


Concept Overview


Concept 1 - The Fine Grain Grid

The fine grain creates a flexible frame work of streets and parcels that can be combined or subdivided easily. Wayfinding is intuitive and connections are effective and efficient. The regular geometry of the parcels allow for cost effective buildings and parking solutions.


Concept 2 - Bookends

The bookends concept organizes the street geometry and connectivity based on influences such as the Mokelumne Trail angle, and the curve of Highway 4. The angled streets then position building as the focus for the view corridors in the dynamic and distinct districts.


Concept 3 - The Freeway Promenade


Freeway visibility is often a sought after but rarely available amenity. This scheme uses a horizontal grid to maximize the number of office sites with freeway visibility. The view from the freeway is further inhanced by a expanded greenway buffering the impact of traffic at the pedestrian level and creating a attractive visual foreground and recreation amenity.


Concept 4 - The Mokelumne Curve


Concept 4 combines aspects of Concepts 1 and 2 creating a grid that naturally adapts to the Mokelumne Trail angle. At the north end of the gentle curve the signature public open space creates a destination for both the Innovation Center and Mokelumne Trail building off bike and pedestrian activity already there. At the south end of the curve a public square opens views toward Sand Creek Park and Trail district.

Concept 1 Summary


Concept 1 A Fine Grain Grid

- Wayfinding is logical and instant
- Easy to combine or divide parcels
- Easy phasing of districts
- Clear Line of sight along primary axis
- Large public park is central to north and south parcels
- Streets of Brentwood Extend to office campus


Concept 2 Summary


Concept 2 Bookends

- Subtle changes in street geometry position buildings and public spaces at view terminus
- Connects Prewett Ranch Drive to Sand Creek Road
- Clear connections and vistas off Mokelumne Trail
- Ebart Accessible to both sides of Highway 4
- Clear Site Lines from Freeway to Office Buildings


Concept 3 Summary


Concept 3 The Freeway Promenade

- View from freeway consists of generous linear park, street, drop off areas, and office buildings – parking not visible from freeway
- Mixed-use plaza gateways at Prewett and Cole Ranch road create arrival moment
- Ebart Accessible to both sides of Highway 4
- Clear Site Lines from Freeway to Office Buildings
- Lots oriented to maximize freeway exposure opportunities


Concept 4 Summary


Concept 4 The Mokelumne Curve

- Gateway linear public space at Mokelumne trail and Heidorn Ranch Row builds off activity of trail and adjacency to shopping center
- Connects Prewett Ranch Drive to Lone Tree Plaza Shopping Center
- Follows Stonebarger - Houser parcel lines
- Preserves Maggiora Farm buildings and bridge
- Clear Site Lines from Freeway to Office Buildings


Connectivity Concepts


Concept 1 - The Fine Grain Grid

A fine grain grid with a central axis provides:

- Intuitive wayfinding
- Office buildings are organized on two sides of the primary north - south street
- A centralized location for the primary public open space
- Enhanced connectivity to The Streets of Brentwood
- Connectivity to Lone Tree Plaza across the Mokelumne trail
- Primary spine is convenient to Sand Creek Road Extension and Heidorn Ranch Road


Concept 2 - Bookends

A plan with slight angles to its streets provides:


- View looking down streets end at buildings, parks and plazas
- A direct connection from Lone Tree Plaza Shops to primary public square and Heidorn Ranch Road
- Streets and spatial diversity help define distinct North and South Campus districts
- Direct connectivity from Prewett Ranch Road to new Sand Creek Road Extension and freeway access
- Connectivity to Lone Tree Plaza across the Mokelumne trail


Concept 3 - The Freeway Promenade

A frontage road with an enhanced landscape provides:

- Excellent presentation of corporate identity to freeway traffic
- Screens all parking areas from freeway view
- Maximizes number of business with freeway exposure
- Direct adjacency to “Mokelumne Loop” concept (provided in all concepts)
- Mixed-use gateway public nodes on Heidorn Ranch road greet inbound traffic
- Connectivity to Lone Tree Plaza across the Mokelumne trail


Concept 4 - The Mokelumne Curve

Create a destination along the trail that supports the community and Innovation District

- Public spaces are distributed equally at the north, central and south districts west of Highway 4
- Mokelumne Trail engages new park / plaza with retail, hospitality and office campus
- Pedestrian only paseo links three block campus
- Clear sight lines to office buildings from Highway 4
- Connectivity to Lone Tree Plaza across the Mokelumne trail


Signature Open Space Location (green color diagrams site area only, landscape area yet to be designed)


Concept 1 - The Fine Grain Grid

Concept Features:


- Central to all 16 blocks on west side of Highway 4
- Both Office and Urban Housing located on open space to extend hours of activity
- Excellent visibility deep into site from Heidorn Ranch Road
- At halfway point (furthest) from Lone Tree Way and Sand Creek Road
- Connectivity to Lone Tree Plaza across the Mokelumne trail
- Connected to Heidorn Ranch Road, Cole Ranch Road and new North-South primary street


Concept 2 - Bookends

Concept Features:


- Signature open space “bookended” by views of office buildings where streets change direction
- Signature open space is also aligned with direct connection to Lone Tree Plaza Shops
- Heidorn Ranch Road is populated with both Office and Urban Housing
- North and South districts on west side of Highway 4 are spatially distinct
- Signature open space is activated by both Cole Ranch and Prewett Ranch Roads
- Signature open space just one block from Mokelumne Trail


Concept 3 - The Freeway Promenade

Concept Features:

- Richly landscaped linear park enhances presentation of office buildings facing Highway 4
- Mokelumne Loop concept incorporated into linear park
- Office buildings in close proximity to linear park recreational amenities (jogging - bike to retail)
- Mixed-use gateway public nodes on Heidorn Ranch road greet inbound traffic


Concept 4 - Mokelumne Curve

Concept Features:

- Activity on Mokelumne Trail would enliven space throughout the week and provide a natural gathering place
- Signature open space closest to Lone Tree Plaza Shops creates higher feasibility for retail components
- Hotel more feasible in this location with visibility from Lone Tree Plaza, Highway 4 and Heidorn Ranch Road
- Public Space activated by multi-modal north south road connecting bike commuters directly to south campus


Planning for phase 1 and the future (areas shaded blue with dashed outlines indicate future expansion areas)


Concept 1 - The Fine Grain Grid

Concept Features:


- Phase 1 buildings and public open space concentrated on the Cole Ranch Lane signature open space
- Future expansion is concentrated along the Highway 4 frontage


Concept 2 - Bookends

Concept Features:


- Phase 1 buildings and public open space focused on split North and South campus districts
- Future expansion is distributed throughout the site


Concept 3 - The Freeway Promenade

Concept Features:

- Phase 1 buildings and public open space are focused on the Highway 4 exposure
- Future expansion is central to the site


Concept 4 - The Mokelumne Curve

Concept Features:

- Phase 1 buildings focused on Mokelumne Square and pedestrian green connecting Prewett Ranch Road to Cole Ranch Road
- Future Expansion is largely focused on the Highway 4 frontage


Future EBart and Bus Transfer Station Location


Concept 1 – Single Parking Lot

Concept Features:


- Convenient to Brentwood housing for outbound commuters
- Sites station in land least attractive to retail or office uses


Concept 2 – Split Parking Lot

Concept Features:

- Sites are convenient to retail properties on Lone Tree Way
- Fractured sites are difficult to expand in the future


Concept 3 – Split Parking Lot alternate

Concept Features:

- Preserves Jeffery Way property north of Mokelumne trail for office, retail or hospitality uses
- Parking lot is tucked behind hotel and retail uses at Lone Tree Plaza

Innovation Center Trail Regional and Local Trail System


The Innovation Center Trail System (indicated in yellow) Concept Features:

- A north - south trail system on both sides of Highway 4 will allow workers and residents who commute by bike or foot to reach their place of work with minimal interaction with motor vehicles
- The trail system provides employees a safe trail for exercise or general wellness
- The trail system would encourage workers to walk, bike or scoot to the retail and dining opportunities at the Streets of Brentwood and Lone Tree Plaza Shops
- The trail system is a unique wellness amenity not often found in office parks