

loomis town center

IMPLEMENTATION PLAN, PHASE 1

volume one

Loomis Town Center

IMPLEMENTATION PLAN, PHASE 1

Volume One

April 2010

MIG, Inc.

TLA Engineering & Planning, Inc.
KD Anderson
Economic & Planning Systems

table of contents

TABLE OF CONTENTS.....	I	CHAPTER 4: DESIGN GUIDELINES	91
ACKNOWLEDGEMENTS	II	STREETSCAPE DESIGN AND PLANNING	
CHAPTER 1: INTRODUCTION	3	ROADWAYS.....	93
PROJECT BACKGROUND & PURPOSE	4	PEDESTRIAN WALKWAYS.....	94
PREVIOUS PLANNING EFFORTS	6	CROSSWALKS & BULBOUTS	95
PLANNING PROCESS	7	MEDIANS	96
DOCUMENT OVERVIEW	8	POCKET PLAZAS.....	97
CHAPTER 2: EXISTING CONDITIONS.....	11	LANDSCAPE FOR WALKWAYS & MEDIANS	98
REGIONAL & LOCAL CONTEXT	12	SERVICE AREAS AND ACCESS.....	100
HISTORY & DEVELOPMENT.....	13	LIGHTING AND SITE FURNITURE.....	101
ASSETS	14	SIGNAGE.....	102
CHALLENGES & OPPORTUNITIES	24	BICYCLE PARKING	103
CHAPTER 3: DESIGN CONCEPT	31	SITE DESIGN AND PLANNING FOR PARK AND BLUE	
CONCEPTUAL FRAMEWORKS.....	33	GOOSE FRUIT SHED SITES	
TAYLOR ROAD CONCEPT.....	34	AESTHETICS/PLACEMAKING	104
EAST GATEWAY	36	ENVIRONMENTAL SUSTAINABILITY.....	106
TOWN CENTER EAST	40	PARKING AND CIRCULATION	107
TOWN CENTER CORE.....	49	ACCESSIBILITY.....	110
TOWN CENTER WEST.....	57	LIGHTING AND SITE FURNITURE.....	111
WEST GATEWAY	68	PLANTING	112
TAYLOR ROAD WEST TO TOWN LIMIT	74	PARK ACTIVITY AREAS.....	115
HORSESHOE BAR ROAD CONCEPT.....	76		
REGIONAL MIXED USE.....	77		
SOUTH GATEWAY	78		
TOWN CENTER SOUTH	82		

acknowledgements

TOWN OF LOOMIS STAFF

Perry Beck, Town Manager

Brian Frাগiao, Director of Public Works

Kathy Kerdus, Planning Director

STEERING COMMITTEE

Mayor Walt Scherer - Town Council

Mayor Gary Liss - Town Council

Councilman Russ Kelley - Town Council

Councilwoman Rhonda Morillas - Town Council

Councilman Miguel Ucovich - Town Council

Chairperson Janet Thew - Planning Commission

Vice-Chair Jo-Carol Arisman - Planning Commission

Commissioner Kim Fettke - Planning Commission

Commissioner Greg Obranovich - Planning Commission

Commissioner Jean Wilson - Planning Commission

ADVISORY COMMITTEE

Nancy Beck - Park, Rec, Open Space Committee

Sandra Calvert - Park, Rec, Open Space Committee

Paulette Emert - Park, Rec, Open Space Committee

Jennifer Knisley - Park, Rec, Open Space Committee

Victor Markey - Park, Rec, Open Space Committee

Pat Miller - Park, Rec, Open Space Committee

Kathryn Seers - Park, Rec, Open Space Committee

Tom Seth - Park, Rec, Open Space Committee

Dan Tokutomi - Park, Rec, Open Space Committee

CONSULTANT TEAM

MOORE IACOFANO GOLTSMAN, INC.

Daniel Iacofano, Principal & Project Director

Tim Gilbert, Certified California DSA Access Specialist

Mukul Malhotra, Director of Urban Design

Amy Mitchell, Project Manager

Tod Hara, Senior Landscape Architect

Jeff Liljegren, Planner

Patricia Algara, Landscape Designer

TLA ENGINEERING, INC.

Terry Lowell, Principal

Ed Henderson, P.E., Project Engineer

KD ANDERSON

Ken Anderson, Principal

ECONOMIC AND PLANNING SYSTEMS

Jamie Gomes, Principal

IMPLEMENTATION PLAN, PHASE 1

chapter 1

loomis town center

INTRODUCTION

The joy and pain of urban existence, the comfort or hardship of it, its efficiency or failure are influenced by the wisdom or the thoughtlessness with which streets are platted.

Charles Mulford Robinson
The Width and arrangement of streets. A study in Town Planning. (The Engineering News Publishing Company, 1911).

CHAPTER ONE

introduction

in this chapter

PROJECT BACKGROUND AND PURPOSE

PLANNING PROCESS

DOCUMENT OVERVIEW

AN IMPLEMENTATION PLAN FOR LOOMIS TOWN CENTER presents an opportunity to transform the Town’s central public realm into vibrant, flexible and engaging areas that sustain a rich pedestrian environment, maintain the Town’s rural character, and set it apart from neighboring cities. The Town’s two “main streets” Taylor Road and Horseshoe Bar Road together with adjacent Town-owned properties, can evolve to more completely fulfill the community’s current needs, spur positive change, and serve to shape new development opportunities in the future.

Many “Main Streets” in small cities and towns have seen the vibrant social and economic activity that once characterized them fall into decline as streets become divided highways and main street shopping areas are supplanted by shopping malls and big box retail. Civic life and local economies have suffered, and a sense of community and unique identity has been lost.

Cities and towns across America are seeking to re-establish this sense of community and identity through physical planning and design. They are bringing back their town centers and main streets, reinvented in a modern context that reflects the dynamic and diverse nature of contemporary society and economy.

Early on, the Town of Loomis recognized the importance of maintaining its two “main streets” as key elements in expressing the heart of the community. This implementation Plan represents the Town’s continued commitment to providing a vital and active Town Center, which both acknowledges its rural history and reflects its modern, forward-thinking community.

1992 MASTER PLAN

The 1992 Master Plan for Loomis Town Center goals include:

- Maintain the small town character of Loomis
- Promote the economic stability of the Town
- Emphasize walking for most activities and needs within Loomis
- Revitalize Taylor Road while providing a major supermarket in town
- Protect Loomis' natural resources
- Create a civic center
- Provide a range of employment and housing opportunities

PROJECT BACKGROUND & PURPOSE

The purpose of this Loomis Town Center Implementation Plan, Phase One, is two-fold:

1. To provide design concepts for the physical environment along Taylor and Horseshoe Bar Roads, supporting the goal of creating strong, vital corridors that promote a healthy pedestrian environment;
2. To create design concepts for two town property sites within Loomis Town Center.

The Implementation Plan process was initiated by the Town of Loomis as a major step towards implementing the 1992 Loomis Town Center Master Plan Land Use Plan and Design Guidelines. The Implementation Plan is intended to continue the revitalization of the Taylor and Horseshoe Bar Road corridors, jump start development synergy and thus promote the Town's economic stability.

Loomis Town Center focuses on the intersection of Taylor and Horseshoe Bar Roads. For the purposes of this plan, the study area was defined as the segment of Taylor Road between King Road to the east and Sierra College Boulevard to the West, as well as Horseshoe Bar Road between I-80 and

the Town's new Train Depot. This area encompasses the "core" of the Town, including, key community destinations such as the historic Blue Goose Fruit Shed building, High Hand Nursery and Restaurant, as well as the newly refurbished Town Hall.

There are two key areas adjacent to Loomis Town Center: Taylor Road west of Sierra College Boulevard to the Town limit, and the retail center on King Road between Taylor Road and Arcadia. While outside of this project's study area, these areas are equally important and tied to the economic health of Loomis. The Concept Design vision presented in this document should also apply to planned improvements to these two areas. (See Appendix E for the streetscape concept plan prepared under a separate study for Taylor Road from Sierra College Boulevard to the Town limits.)

FIGURE 1.1 - PROJECT STUDY AREA

Refurbished Loomis Train Depot and Multi-Modal Transportation Center

PREVIOUS PLANNING EFFORTS

The 1992 Town Center Master Plan was commissioned to outline a vision for the Town Center and to formulate design standards and guidelines to support the implementation of that vision. The completed refurbishment of the new Loomis Train Depot near the intersection of Horseshoe Bar and Taylor Roads is one action item that has been accomplished. Other improvements include the Raley's supermarket center at I-80. This implementation plan follows the 1992 Master Plan's directive to create walkable streets, maintain Loomis' rural character, conserve natural features and provide new rural landscape features.

CURRENT PROJECTS AND PLANNING EFFORTS

The Town has a number of new planning efforts underway that will support continued improvement for the area. The Town has updated its Bikeway Master Plan (completed January 2010) to "make local and recreational bicycle travel safe and fun for all..." The Town has also updated its Trails Master Plan, which highlights opportunities for a trails network linking all areas of Town, improving connections for bicyclists, pedestrians, and equestrians, and providing walkways that meet ADA guidelines for accessibility. The town is also currently updating its Parks and Open Space Master Plan.

In 2009, the Town began renovation of a historic former bank building on Taylor Road for the relocation of Town Hall in the historic center of town. When completed in 2010, this move will bring new occupants to Town Center, and it will bring citizens to Town Center seeking Town services.

Two new development projects are also in progress: The Villages at Loomis and the Taylor Road mixed use project. The Town also recently acquired the land associated with the former Heritage Oaks project (see p. 21).

PURPOSES OF THE PLAN

A key element of the Plan is to make Taylor and Horseshoe Bar Roads more pedestrian-friendly with wider sidewalks, new trees and landscaping, and improved connections throughout the area for pedestrians and bicyclists. The Town's infrastructure plans will ensure that underground utilities like sewer, water and storm drainage are adequate for new development.

This Plan will help developers, property owners, investors, consultants and staff in the redevelopment of Loomis Town Center and thus fulfilling its vision as the heart of Loomis.

PLANNING PROCESS

Over the course of six months from July 2009 to January 2010, Town staff and consultants have worked with the community, elected officials and other stakeholders to develop a plan that is both visionary and ready to be implemented. The schedule below shows the various events, milestones and outcomes of the process. Key events in the planning process were two well-attended community meetings and close coordination with the Town Council and other public agencies.

The process also included a walking tour of the Town-owned properties with Steering Committee members, as well as a customized Mobility Tour in which participants experienced manoeuvring along the road in wheelchairs or using blindfolds and canes.

Steering Committee Meeting #1

Community Meeting #1

Community Meeting #2

FIGURE 1.2 - PROCESS GRAPHIC

DOCUMENT OVERVIEW

Volume One of the Loomis Town Center Implementation Plan, Phase 1 is organized in the following chapters:

Chapter 1: Introduction – explains the background and purpose, highlights the regional and local context, provides an overview of recent and current planning efforts, and outlines the document’s organization.

Chapter 2: Existing Conditions – synthesizes the existing conditions, and identifies key assets, challenges and opportunities.

Chapter 3: Design Concept – presents the conceptual plans for the corridors by identifying districts, nodes, and development opportunities, and highlighting key parameters that will guide the character of the pedestrian environment and the public realm.

Volume Two of the Loomis Town Center Implementation Plan assembles various technical memos including infrastructure, traffic and market analyses.