Westwood Neighborhood Plan

Denver Planning and Community Development 1986

This study/development plan describes Westwood as an “endangered” neighborhood. The neighborhood, the study argues, has been neglected by the city of Denver (in terms of long range planning, services, zoning, etc) and suffers from several major areas of concern. The study identifies these as:

· Land Use and Zoning:
· Poor neighborhood identity
· Poor housing stock and high turn-over

· Inappropriate zoning (along major arterials)

· A prevalence of “undesirable” businesses

· Deterioration of business areas

· Lack of open space

· Community Facilities:
· Lack of parkway linkages

· Lack of public improvement along Alameda

· Poor upkeep of parks (including Weir Gulch)

· Poor neighborhood security

· Transportation/Circulation:
· Unwanted cross traffic

· High traffic speeds

· Lack of sidewalks, curbs, gutters

· Incomplete bike/ped linkages

· Inadequate bus facilities

· Infrastructure/Services:
· Lack of city services

· Unpaved alleys

· Lack of youth activities

· Fear of crime

· Generally poor condition of housing and properties
By identifying these areas of concern the study is aiming to “promote patterns of land use, urban design, circulation and services which encourage and contribute to the economic, social and physical health, safety, and welfare of the people who live and work within a particular neighborhood.”

Addition goals were development by community members in Westwood and these include:

· Increase the number of businesses that provide the retailing of convenience goods, groceries, and other essential daily/weekly items.

· Reduce the number of undesirable businesses (including junk yards, bars, adult businesses)

· Encourage business growth in those areas zone appropriately, and seek to reduce the number of non-conforming businesses elsewhere

· Stabilize and upgrade the housing stock. Hold landlords more accountable for upkeep of properties

· Encourage greater home-ownership

· Work with the city to promote greater safety and improve the general appearance of Westwood.

The report goes on to give development recommendations to address these areas of concern. Many of the recommendation are common sense, several are quite innovative, and a few seem (to my mind) counter-productive. Of the report recommendations, the following seem to be both effective and relevant to the scope and goals of LiveWell Westwood (note: all of the following are listed with the caveat that the recommendation may or may not have been implemented):

· Unify business zoning along Morrison rd between W Kentucky and S Quitman. Zoning should be downgraded (or upgraded) to B-4 Neighborhood Business District.
· I believe this will improve the business climate, provide more continuity, and potentially create a walkable destination.
· Create a West Alameda parkway between S Knox and Grove St. The parkway would include ample front and rear setbacks, edge landscaping, planted medians, improved curbs, gutter and sidewalks, and decreased speed limits.
· I believe this recommendation could have the potential to improve aesthetics, increase safety, increase business opportunities and ultimately create a more vibrant walkable retail area.

· Create greater parkway linkages in Westwood. This effort would include linking Weir Gulch to the proposed Alameda Parkway and to the nearby Barnum Neighborhood. It would also include extending via lighting, signage, and sidewalks, pedestrian linkages between parks, business districts, the community center, and neighborhood redevelopment zones.
· These recommendations strongly coincide with the mission of LiveWell Westwood. Perhaps the most interesting point of these recommendations is the extent to which they are striving to address problems that are still prevalent today. It leads one to believe that this set of recommendations was not implemented.

· Developing a parkway/trail system along Westwood’s transmission line right-of-way.

· This recommendation is still timely. Again, the fact that an obvious, impacting, and implementable recommendation has sat on the books since 1986 is both revealing and disappointing.
· Provide for multiple transportation options within Westwood. This initiative include proposals for increased bus routes and bus shelters, new crosswalks at every school intersection, new street landscaping and preselected left-hand turns along Alameda, and the conversion of dead-ends into cul-de-sacs.
· The proposals for increased bus routes/facilities are still have great merit. The neighborhood remains underserved by this essential service. The streetscape and turn recommendations for Alameda have potential, though I believe the high cost of such changes may prove to be a large barrier to implementation
· Limit commuter traffic on local streets, avoid congestion along collector and arterial streets, and move traffic efficiently within Westwood.
· This set of recommendations sound great, other than the fact that no suggestion are given to achieve the recommendations.

· Increasing and standardizing street lighting at Weir Gulch, Morrison Rd, Westwood Park, and at all schools.

· For the potential of this recommendation to increase safety, aesthetics, and use of facilities, I recommend that implementation of this recommendation be strongly pursued

