Existing Streetside Stormwater Planters
shall not be impacted or utilized by
streetscape expansion.

Existing cycle track shall not be impacted or
utilized by streetscape expansion.

Sidewalks shall be expanded to 8 foot
width ot meet City and County of Denver
standards. For properties with less than
150 feet of frontage, the sidewalk shall be
located at the property line for the entire
property frontage.

Uses within the expanded amenity zone
shall meet the requirements of 2.2 Amenity
Zone Improvements.

Constrained Amenity Zone

Roadway
Cycle Track

Design Standards (for properties with
less than 150 feet of frontage on Brighton
Boulevard)

8.	 The required sidewalk expansion
described shall be located along the
property line. The expanded amenity
zone shall occur entirely between the
sidewalk and cycle track. Permitted
improvements are described in 2.2
Amenity Zone Improvements.

8 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

Streetscape Expansion for Properties
with Greater Than 150 feet of frontage:

Limit of existing/constrained sidewalk
before expansion.

Existing five foot (5’) wide amenity zone
expanded to eight feet (8’) as required.

Additional amenity zone can be allocated at
the property owner’s discretion.

The sidewalk shall be expanded to eight
foot (8’) wide, and placed behind the

amenity zone. The sidewalk shall be straight
for the entire frontage length of the property,

without additional shifts or variations.

If the expanded sidewalk does not align with
existing sidewalks, a minimum of twelve

feet (12’) long transition zone is required.

Existing Amenity Zone

Roadway
Cycle Track

9BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

11.	 The expanded sidewalk is not required
to be located along the property line.
In this instance, the space between the
sidewalk and property line shall be im-
proved according to 2.2 Amenity Zone
Improvements.

12.	 If the sidewalk does not align with the
existing walk on adjacent properties, it
shall be offset a minimum of two feet
(2’).

Design Standards (for properties with
greater than 150 feet of frontage on
Brighton Boulevard)

9.	 The amenity zone shall be expanded
to a minimum of eight feet (8’) wide.
The expanded amenity zone may
be larger than eight feet (8’) wide to
accommodate additional amenities and
landscape. Permitted improvements are
described in 2.2 Amenity Zone Improve-
ments within the expanded amenity
zone.

10.	 The sidewalk shall be expanded to a
minimum of eight feet (8’) wide, and
shall be placed behind the expanded
amenity zone.

13.	 If the sidewalk does not align with the
existing walk on adjacent properties, the
property owner shall provide a transition
zone that meets the following require-
ments:

•	The transition zone shall be entirely
within the property owner’s frontage

•	The transition zone shall match with
width of the extents of the proposed
and existing/adjoining sidewalk

•	The transition zone shall be a
minimum of 12 feet long (measured
parallel to the frontage)

•	The design of the transition will be
reviewed on a case-by-case basis in
consideration of pedestrian comfort
and ADA accessibility

10 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

2.2 Amenity Zone Improvements

Intent

This standard provides direction on the
amenities permitted within the expanded
amenity zones required by 2.1 Required
Improvements. The intent of the standard is
to give property owners the ability to create
individual project identity, and activate the
streetscape, while maintaining continuity
with the overall Brighton Boulevard design.

Design Standards

1.	 Subject to the criteria contained with the
Public Works rules for encroachments
into the public right-of-way, the follow-
ing improvements or any combination
thereof, are permitted within expanded
amenity areas:

Ultra-Urban Stormwater Standards,
and item 3.2 Planting Design, and 3.3
Approved Plant List. Water quality
treatment areas shall not utilize,
impact or modify existing Streetside
Stormwater Planters along Brighton
Boulevard .

•	Landscape and pedestrian lighting
within the expanded streetscape
areas shall be LED, and full cut-off
fixtures

•	Café/restaurant seating (must be
adjacent to building)

•	Publicly accessible seating

•	Landscape lighting

•	Public art

•	Planting, including street trees. Street
tree planting between the cycle track
and sidewalk shall be consistent with
the streetscape design, and item 6.1
Planting Design, and 6.2 Approved
Plant List

•	Water Quality treatment areas. All
water quality treatment areas shall
meet the City and County of Denver

On-Street Parking

On street parking areas are designed to be
easily identifiable along the streetscape,
and provide visibility and permeability. If
on-street parking is added, it shall match
the design and specifications of the existing
design:

Street trees are planted in suspended
pavements systems in order to increase
permeability. Street trees are all a single
species in order to identify parking areas.

Pedestrian lighting is provided to increase
visiblity

Additional jointing or material changes in
amenity zone

11BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

Intent

Expanded streetscape areas could increase
the amount of impervious area, and storm
water runoff. The intent of this standard is
to limit the amount of additional runoff the
existing Streetside Stormwater Planters will
need to accommodate.

Design Guidelines

1.	 For parcels with fifty (50) to one-hun-
dred (100) feet of frontage along
Brighton Boulevard, no more than 80%
of the expanded streetscape area (not
including required sidewalks) should
contain concrete or other impervious
surfaces.

2.	 For parcels with greater than one-hun-
dred feet (100’) of frontage along
Brighton Boulevard, no more than 50%
of the expanded streetscape area (not
including required sidewalks) should
contain concrete or other impervious
surfaces.

2.5 Corner/Intersection Expansion

Intent

Due to right-of-way constraints at the time
of construction, in several locations the
pedestrian sidewalk does not align with the
curb ramp and crosswalk. The intent of this
standard is to ensure pedestrian crossings
are safe and intuitive by aligning the pedes-
trian walkway and curb ramp.

Design Standards

1.	 In accordance City and County of Den-
ver standards, the pedestrian sidewalk
shall align with the curb ramp and be
clear of obstructions.

2.3 Adding On-Street Parking

Intent

Parcels with longer frontages along Brighton
Boulevard may be able to accommodate
on-street parking. The intent of this standard
is to allow larger parcels to further improve
the pedestrian environment and activate the
streetscape.

Design Standards

1.	 Properties with greater than 250 feet
of frontage along Brighton Boulevard
may provide on-street parking, with the
following conditions:

•	There are no existing Streetside
Stormwater Planters in the proposed
parking area. On-street parking shall
not impact or modify existing planters

•	The modified streetscape shall
accommodate no less than six (6)
continuous on-street parking spaces

•	The modified streetscape shall not
impact RTD bus stops or operations

2.	 Where on-street parking is provided by
the adjacent property owner, street-
scape improvements shall match the
design and specifications on-street
parking areas at other locations along
Brighton Boulevard. This includes:

•	Pedestrian lighting fixtures

•	Street trees shall be planted in sus-
pended pavement systems

2.4 Maximum Impervious Area

Corner/Intersection Expansion

Due to right-of-way constraints at the time
of construction, in several locations the
pedestrian sidewalk does not align with the
curb ramp and crosswalk, With the required
streetscape expansion, pedestrian crossing
should be made safer and more intuitive by
aligning the walkway and curb ramp.

Required streetscape expansion

Existing pedestrian path

Pedestrian path in alignment with curb ramp

Various design and landscaping cues
should be incorporated to guide
pedestrians, including disabled users.

12 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

3.1 Furnishings Ownership and
Locations

Intent

The City and County of Denver and RiNo
Business Improvement District have collab-
orated to create a unique streetscape. The
design does not include furnishings, which
will be provided and maintained by the RiNo
Business Improvement District. The intent
of this standard is to ensure consistency of
furnishings, while allowing the opportunity
to differentiate individual properties.

4.	 Trash receptacles shall include separate
trash and recycling containers. These
can be integrated into a single recepta-
cle, or into two adjacent receptacles.

5.	 Any bench or seat wall that is in
alignment with and within ten feet (10’)
of an existing gabion bench, shall be
considered an extension of the gabion
bench, and shall match its design and
specifications.

Design Standards

1.	 Within the expanded streetscape areas,
between the cycle track and sidewalk,
the following furnishings shall meet
RiNo Business District standards:

•	Wayfinding and identity signage

•	Bike racks

•	Trash receptacles

2.	 Furnishings shall not obstruct, or
cause obstruction of, the 8’ pedestrian
walkway.

3.	 All furnishings shall meet standards in
the City and County of Denver Streets-
cape Design Guidelines.

Design Guidelines

1.	 The Brighton Boulevard streetscape
intentionally contains larger, simpler
scaled features. Benches and/or added
seatwalls that are parallel with the
streetscape should reflect this character
and be a minimum of twelve feet (12’)
in length.

2.	 Benches and/or seat wall should be
aligned with, or perpendicular to the
sidewalk.

3.	 Movable seating is encouraged, and
permitted within the amenity zone of the
streetscape.

3: Furnishings and Planting

13BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

3.2 Planting Design

Intent

Property owners are required to add street
trees within the expanded streetscape areas,
and are encouraged to add additional planter
beds and lawn areas. The intent of this
standard is to added plantings are consis-
tent with the overall streetscape design of
Brighton Boulevard.

Design Standards

1.	 Street trees shall be consistent with
adjacent existing streetscape areas.

2.	 Street trees shall not overhang or con-
flict with the safe use of the cycle track.

5.	 There shall be no more than one-hun-
dred feet (100’) between larger shade
trees. Along the streetscape, tree
planting at on-street parking areas are
composed of a single, distinctly differ-
ent species, in strict linear arrangement,
to visually contrast with surrounding
areas and identify parking zones. Street
trees within one-hundred feet (100’) of
an on-street parking space shall be a
distinctly different species and randomly
spaced or grouped.

6.	 Shrubs, groundcovers or turf are
permitted between the cycle track and
sidewalk.

3.	 There shall be an average of no less
than one (1) tree for every thirty-five
feet (35’) of frontage along Brighton
Boulevard. To remain consistent with
approved planting in adjacent streets-
cape areas, tree spacing may not meet
Forestry spacing requirements, subject
to approval of the City and County of
Denver Forestry Department.

4.	 Within Streetside Stormwater Planters,
trees shall be randomly spaced and
grouped. There shall be no less than
two (2) tree species in each planter.

Planting Design

The planting design an Brighton Boulevard
is intended to recall the nearby river
corridor, and create a unique identity for the
district.

There shall be no more than 100 feet
between large shade trees, to create shade
and usable areas along the street.

Street trees between the cycle track and
sidewalk shall be randomly spaced to evoke
the character of the river corridor. Tree
groupings shall include at least one shade
tree species.

Gabion benches are encouraged along
Streetside Stormwater Planters in order to
create a barrier for pedestrians.

14 BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

3.3 Approved Plant List

Intent

The intent of this standard is to ensure con-
sistency in the character of plant materials
throughout the Brighton Boulevard corridor.

Design Standards

1.	 Table 3.3 lists the approved plant
materials to be used within streetscape
areas, between the cycle track and
sidewalk. Areas outside of the sidewalk
(between the sidewalk and property
line) may use all City and County of
Denver approved plant materials.

2.	 The streetscape design includes four
Streetside Stormwater Planter types
for shrub and groundcover planting.
Planting design for new SSPs shall
match one of the types (planting plans
to be provided by the City and County of
Denver).

TABLE 3.3: APPROVED PLANT LIST
Trees Shrubs and Groundcovers

Canopy Trees Understory Trees Shrubs Groundcovers

Acer pseudoplantus Alnus tenufolia
Ericamerica nauseosa ssp. nauseosa var.

nauseosa
Echinacea purpurea

Celtis occidentalis Amelanchier x grandiflora “autumn brilliance’ Curnus sericea ‘arctic fire’ Liatris punctata

Ginko biloba ‘magyar’ Forestiera pubescens var. pubescens Euonymus fortunei ‘coloratus’ Potentilla atrosanguinea

Gymnoclasus diocus ‘espresso’ Heptacodium miconiodies Rhus aromatica ‘gro-low’ Ratbida columnifera

Platanus x acerifolia exclamation Rhus typhinia Rudbekia fulgida ‘goldstrum’

Quercus muehlenbergii Viburnum lentago Salvia azurea grandiflora

Styphnolobium japonicum millstone

Ulmus accolade

Ulmus x triumph

Zelkova serrata ‘green vase’

15BRIGHTON BOULEVARD REDEVELOPMENT DESIGN STANDARDS & GUIDELINES

4.2 Ownership/Maintenance of
Improvements

Intent

The intent of this standard is to ensure
improvements to expanded streetscape are
adequately maintained.

Design Standards

1.	 The City and County of Denver, and/
or RiNo General Improvement District
shall own and maintain the required
eight-foot (8’) sidewalk, cycle track,
and Streetside Stormwater Planters (not
including snow removal on sidewalks).

2.	 The property owner shall be responsible
for maintenance of plantings, amenities,

4.1 Timing of Improvements

Intent

The goal of this standard is to ensure all
streetscape improvements are completed in
a timely manner and the consistency of the
public streetscape is maintained.

1.	 Required streetscape expansion and
improvements shall be completed in
conjunction with the site development.
Streetscape improvements shall be
substantially completed prior to receipt
of a Certificate of Occupancy from the
City and County of Denver

furnishings and all other improvements
provided by the property owner within
the expanded streetscape area. Upon
written agreement with the RiNo General
Improvement District, the owner may
transfer maintenance responsibilities to
the District.

4: Timing and Ownership of Improvements

Brighton Boulevard
Streetscape Development Design Standards and Guidelines

April 23, 2018

