


GREENBELT METRO AREA

Approved Sector Plan and Sectional Map Amendment

October 2001


THE MARYLAND-NATIONAL CAPITAL PARK & PLANNING COMMISSION www.mncppc.org

ABSTRACT

Title Approved Sector Plan and Sectional Map Amendment for the Greenbelt Metro Area

Author The Maryland-National Capital Park and Planning Commission

Subject Approved Sector Plan and Sectional Map Amendment superseding parts of the 1989 Approved

Langley Park-College Park-Greenbelt Master Plan and the 1990 Adopted Sectional Map Amendment for Planning Areas 65, 66 and 67 and the 1990 Approved Subregion I Master Plan and the 1990 Adopted Sectional Map Amendment for Planning Areas 60, 61 and 62. Portions of

Planning Areas 61, 66 and 67 are affected by this sector plan.

Date October 2001

Source of Copies The Maryland-National Capital Park and Planning Commission

14741 Governor Oden Bowie Drive Upper Marlboro, Maryland 20772

Series Number 29801152306

Number of Pages 296

Abstract This document contains text and maps of the Approved Greenbelt Metro Area Sector Plan and

Sectional Map Amendment. The plan amends the 1989 Approved Langley Park-College Park-Greenbelt Master Plan and the 1990 Approved Subregion I Master Plan. The plan is also an amendment to the General Plan for the Maryland-Washington Regional District within Prince George's County, Maryland, approved by the County Council in 1982. Developed by the Commission with the assistance of the sector planning group, the plan discusses existing plans and growth policies and analyzes land use, circulation, environment, cultural heritage, recreation and open space, public facilities, economics and market, and zoning characteristics. The plan sets forth goals, concepts, recommendations and design standards and/or guidelines for the entire Sector Plan Area and each subarea. The Sectional Map Amendment section contains zoning changes including an overlay zone to implement the plan's land use recommendations and design standards.

The Maryland-National Capital Park and Planning Commission

Elizabeth M. Hewlett, Chairman Arthur Holmes, Jr., Vice Chairman

Officers

Trudye Morgan Johnson, Executive Director Patricia Colihan Barney, Secretary-Treasurer Adrian R. Gardner, General Counsel

The Maryland-National Capital Park and Planning Commission is a bi-county 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; and
- 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 comprised 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 William M. Eley, Jr., Vice Chairman James M. Brown George H. Lowe, Jr. Albert C. Scott

Montgomery County Planning Board

Arthur Holmes, Jr., Chairman Wendy Collins Perdue, Vice Chairman Allison Bryant John M. Robinson Meredith K. Wellington

Prince George's County

County Executive, Wayne K. Curry

County Council

The County Council has three main responsibilities in the planning process: (1) setting policy, (2) plan approval, and () plan implementation. Applicable policies are incorporated into area plans, functional plans, and the general plan. The 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 Teneral Water and ewerage Plan, and adoption of zoning map amendments.

Council Mem ers

Walter H. Maloney, st District
Peter A. Sha iro, nd District
Thomas R. Hendershot, rd District
Audrey E. Scott, th District
Marvin . Wilson, th District
Ronald V. Russell, th District
Dorothy . Bailey, th District
saac J. Gourdine, th District
M. H. Jim Este , th District

Clerk of the Council

Joyce T. Sweeney

THE GREENBELT METRO AREA SECTOR PLAN

PUBLIC PARTICIPATION PROCESS

Great appreciation is expressed to the 23 municipal, civic and business/property owner members of the sector planning group and to other officials, professionals and citizens who consistently contributed their time and valuable thinking to the plan development process during the pre-planning study, the numerous workshops and charrettes, the creation of the envisioned sector concept and the writing and review of the draft plan.

SECTOR PLANNING GROUP MEMBERS

Municipal

William Armistead - Mayor, Town of Berwyn Heights
Lisa Blevins-Steel - College Park Council Member
Robert Catlin - College Park Council Member
Darald Lofgren - Berwyn Heights Council Member
Sherrill Murray - Former Member College Park City Council
Rodney Roberts - Greenbelt Council Member
Ronald Shane - Berwyn Heights Council Member
Alan Turnbull - Greenbelt Council Member
Tom White - Greenbelt Council Member

Business/Property Owner

Dean Armstrong - Capital Office Park
Kristina Beckett - Springhill Lake Apartments
Tom Chicca - Prince George's County Chamber of Commerce
Elisa Hill - WMATA
M. Kap Kapastin - Beltway Plaza
Richard K. (Chip) Reed - Metroland, LLC
Tim Wanamaker - Prince George's County Economic Development Corporation

Civic

Jerry Anzulovic - Berwyn District Civic Association Roy Dahl - Former Greenbelt Resident Rodney Forbes - North College Park Citizens Association Winston Hazard - Berwyn District Civic Association John Krouse - North College Park Citizens Association Mary Mothersole - Berwyn Heights Resident (deceased) Thomas Renahan - Greenbelt Resident

Special thanks to Terri Hruby, City of Greenbelt planner, who participated in almost all staff team and sector planning group meetings and contributed ideas and information to the plan preparation process. We also extend our thanks to City of Greenbelt Mayor, Judith Davis, Greenbelt Planning Director, Celia Craze, College Park City Manager Dick Conti, College Park Planning Director Terry Schum and former Berwyn Heights Town Administrator, Pat Storke, for their contributions to this plan. Additional thanks is extended to the news media, particularly Elaine Skolnik and Virginia Beauchamp of the Greenbelt News Review and Karl Hille of the Gazette.

Appreciation is expressed to all participants who contributed many ideas during the sector planning group's charrettes and meetings.

Table of Contents

SECTOR PLANNING GROUP ACKNOWLEDGEMENTS iv
FOREWORD
EXECUTIVE SUMMARY
INTRODUCTION AND BACKGROUND
How to Use This Document7Purpose of the Sector Plan.8Background.10Existing Plans, Growth Policies and Programs.10Plan Boundary.13Public Participation Program.13
THE PLAN
Sector Wide Vision and Recommendations
Plan Framework.19Land Use.25Transportation and Circulation37Environment.63Cultural Heritage83Recreation and Open Space89Public Facilities97Economics and Market101
Subarea Design Policies and Guidelines
Core Area107Springhill Lake113North College Park119Greenbelt Road Corridor and Beltway Plaza125Capital Office Park and Federal Courthouse131USDA/BARC and Other Federal Properties135

	Public Facilities Cost Analysis and Estimates
SEC	CTIONAL MAP AMENDMENT
	Introduction
	Development District Standards
	Introduction165Core Area173Springhill Lake191Beltway Plaza/Greenbelt Road Commercial Corridor207Uses Permitted List213
APF	PENDICES
А. В.	Glossary of Terms
C. D.	Analysis of Existing Zoning and Zoning Tools
E. F.	FAR Diagram
G. H.	Procedural Sequence Chart
I.	Certification of Adoption and Approval

LIST OF MAPS

1.	Sector Plan Boundary/Subareas
2.	Land Use Concept
3.	Existing Land Use
4.	Land Use Plan
5.	Principal Roadways
6.	Pedestrian Network
7.	Bicycle Network
8.	Regional Trail Connections
9.	Indian Creek and Upper Beaverdam Creek Watersheds
10.	Wetlands, Open Waters and Floodplain
11.	Woodlands
12.	Regional Woodlands
13.	Soils and Areas of Possible Instability
14.	Environmental Envelope
15.	2000 Aerial Photo
16.	Cultural Resources
17.	Open Space Network
18.	Public Facilities
19.	Core Area Concept
20.	Springhill Lake Transit Village Concept
21.	North College Park Concept
22.	Greenbelt Road Commercial Corridor and Beltway Plaza Concept
23.	Capital Office Park and Federal Courthouse Concept
24.	USDA/BARC and Metro Service and Inspection Yard Concept
25.	Pre-2001 SMA
26.	Approved Zoning
27.	DDOZ Boundary
28.	SMA Subareas
29.	Core Area SMA
30.	Springhill Lake SMA
31.	North College Park (NC/BI-1) SMA
32.	Greenbelt Road/Beltway Plaza SMA
33.	North College Park (NC/BI-2) SMA
34.	Capital Office Park & Federal Courthouse SMA
35.	USDA/BARC & Metro Service/Inspection Yard SMA
36.	DDOZ Boundary
37.	Sector Plan Boundary/Subareas
38.	Approved Zoning
39.	Core Area Concept
40.	Springhill Lake Transit Village Concept
41.	Greenbelt Road Commercial Corridor and Beltway Plaza Concept

LIST OF FIGURES

1.	The Greenbelt Metro Sector Plan Area
2.	The 1989 Approved Langley Park-College Park Greenbelt land use plan
3.	Sector plan process
4.	Multimodal streets
5.	Preservation of environmentally sensitive areas
6a.	Typical suburban development
6b.	Traditional neighborhood development
7.	Washington Metropolitan Area Transit Authority Metrorail System Map
8a.	Circulation Options: Alternatives 1 and 2
8b.	Circulation Options: Alternatives 3 and 4
9.	Strategic importance of interior woodlands
10.	1937 and 1965 aerial photos
11.	1868 Vansville District Historic Map
12.	The economic profile boundary
13.	Prince George's County Economic Development Corporation "High Technology Triangle" 104
LIST OF T	ABLES
1.	Existing Land Use
2.	Existing and Pending Development Profile by Subarea
3.	Existing and Proposed Road Facilities: Greenbelt Sector Plan Area
4.	Illustrative Road Classifications for the Core Area and Springhill Lake
5.	Analysis of Existing Zoning
6.	Existing and Approved Underlying Zoning Inventory
7.	Approved Zoning Changes

FOREWORD

The Prince George's County Planning Board of The Maryland-National Capital Park and Planning Commission is pleased to make available the Approved Sector Plan and Sectional Map Amendment (SMA) for the Greenbelt Metro Area. This plan contains recommendations for land use, zoning, transportation, environment, cultural heritage, recreation and open space, public facilities, economics and market, design policies, standards, guidelines, and other important elements. The plan's concept was developed to encourage a sense of community identity by applying pertinent and current planning principles, including transit, pedestrian- and bicycle-oriented development; environmentally sensitive development; and transit villages. The land use recommendations promote mixed-use development and redevelopment around the Greenbelt Metro and MARC stations, with preservation of an Environmental Envelope.

The plan was developed by the Commission's Prince George's County Planning Department with significant assistance provided by the Greenbelt Metro Area sector planning group and the three local municipalities—Berwyn Heights, College Park, and Greenbelt. A public forum held in May 1998 provided the community with the opportunity of expressing its concerns on planning issues. Subsequently, four charrettes, one workshop and five text review sessions were held. Special appreciation goes to the sector planning group, which played an important role in developing the Land Use Concept.

The Prince George's County Planning Board and the Prince George's County Council, sitting as the District Council, held a joint public hearing on the preliminary sector plan and proposed SMA in June 2000. The Planning Board adopted the sector plan and endorsed the SMA with amendments in December, and transmitted recommendations to the District Council in January 2001. A second public hearing was held in June 2001 to consider amendments to the sector plan proposed by both the Planning Board and District Council. The Council approved the sector plan and SMA on October 16, 2001.

The Approved Sector Plan and Sectional Map Amendment (SMA) for the Greenbelt Metro Area reflects many hours of deliberation, guidance and involvement from all facets of the surrounding communities and provides for quality growth management policies that will benefit Greenbelt area residents, as well as Prince George's County citizens and residents, for years to come.

Sincerely,

Elizabeth M. Hewlett

States M. Lewes

Chairman

Prince George's County Planning Board