


The Maryland-National Capital Park and Planning Commission

Elizabeth M. Hewlett, Chairman Françoise Carrier, Vice Chairman

Officers:

Patricia Colihan Barney, Executive Director Joseph Zimmerman, Secretary-Treasurer Adrian R. Gardner, Esq., General Counsel

The Maryland-National Capital Park and Planning Commission is a bicounty agency, created by the General Assembly of Maryland in 1927. The Commission's geographic authority extends to the great majority of Montgomery and Prince George's Counties: the Maryland-Washington Regional District (M-NCPPC planning jurisdiction) comprises 1,001 square miles, while the Metropolitan District (parks) comprises 919 square miles, in the two counties.

The Commission has three major functions:

- The preparation, adoption, and, from time to time, amendment or extension of the General Plan for the physical development of the Maryland-Washington Regional District.
- The acquisition, development, operation, and maintenance of a public park system.
- In Prince George's County only, the operation of the entire county public recreation program.

The Commission operates in each county through a Planning Board appointed by and responsible to the county government. All local plans, recommendations on zoning amendments, administration of subdivision regulations, and general administration of parks are responsibilities of the Planning Boards.

The Prince George's County Department of Planning (M-NCPPC):

- Our mission is to help preserve, protect, and manage the county's resources by providing the highest quality planning services and growth management guidance and by facilitating effective intergovernmental and citizen involvement through education and technical assistance.
- Our vision is to be a model planning department of responsive and respected staff who provide superior planning and technical services and work cooperatively with decision-makers, citizens, and other agencies to continuously improve development quality and the environment and act as a catalyst for positive change.

Prince George's County Planning Board
Elizabeth M. Hewlett, Chairman
Dorothy F. Bailey
Manuel R. Geraldo
John P. Shoaff

A. Shuanise Washington

Montgomery County Planning Board
Françoise Carrier, Chairman
Casey Anderson
Norman Dreyfuss
Amy Presley
Marye Wells-Harley

Prince George's County

Rushern L. Baker, III, County Executive

County Council

The County Council has three main responsibilities in the planning process: (1) setting policy, (2) plan approval, and (3) plan implementation. Applicable policies are incorporated into area plans, functional plans, and the *Prince George's County Approved General Plan*. The County Council, after holding a hearing on the plan adopted by the Planning Board, may approve the plan as adopted, approve the plan with amendments based on the public record, or disapprove the plan and return it to the Planning Board for revision. Implementation is primarily through adoption of the annual Capital Improvement Program, the annual budget, the water and sewer plan, and adoption of zoning map amendments.

Council Members

Mary A. Lehman, *1st District*Will Campos, *2nd District*Eric Olson, *3rd District, Council Vice Chair*Ingrid M. Turner, *4th District*Andrea Harrison, *5th District, Council Chair*Derrick Leon Davis, *6th District*Karen R. Toles, *7th District*Obie Patterson, *8th District*Mel Franklin, *9th District*

Clerk of the Council

Redis C. Floyd

Contents

Plan Highlights	ix
Plan Vision	ix
Vision Elements	ix
Key Planning and Zoning Recommendations	x
Chapter 1: Introduction	3
Sector Plan Area Boundary	3
Regional Setting	3
Plan Purpose	7
Relationship to Other Plans	8
2002 Prince George's County Approved General Pla	n8
1990 Largo-Lottsford Approved Master Plan and	
Adopted Sectional Map Amendment	9
2004 Approved Sector Plan and Sectional Map	
Amendment for the Morgan Boulevard and	
Largo Town Center Metro Areas (MorLar)	10
2009 Approved Countywide Master Plan of	
Transportation (MPOT)	
2008 Approved Public Safety Facilities Master Plan.	10
2005 Approved Countywide Green	11
Infrastructure Plan2009 Smart, Green, and Growing Legislation	
Maryland's Stormwater Management Act of 2007.	
1997 Smart Growth and Neighborhood	11
Conservation Initiative	11
Subregion 4 (Central Avenue-Metro Blue Line	
Corridor) Transit-Oriented Development	
Implementation Project	11
Background	12
Demographic Profile	12
Development Pattern	
Development Potential	13
Community Engagement	15
Chapter 2: The Vision for Largo Town Center Metro	
Station and Beyond	21
Vision Elements	21
Chapter 3: Largo Town Center Today—	
Existing Conditions	29
Economic-Market Forecast	29
Environment	34
Public Facilities	41
Connectivity	44
Historic Resources, Culture, and Entertainment	
Town Center Design Assessment	
Chapter 4: Recommendations for Future Development	63
Transforming Largo Town Center	63
Goal: TOD-Compatible Development beyond the	
TOD Core	70

Urban Design and Planning Objectives	70
Transit-Oriented Development Core	
Development District Standards	
Street Network	
Street Types	
Open Space	
Development Tiers	
Environmental Recommendations	
Public Facilities	
Transportation Demand Management	
Chapter 5: Implementation	
Intergovernmental Coordination	
Public-Private Partnerships	91
Regulatory Improvements, Development, and	0.
Incentives Density	
Mixed-Use	
Design	
Applicable Program and Funding Sources	
Implementation Matrix	
	50
Chapter 6: Overview of Development District Zoning Recommendations	101
	. 10.
Development District Overlay Zone Area—Zoning Recommendations	101
	. 10.
Chapter 7: Largo Town Center Sectional Map Amendment	. 109
Sectional Map Amendment	.109
Comprehensive Rezoning Implementation Policies	
Comprehensive Rezoning Changes	
Proposed Rezoning	
Chapter 8: Largo Town Center Development District	
Standards	127
Intent	
Definitions	
Subareas	
Development District Overlay Zone Applicability	
Exemptions from the Development District	. 12
Standards	.129
Public Improvements	
Site Plan Submittal Requirements	
Permitted and Prohibited Uses	
Modifications of the Development District	
Standards	.132
Development District Standards	
Prince George's County, Maryland	
Undated November 2010	177

List of Maps

Map 1: Sector Plan Area Boundary	4
Map 2: Largo Town Center DDOZ Boundaries	5
Map 3: Location of Largo Town Center DDOZ	6
Map 4: Largo Town Center—General Plan	
Tier Update	9
Map 5: Largo Town Center Existing Land Use	14
Map 6: Recommended Building Heights Plan	23
Map 7: Illustrative TOD Core Concept Plan	24
Map 8: Largo Town Center Trade Areas	
Map 9: Watersheds	37
Map 10: Watersheds and Known Streams and	
Wetlands	38
Map 11: Countywide and Local Green	
Infrastructure Network	
Map 12: 65 dBA Ldn Noise Contours	42
Map 13: Existing Vehicular Access	
Map 14: Largo Town Area Subarea	
Map 15: Existing Metro Station Approach	51
Map 16: Illustrative Planned Metro	
Station Approach	
Map 17: Existing Open Space	
Map 18: Illustrative Retail Plan	65
Map 19: Illustrative Arena Drive/Harry S Truman	
Drive Retail Node	
Map 20: Illustrative Metro Retail Node	
Map 21: Existing Street Network	
Map 22: Illustrative Street Network	78
Map 23: Illustrative Potential Buildout	
Street Network	79
Map 24: Illustrative Community Open Space and	
Bicycle Path Plan	
Map 25: Preferred Land Use Plan	
Map 26: Existing Zoning Plan	
Map 27: Rezoning Plan	
Map 28: Zoning Change Overview	
Map 29: Sector Plan Subareas	
Map 30: Illustrative TOD Core Concept Plan	
Map 31: Building Heights	142

List of Tables

Table 1: Existing Retail Demand for Largo	
Town Center	30
Table 2: Largo Town Center's Incremental Growth	
Retail Demand Potential	31
Table 3: Watershed Information	34
Table 4: Impervious Surfaces and Water	
Quality Ratings	34
Table 5: Plan Area Forest Canopy Comparison—	
1938 to 2009	35
Table 6: Known Streams and Wetlands	35
Table 7: Projected 65 dBA Noise Contours,	
Measured from the Centerline	40
Table 8: School Facility Conditions: 2008 Parsons	
3DI Study	41
Table 9: School Facility Conditions	43
Table 10: Pupil Yield Rates (2008)	82
Table 11: School Enrollment and Capacity	82
Table 12: Projected Enrollment Capacity at Buildout	
for Single-Family Attached Units	83
Table 13: Projected Enrollment Capacity at Buildout	
for Multifamily Units	83
Table 14: Cumulative Zoning Inventory	112
Table 15: Building Face to Building Face Street Type	
Components	144
Table 16: Parking Space Requirement	167

List of Figures

Figure 1:	Community Meeting Ballot Results16		
Figure 2:	Illustrative Station Square Perspective		
	Rendering76		
Figure 3:	Illustrative Arena Drive Green		
	Perspective Rendering77		
Figure 4:	Illustrative Harry S Truman Gateway		
	Rendering78		
Figure 5:	Ashton South End94		
Figure 6:	Block Lengths135		
Figure 7:	Build-to Line Diagram for Existing		
	Redevelopment137		
Figure 8:	Plan View of Build-to Line Placements 138		
Figure 9:	TOD Core Setback141		
Figure 10:	SE, NE, NW Quad Setback141		
Figure 11:	Complete Streets Diagram145		
Figure 12:	Street Type—Arterial (Boulevard)147		
Figure 13:	Street Type—Common Access		
	Easement148		
Figure 14:	Street Type—Neighborhood Street A,		
	2-Way149		
Figure 15:	Street Type—Neighborhood Street B,		
	2-Way149		
Figure 16:	Street Type—Neighborhood Street C,		
	1-Way150		
Figure 17:	Rainwater Tree Pits151		
Figure 18:	Rainwater Gardens152		
Figure 19:	Rainwater Planters,		
	Street Edge153		

List of Figure-Grounds

Figure-Ground 1: Largo, Maryland	58
Figure-Ground 2: Clarendon, Virginia	59
Figure-Ground 3: Courthouse, Arlington, Virginia	60
Figure-Ground 4: Rockville, Maryland	61


Foreword

The Prince George's County Planning Board of The Maryland-National Capital Park and Planning Commission (M-NCPPC) is pleased to make available the *Approved Largo Town Center Sector Plan and Sectional Map Amendment* (SMA). This community-based plan and SMA provide a clear vision for the future of the Largo Town Center Metro Station Metropolitan Center. The approved sector plan contains recommendations for future transit-oriented development. The approved sectional map amendment expands the 2004 Largo Town Center Development District Overlay Zone to include the entire Largo Town Center area along with selected properties east of Landover Road (MD 202).

On July 16, 2013, the District Council and the Planning Board held a joint public hearing on the preliminary sector plan and proposed sectional map amendment. The Planning Board adopted the plan with modifications per PGCPB Resolution No. 13-96 in October 2013. The District Council approved the sector plan and sectional map amendment with additional modifications per CR-137-2013 and CR-138-2013, respectively, in November 2013. M-NCPPC, comprised of the Planning Boards of Prince George's and Montgomery Counties, certified the approved plan and sectional map amendment per M-NCPPC Resolution No. 13-29 in December 2013.

Policy guidance for this plan came from the 2002 *Prince George's County Approved General Plan* and county functional area master plans, including the 2005 *Approved Countywide Green Infrastructure Plan*, 2008 *Approved Public Safety Facilities Master Plan*, and 2009 *Approved Countywide Master Plan of Transportation*. The approved sector plan also reflects the Largo Town Center area's designation as a priority investment area and new "downtown" by the 2014 *Adopted Plan Prince George's 2035*.

Community participation and input took place throughout 2012, culminating in a series of intensive community workshops held in the fall of 2012. Additional community input was solicited through a series of civic association and small stakeholder group meetings, worksessions with Prince George's County agency staff, briefings of county elected officials, and information gathering sessions.

This plan reflects the county's vision to transform the Largo Town Center Metro station area into a major destination for employment and mixed-use development drawing from the metropolitan Washington, D.C. area. Largo Town Center presents a unique opportunity to create a new walkable, bikable, and transit-friendly community at the Metro station while simultaneously revitalizing and redeveloping existing office and retail development. The transit-oriented community at Largo Town Center will incorporate natural features, active and passive open spaces, innovative energy and water conservation techniques, and high density mixed-use development in a form intended to enhance the quality of life for residents, workers, and visitors to Largo Town Center.

The August 2013 decision by County Executive Rushern L. Baker III to locate the new Regional Medical Center at Largo Town Center represents the "game changer" major institutional use that could potentially add thousands of jobs to the local economy and foster demand for supporting development and services such as new housing, retail, and office opportunities.

The Planning Board greatly appreciates the contributions of the community and all stakeholders throughout the development of the plan. Because of the community's participation and commitment, the approved Largo Town Center Sector Plan provides the foundation for the development of a vibrant, mixed use, transit-oriented community around the Largo Town Center Metro Station that will benefit Prince George's County citizens and residents for years to come.

Sincerely,

Elizabeth M. Hewlett

Chairman, Prince George's County Planning Board

Slights M. Lewlets

Plan Highlights

Plan Vision

The Largo Town Center Sector Plan envisions the transformation of the Largo Town Center Metro Station Area into one of Prince George's County's premiere mixed-used "downtowns" and 24-hour activity centers by 2035. The core area is anchored by a major new institutional use—a Regional Medical Center, satellite university campus, or U.S. General Services Administration tenant—and features a mixed-use retail district along an extended Harry S Truman Drive. Largo Town Center offers a variety of retail offerings, business services, and cultural attractions for county residents and businesses.

The transit-oriented development (TOD) core contains the tallest buildings with 6- to 10-story office, institutional, and residential towers surrounding the Largo Town Center Metro Station. The TOD core transitions into outer neighborhoods with a range of high- and moderate-density civic/institutional, commercial office, and residential mixed-use development. Buildings in these areas range from 4–10 stories in height. East of Landover Road, a new community of three-story townhomes has been built.

Vision Elements

New Mixed-Use TOD Core

The mixed-use TOD core features a new Regional Medical Center on a site south of Arena Drive and within convenient walking distance of the Metro station. Along with the new institutional use, a complementary mix of residential and commercial uses fosters round-the-clock activity and a genuine sense of place. The TOD core functions as a place to live, work, play, and visit with its interrelated uses and built environment forming a cohesive, vibrant whole community.

Expanded Primary Civic Center

The consolidation of a variety of county services at a single location has resulted in an expanded civic center north of the TOD core. The expanded government services center is an employment and cultural destination with a mix of government, cultural, educational, office, and hotel uses.

Regional Medical Center

The new Regional Medical Center features a 10-story main hospital tower with two helipads on a site near the Largo Town Center Metro Station. It also features a central green street leading to the hospital and clear entry and drop-off areas. The building is designed to meet Leadership in Energy and Environmental Design (LEED) building standards.

A Variety of Neighborhoods with a Range of Housing Types

Largo Town Center includes mixed-income and workforce housing in a variety of housing types, which range from single-family attached townhomes to higher-density, mid- to high-rise apartment buildings containing units of various sizes.

Fully-Integrated, Multimodal Transportation System

Largo Town Center provides a comprehensive, multimodal transportation network that fully accommodates public transit, automobiles, pedestrians, and bicyclists through the application of "Complete Street" principles.

Environmentally Sensitive and Security-Conscious Site Design

Largo Town Center incorporates environmental sensitive design and stormwater management practices that (1) minimize and manage stormwater at its sources, thereby protecting local and regional watersheds from harmful runoff; and (2) counteract the "urban heat island effect" through a reduction in heat-retaining impervious surfaces (i.e., building roofs, paved surface parking lots, and too-wide streets).

All new public buildings and most new privately built buildings are designed to qualify for LEED certification. Crime prevention through environmental design principles are also to be incorporated into the design of buildings and public spaces throughout the sector plan to minimize or eliminate opportunities for crime.

Economic Development

The area offers a variety of economic development and employment opportunities that generate substantial taxbased revenue for the county, especially with the addition of the Regional Medical Center plus complementary or affiliated uses. The new Largo Town Center is an 18- to 24-hour-a-day regional destination where residents and visitors patronize local and national businesses; major employers provide a daytime and, in the case of a regional hospital, nighttime population to support businesses; and cultural uses enliven the TOD core and civic center.

Key Planning and Zoning Recommendations

- Move the Largo Town Center Sector Plan/ Development District Overlay Zone (DDOZ) area from the Developing Tier to the Developed Tier so that new mixed-use development can take advantage of available county and state TOD resources.
- Expand the 2004 Largo Town Center DDOZ to cover the entire sector plan area to ensure that new development complies with the plan vision and requirements.
- Rezone the R-R (Rural Residential), C-O
 (Commercial Office), and M-A-C (Major
 Activity Center) zoned properties within
 the TOD core to M-X-T (Mixed UseTransportation Oriented) to facilitate mixed-use
 development in the vicinity of the Largo Town
 Center Metro Station.
- Rezone the I-3 (Planned Industrial/Employment Park) zoned properties in the northwest quadrant to C-O to facilitate office and institutional uses.
- Rezone the I-3 zoned properties in the northeast quadrant to M-U-I (Mixed-Use Infill) to facilitate mixed office and institutional uses with a focus on healthcare services.
- Rezone the M-A-C zoned property at 401-701 Largo Center Drive to M-U-I to facilitate mixeduse residential development on this site.


Chapter 1

