
FAÇADE DESIGN GUIDE

A Placemaking Initiative of the City of Richmond
Department of Planning & Development Review

	
 December 2013

City of Richmond • arts DISTRICT Facade Design Guide

2

N B
el

vid
er

e

N H
en

ry
N M

on
ro

e
N M

ad
iso

n

N A
dam

s

N Je
�er

so
n

N Fo
us

hee
N 1s

t

N 2n
d

N 3r
d

N 4t
h

N 5t
h

N 6t
h

N 7t
h

E Broad

Grace

Marshall

Clay

Franklin

Leigh
W Broad

Brook

arts DISTRICT
Facade
Improvement
Target Area

City of Richmond • arts DISTRICT Facade Design Guide

3

A façade is a building’s primary exterior face. It
generally includes the main entry to the building and
has the most elaborate architectural features. As the
most public face of a building, a façade is particularly
important to your business. Studies have shown that
thoughtful design improvements often lead to greater
sales for a business by attracting more customers.

Together, a series of well-restored and handsome
building façades in the Arts & Cultural District will
improve the overall image of the District, draw more
people to the District, promote retail activity, increase
vibrancy, and make a place where our local businesses
can thrive.

This design guide is an accompaniment to the City
of Richmond’s Façade Improvement Program and
provides ideas to get you dreaming about how to
improve your building. It focuses on basic elements
that are eligible for funding through the program, but
we encourage you to take your ideas to a professional
designer to develop them further. Design costs
associated with the façade are an eligible expense in the
Façade Improvement Program.

Elements of a Facade.........8

Style and Character...........10

Materials & Masonry.........14

Lighting..............................17

Windows & Doors.............18

arts DISTRICT
Facade Improvement
Program & Design Guide

City of Richmond • arts DISTRICT Facade Design Guide

4

How
can you improve what
your business has to offer?

What
is special about your
building and your block
that you want to enhance?

How
can you emphasize what
you like best about your
building and the area?

To start,
analyze your
building’s
current
appearance
and the
surrounding
commercial
area.

City of Richmond • arts DISTRICT Facade Design Guide

5

Regular maintenance is the best
investment you can make in your
building. Quickly repairing damage
and deterioration keeps your building
in its best working order and is the
best way to preserve the value of your
building over the long-term.

It is also your responsiblity to
maintain your building in good repair.
Cracked windows, peeling paint,
burned-out lights, and other damages
diminish the professional image and
appeal of our business districts. Well-
maintained buildings express pride
and care and enhance Richmond’s
economic vitality.

The first step in improving your
storefront is to evaluate your building’s
maintenance needs. If repairs or
maintenance are needed, they must
be completed before or alongside
other façade improvements in order
to qualify for Façade Improvement
Program funding.

The Arts & Cultural District and its
fine storefronts have a rich history. You
can frequently find old photographs
and documents about your building at
the Library of Virginia, the Valentine
Richmond History Center, or
publications by the Historic Richmond
Foundation. Finding a historic
photograph is not only fun, but can also
be a great guide to rehabilitation.

Consult the City’s guidelines for Old &
Historic Districts and appropriate City
staff before beginning any work and seek
out professional design assistance for
your project.

City of Richmond permits are
required for most construction
projects, and City regulations may
require certain activities or designs
and prohibit others. Regulations vary
by historic district and zoning, so
be sure to start by confirming your
building’s zoning status.

Check on what permits are needed
early so that you can be prepared for
work to go smoothly. Planning and
Development Review staff are ready
to sit down with you to review all City
approvals that may be necessary to
make your project a success.

First,
Update the building’s
physical maintenance.

Research your building’s
past, historic architectural
styles, and features.

Then,

Apply for City
permits and
programs in advance.

Finally,

6

City of Richmond • arts DISTRICT Facade Design Guide

7

Storefronts and façades are the most
important architectural feature of
most historic commercial buildings.
They define the character of a historic
commercial area like Broad Street and
the Arts District.

Storefronts also play a crucial role in
your business’s advertising strategy
to draw more customers and increase
your profile. The façade is the face
your business puts towards the public,
and façade improvements can help
your business stand out.

The following pages help guide you
through the design choices you
will think about as part of a façade
improvement project. By making
improvements in one integrated
project for your building you can get
the best bang for your investment and
design project buck.

Source: Broad Street Old and Historic District, Historic Richmond Foundation, 1986

City of Richmond • arts DISTRICT Facade Design Guide

8

EL
EM

EN
TS

 O
F

A
 F

A
ÇA

D
E

Sign bands or panel - Horizontal area
above the storefront and below the
second story windows where a sign can
be placed

Transom windows - Horizontal
windows above the storefront or door

Cornice - Ornamental trim or molding
at the meeting of the roof and wall;
defines the top edge of the building or
the division between the storefront and
upper floors

Display window - Large, eye-level
windows providing views from the
street into the interior of the business
that showcases interior activity and
goods

Recessed entry - Protects passing
pedestrians from out-swinging doors
and allows shoppers a sheltered
transition to and from the store

City of Richmond • arts DISTRICT Facade Design Guide

9

Cornice - Ornamental trim at the
meeting of the roof and wall; defines
the top edge of the building or division
between the storefront and upper floors

Combination window - Contains lintel
over the window, sash within, and sill
underneath the window

Cornice between groundfloor
storefront and upper stories

Display window - Large, eye-level
windows provide views from the street
into the interior of the business that
showcases goods and services

Recessed entry - Protects passing
pedestrians from out-swinging doors
and allows shoppers a sheltered
transition to and from the store

Skirtboard panels - Area that supports
display windows of the storefront

ELEM
EN

TS O
F A

 FA
ÇA

D
E

City of Richmond • arts DISTRICT Facade Design Guide

10

Architectural style, character, and
details are core components of how
your building and business appears
visually. Special architectural details,
such as a classic stone cornice or
historical decorative flourish, provide
visual interest and mark your building
as distinctive. Architectural details add
to the character of your building and
indicate to customers that you value
your building and their experience of it.

Key Questions:
•	 What	are	the	various architectural

features comprising	the	storefront	and	
how	are	they	arranged in relationship
to	each	other?	

•	 Are	there	any decorative elements?

•	 Is	there	a cornice or other detail	
between	the	first	and	second	floor?

•	 Are	some	elements	older	than	others	
indicating changes over time?

ST
YL

E
A

N
D

 C
H

A
R

A
C

TE
R

Decorative elements in the cornice, signboard, windows,
pilasters, and materials are key to the character of this
highly-detailed façade.

City of Richmond • arts DISTRICT Facade Design Guide

11

ENCOURAGED
•	 Uncover and preserve historic details and

materials.
•	 Repair deteriorated or damaged

architectural details.
•	 Replace missing architectural details,

when possible, with ones that closely
match originals in appearance and
materials.

•	 Define building edges and main entrances
with architectural details that are sensitive
to the building scale, historic character,
and customer experience.

•	 Remove insensitive additions.
•	 Recognize changes over time that have

become significant in their own right and
retain them in good condition.

•	 Ensure all new alterations are sympathetic
to the character of the building, its
neighbors, and the district.

NOT ENCOURAGED
•	 Covering, obscuring, or removing

cornices, trim, or other fine or historic
architectural details.

•	 Alterations that have no historical basis.

STYLE A
N

D
 CH

A
R

A
C

TER

Previous renovations and changes may become historically
significant in their own right. If so, these significant
changes should be maintained and preserved. The ironwork
storefront on this Grace St building was added when
the building was converted from a residence to a store;
that change has become a significant part of its historical
character and should be preserved as such.

City of Richmond • arts DISTRICT Facade Design Guide

12

FA
ÇA

D
ES

 O
V

ER
 T

IM
E

1988 1993

City of Richmond • arts DISTRICT Facade Design Guide

13

2013200 E. Broad St.
Façade Improvement

The	façade	of	200	E.	Broad	St.	was	significantly	
improved	between	1988	and	1993.	
Improvements	included:	

•	 Removing	boards	and	other	window	
obstructions

•	 Repairing	pilasters	and	storefront	elements
•	 Replacing	damaged	materials
•	 Highlighting	architectural	details	like	the	

top	cornice,	the	combination	windows,	
and	the	storefront	elements	including	
pilasters,	signboard,	and	awnings	as	
appropriate	to	the	building’s	use.	

Since	the	1993	renovation,	the	building’s	
owners	and	tenants	have	maintained	it	in	
good	condition	and	continued	to	improve	the	
façade.	Large	display	windows	showcase	goods	
for	sale	and	important	details	are	cared	for.	

FA
ÇA

D
ES O

V
ER TIM

E

City of Richmond • arts DISTRICT Facade Design Guide

14

The Arts & Cultural District is filled with
buildings constructed	of historic, durable
materials like brick and stone. These
traditional materials offer longevity and
stability that help give the commercial
buildings of the Arts District their grand
nature and street presence.

M
AT

ER
IA

LS

Key Questions:
•	 What	are	the	construction	materials?	

Wood?	Brick	or	other	masonry?	Metal?	
A	combination?	

•	 Is	there	a	difference in materials
between	the	storefront	and	the	upper	
stories?	

•	 Were	the	storefront	and	the	floors	
above	it	created	as	an	overall design or	
were	they	very	different	and	unrelated
to each other?	

This façade shows a difference in materials between the first
floor storefront and the brick upper stories, which each have
a different use.
Source: City of Richmond Comprehensive Planning, 1997

City of Richmond • arts DISTRICT Facade Design Guide

15

ENCOURAGED
•	 Original storefront materials should be

repaired whenever possible. Replacement
materials should match existing
materials and new materials should be
complementary.

•	 Use durable, low-maintenance materials.

NOT ENCOURAGED
•	 Covering brick or stone with vinyl,

aluminum, or wood siding.
•	 Alterations that introduce incompatible

materials or damage historical materials.

M
ATERIA

LS

Today, the building houses a restaurant that has added a sign
on the signboard and continued to keep the materials in
good repair.

City of Richmond • arts DISTRICT Facade Design Guide

16

M
A

SO
N

RY

ENCOURAGED
•	 Repair damaged mortar and prevent further

weather damage.
•	 Repair masonry cracks.
•	 Maintain brick and stone façades with

timely tuck pointing to replace deteriorated
mortar.

•	 Ensure mortar used in repointing
matches the original mortar in strength,
composition, color, and texture.

•	 Consult City staff and historic rehabilitation
professionals about appropriate masonry
care. Masonry can suffer substantial damage
from poor maintenance and improper
repairs.

NOT ENCOURAGED
•	 Repairing or replacing mortar joints in

a manner that does not match existing
masonry.

Masonry is a term for historic materials
including	brick,	terra	cotta,	stucco,	tile,	mortar,	
and	stone.	Masonry	is	a	key	characteristic	
and	material	of	most	buildings	in	the	Arts	&	
Cultural	District.		

The character of masonry is influenced by
color, texture, mortar, joint type, and masonry
patterns.

City of Richmond • arts DISTRICT Facade Design Guide

17

Beautiful, effective lighting provides clear
visibility for your storefront. Lighting should be
visually appealing and appropriately illuminate
storefront signage, window displays, and
recessed areas of the building façade. Strategic
lighting can also increase the perception of
safety for passing customers and supplement
the existing street lighting in the area. In
general, façade lighting should call attention to
the features of the building and the storefront it
illuminates, not to the fixture.

ENCOURAGED
•	 Direct lighting downward at all building

entrances and along walkways to maintain
security while not casting excessive glare.

•	 Use lighting fixtures that complement the
entire façade and accentuate significant
architectural details.

•	 Light recessed doorways to discourage
loitering in off hours.

•	 Light signs from above, not from behind.
•	 Use energy-saving light bulbs with a warm,

inviting color spectrum.

NOT ENCOURAGED
•	 Lighting directed towards streets, sidewalks,

or adjacent properties.
•	 Lighting that is too bright.
•	 Backlighting awnings.
•	 Internally-illuminated signs.

LIG
H

TIN
G

City of Richmond • arts DISTRICT Facade Design Guide

18

Key Questions:
Display windows and transoms:
•	 Are the display windows and transoms

single panes of glass or are they
divided?

•	 Are they flush with the façade or are
they recessed?

•	 What is the proportion or area between
the display windows and the transom?

Entrances:
•	 Are entrances centered? Are they

recessed?
•	 Is one entrance more prominent than

the others?
•	 Is there evidence of entrances that have

been added or relocated?
•	 Are the doors original or are they later

replacements?

Supporting columns and piers:
•	 What do the columns or piers

supporting the storefront look like?
•	 Are they heavy or light in appearance?

Are they flush with the windows or do
they protrude?

•	 Are they all structural elements or are
some columns decorative?

Storefront windows are a key design feature of the Arts &
Cultural District.

W
IN

D
O

W
S

&
 E

N
TR

A
N

CE
S

City of Richmond • arts DISTRICT Facade Design Guide

19

W
IN

D
O

W
S &

 EN
TR

A
N

CES
ENCOURAGED
•	 Use windows and doors made of clear glass

to allow views into and out of the business.
•	 Remove boards or other obstacles from

upper floor windows.
•	 Retain original windows whenever possible.
•	 Improve ADA accessibility to your building.

NOT ENCOURAGED
•	 Reducing existing window size to accept

standard residential window sizes.
•	 Removing original windows.
•	 Filling in or covering window openings

with wall surface, wood, metal, or other
materials.

•	 Blocking windows or unused doors with
storage shelves, product storage, opaque
film, or excessive signage.

•	 Doors that appear to be for a residence, not
a business.

•	 Plexiglas instead of glass.

Sunshading and other screens may be nescessary for your
storefront, but should be removable like these blinds.
Windows should not be permanently blocked, covered or
reduced in size.

Corner buildings have two facades; both should be
considered and improved together.

City of Richmond • arts DISTRICT Facade Design Guide

20

900 East Broad St, Room 511, Richmond, VA 23219
http://richmondgov.com/PlanningandDevelopmentReview/facades.aspx

This Design Guide is based on work by the City of
Minneapolis’ Great Streets Facade Design Guide and
the US Department of Interior’s Preservation Briefs:
Rehabilitating Historic Storefronts.	

A Placemaking Initiative of the the City of Richmond
Department of Planning & Development Review

	

MAYOR DWIGHT C. JONES

