

\$25.00

PRINCE GEORGE'S PLAZA

APPROVED Transit District Development Plan
and Transit District Overlay Zoning Map Amendment

The Maryland-National Capital Park and Planning Commission
Prince George's County Planning Department
www.pgplanning.org

July 2016

Abstract

TITLE: The Approved Prince George's Plaza Transit District Development Plan and Transit District Overlay Zoning Map Amendment

AUTHOR: The Maryland-National Capital Park and Planning Commission

SUBJECT: The Approved Transit District Development Plan and Transit District Overlay Zone for the Prince George's Plaza Regional Transit District within Planning Area 68 in Prince George's County, Maryland

DATE: July 2016

SOURCE
OF COPIES: The Maryland-National Capital Park and Planning Commission
14741 Governor Oden Bowie Drive
Upper Marlboro, Maryland 20772

SERIES
NUMBER: 214152306

NUMBER
OF PAGES: 376

ABSTRACT: This document is the Transit District Development Plan (TDDP) and Transit District Overlay Zoning Map Amendment (TDOZMA) for the Prince George's Plaza Regional Transit District. The plan contains a comprehensive vision to guide future development within the area along with implementation strategies to help realize the development vision. The Plan replaces the 1998 *Prince George's Plaza Approved Transit District Development Plan for the Transit District Overlay Zone*. It also amends portions of the *Plan Prince George's 2035 Approved General Plan*, the 1983 *Adopted and Approved Functional Master Plan for Public School Sites*, the 1994 *Planning Area 68 Approved Master Plan and Sectional Map Amendment*, the 2009 *Countywide Master Plan of Transportation*, and *Formula 2040: Functional Master Plan for Parks, Recreation and Open Space* (2014) for the portion of Planning Area 68 within the Prince George's Plaza Regional Transit District and the Prince George's County Zoning Map for that portion of Planning Area 68 within the Regional Transit District.

Developed with extensive stakeholder and community input, including a community planning charrette and follow-up community meetings, the TDDP and TDOZ are intended to help create a compact, walkable transit-oriented community around the Prince George's Plaza Metro Station that will promote greater use of public transit, serve as a regional destination and economic engine for the County, and increase local tax revenues.

PRINCE GEORGE'S PLAZA

**APPROVED Transit District Development Plan
and Transit District Overlay Zoning Map Amendment**

July 2016

The Maryland-National Capital Park and Planning Commission
Prince George's County Planning Department
14741 Governor Oden Bowie Drive
Upper Marlboro, MD 20772

www.pgplanning.org

The Maryland-National Capital Park and Planning Commission

Elizabeth M. Hewlett, Chairman
Casey Anderson, Vice Chairman

Officers

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

The Maryland-National Capital Park and Planning Commission (M-NCPPC) 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 Planning Department:

- 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, Esq., Chairman
Dorothy F. Bailey, Vice Chair
Manuel R. Geraldo
John P. Shoaff
A. Shuanise Washington

Montgomery County Planning Board
Casey Anderson, Chairman
Norman Dreyfuss
Natali Fani-Gonzalez
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 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 water and sewer plan, and adoption of zoning map amendments.

Council Members

Mary A. Lehman, 1st District

Deni Taveras, 2nd District

Danielle Glaros, 3rd District, Council Vice Chairman

Todd M. Turner, 4th District

Andrea C. Harrison, 5th District

Derrick L. Davis, 6th District, Council Chair

Karen R. Toles, 7th District

Obie Patterson, 8th District

Mel R. Franklin, 9th District

Clerk of the Council

Redis C. Floyd

Table of Contents

1. Blueprint for Tomorrow.....	1
Introduction	3
Plan Themes	8
Plan Organization.....	9
Plan Vision: Imagine.....	10
2. Defining the Context	13
National Urbanization Trends: Implications for the Future of Prince George's County.....	14
Responding to Change: Plan Prince George's 2035	17
Community Engagement	18
The Transit District Today: Regional Setting and Existing Conditions	24
Planning Context.....	26
Area Demographic and Economic Profile	27
Context and Existing Conditions	30
Challenges, Assets, and Opportunities.....	64
3. Plan Elements	67
Growth Policy	68
Land Use	70
Economic Prosperity.....	77
Transportation and Mobility.....	79
Natural Environment	98
Housing and Neighborhoods.....	100
Community Heritage, Culture, and Design	102
Healthy Communities.....	110
Public Facilities	112
Parks and Recreation.....	114
4. Implementation.....	119
Implementation Plan and Priority Strategies.....	120
5. Transit District Overlay Zoning Map Amendment.....	145
Comprehensive Rezoning Policies	146
Public Rezoning Requests	149
Comprehensive Rezoning Changes.....	150
6. Transit District Overlay Zone and Transit District Standards	187
Transit District Overlay Zone	188
General Applicability and Administration.....	189
Exemptions	198
Transit District Standards.....	201
Key Definitions	203
Streets and Frontage.....	207

Bulk and Height.....	235
Site Elements	244
Architectural Elements	249
Parking and Loading	258
Transportation Adequacy.....	263
Downtown Core Standards	265
Neighborhood Edge Standards.....	270
7. Transit District Use Tables	275
8. Appendices.....	349
Acknowledgments	363

List of Maps

Map 1. Transit District in Context	2
Map 2. Prince George's Plaza Transit District.....	3
Map 3. Growth Policy Map	4
Map 4. Strategic Investment Map.....	5
Map 5. Existing Land Use.....	31
Map 6. Existing Streets.....	38
Map 7. Existing Bicycle and Pedestrian Facilities	41
Map 8. Existing Bus and Shuttle Service	43
Map 9. Existing Parking Facilities	45
Map 10. Green Infrastructure Network	48
Map 11. Watershed.....	49
Map 12. 1989 County Floodplain Study.....	51
Map 13. Amendment to the Prince George's Plaza Regional Transit District.....	69
Map 14. Character Areas	71
Map 15: Future Land Use	74
Map 16. Existing and Proposed Master Planned Street and Road Facilities	83
Map 17. Recommended Street Connections	85
Map 18. Recommended Bicycle/Pedestrian Facilities	91
Map 19. Suggested Termini, Visually Interesting Features, and Special Corner Locations.....	107
Map 20. Recommended Park and Recreation Facilities.....	115
Map 21. Existing Zoning	151
Map 22. Proposed Zoning.....	152
Map 23. Zoning Change 1: Superimpose the T-D-O Zone	167
Map 24. Zoning Change 2 and 3: R30C to R-18, and Zoning Change 4: R-18 to R-10	169
Map 25. Zoning Change 5: R-10 to R-20.....	171
Map 26. Zoning Change 6: M-X-T to M-U-I.....	173

List of Maps (continued)

Map 27. Zoning Change 7: C-S-C, C-O, and R-18 to M-U-I	177
Map 28. Zoning Change 8: M-X-T to M-U-I.....	179
Map 29. Zoning Change 9: C-S-C and M-X-T to M-U-I	181
Map 30. Zoning Change 10: C-S-C to O-S and Zoning Change 11: C-S-C to M-U-I	183
Map 31. Zoning Change 12: R-18 to R-20.....	185
Map 32. Character Area Map.....	202
Map 33. Existing A and B Streets	204
Map 34. Maximum Building Heights	237
Map 35. Existing Parking Facilities.....	262
Map 36. Intersection Level of Service (2014)	352
Map 37. Future Intersection Level of Service (2035).....	353
Map 38. Annual Average Daily Traffic (2014)	354

List of Tables

Table 1. Demographic Snapshot.....	28
Table 2. Recent Development in the Downtown Core	32
Table 3. Recent Development in the Neighborhood Edge.....	33
Table 4. Prince George's Plaza Transit District Market Absorption.....	35
Table 5. Parking Inventory	44
Table 6. Existing Multifamily Developments.....	53
Table 7. Public Schools Serving the Transit District.....	59
Table 8. School Facility Conditions: 2012 Parsons 3DI Study.....	60
Table 9. School Enrollment and Capacity	61
Table 10. Pupil Yield Rates (2014).....	61
Table 11. 2035 Projected School Enrollment and Buildout Capacity (Total).....	62
Table 12. Properties Amended into the Prince George's Plaza Regional Transit District.....	68
Table 13. Anticipated 2035 Buildout (Net New Development).....	73
Table 14. Existing and Proposed Master Planned Street and Road Facilities.....	84
Table 15. Recommended On-Street Bicycle Accommodations.....	87
Table 16. Recommended Off-Street Bicycle/Pedestrian Facilities	89
Table 17. Recommended Park and Recreation Facilities	116
Table 18. Proposed Legislative Actions	123
Table 19. Action Items: Land Use.....	129
Table 20. Action Items: Economic Prosperity	130
Table 21. Action Items: Transportation and Mobility.....	131
Table 22. Action Items: Natural Environment.....	138
Table 23. Action Items: Housing and Neighborhoods	139
Table 24. Action Items: Community Heritage, Culture, and Design.....	140
Table 25. Action Items: Public Facilities.....	142
Table 26. Action Items: Parks and Recreation	143

List of Tables (continued)

Table 27. Comprehensive Rezoning Changes.....	150
Table 28. Zoning Inventory (in Acres).....	150
Table 29. Zoning Change 1: Superimpose the T-D-O Zone.....	153
Table 30. Zoning Change 2: R30C to R-18	168
Table 31. Zoning Change 3: R30C to R-18	168
Table 32. Zoning Change 4: R-18 to R-10	168
Table 33. Zoning Change 5: R-10 to R-20	170
Table 34. Zoning Change 6: M-X-T to M-U-I.....	172
Table 35. Zoning Change 7: C-S-C, C-O, and R-18 to M-U-I	174
Table 36. Zoning Change 8: M-X-T to M-U-I.....	178
Table 37. Zoning Change 9: C-S-C and M-X-T to M-U-I	180
Table 38. Zoning Change 10: C-S-C to O-S	182
Table 39. Zoning Change 11: C-S-C to M-U-I	182
Table 40. Zoning Change 12: R-18 to R-20	184
Table 41. Landscape	194
Table 42. Downtown Core (DC) and Neighborhood Edge (NE) Frontage/Build-To Zone Standards: Existing Public Streets.....	211
Table 43. Downtown Core (DC) and Neighborhood Edge (NE) Frontage/Build-To Zone Standards: New Streets	212
Table 44. Downtown Core (DC) and Neighborhood Edge (NE) Street Design Standards: New Streets	213
Table 45. Construction Bonuses.....	243
Table 46. Land Bonuses	243
Table 47. Table of Permitted Uses: Transit District Overlay/Mixed-Use Infill (T-D-O/M-U-I) Zone.....	277
Table 48. Table of Permitted Uses: Transit District Overlay/Mixed-Use Transportation-Oriented (T-D-O/M-X-T) Zone.....	295
Table 49. Table of Permitted Uses: Multifamily Residential Zones.....	302
Table 50. Table of Permitted Uses: Open Space and Single-Family Residential Zones.....	322

List of Figures

Figure 1. 2035 Illustrative Vision.....	11
Figure 2. Post-2035 Illustrative Concept Plan	12
Figure 3. Prince George's Plaza Transit District Development Activity Timeline, 1950-2015.....	32
Figure 4. Proposed Toledo Road Extension Illustrative Street Section.....	82
Figure 5. Proposed MD 410 (East West Highway) Road Diet Concept.....	86
Figure 6. Belcrest Road (Toledo Terrace to Metro Entrance) Off-Street Cycle Track Illustrative	90
Figure 6. Downtown Core Frontage Zones.....	206
Figure 7. Neighborhood Edge Frontage Zones	206
Figure 8. MD 410 (East West Highway) Illustrative Street Section	214
Figure 9. Belcrest Road (Toledo Terrace To Metro Entrance) Illustrative Street Section	215
Figure 10. Toledo Terrace Illustrative Street Section	216
Figure 11. Toledo Road (Existing) Illustrative Street Section.....	217
Figure 12. Toledo Road (Extended) Illustrative Street Section	218
Figure 13. New Downtown Core A Street Illustrative Street Section.....	219
Figure 14. Downtown Core A Street Frontage Standards (Excluding Belcrest Road)	220
Figure 15. New Downtown Core B Street Illustrative Street Section	221
Figure 16. Downtown Core B Street Frontage Standards	222
Figure 17. New Downtown Core Pedestrian Street Illustrative Street Section	223
Figure 18. Pedestrian Street Frontage Standards.....	224
Figure 19. New Downtown Core Promenade Illustrative Street Section.....	225
Figure 20. Existing Northwest Drive, Dean Drive, New Neighborhood Edge A Street Illustrative Street Section.....	227
Figure 21. Northwest Drive, Dean Drive, Adelphi Road and New Neighborhood Edge A Streets Frontage Standards.....	228
Figure 22. New Neighborhood Edge B Street Illustrative Street Section.....	229
Figure 23. Neighborhood Edge B Streets Frontage Standards	230
Figure 24. New Alley Section Illustrative Street Section	231
Figure 25. Downtown Core: One-Story Commercial-Institutional Standards	268
Figure 26. Downtown Core Multistory: Commercial, Residential, Institutional Standards.....	269
Figure 27. Downtown Core: Townhomes and Two-Family Attached Standards	269
Figure 28. Neighborhood Edge: Multifamily Standards	272
Figure 29. Neighborhood Edge: Townhomes and Two-Family Attached Standards	272
Figure 30. Neighborhood Edge: Single-Family Detached Residential	272
Figure 31. Plan 2035: Regional Transit Districts	357
Figure 32: Plan 2035 Generalized Future Land Use Categories	358

Foreword

The Prince George's County Planning Board is pleased to announce that the Prince George's County Council, sitting as the District Council, approved the *Prince George's Plaza Transit District Development Plan (TDDP) and Transit District Overlay Zoning Map Amendment (TDOZMA)* on July 19, 2016. This collaborative, community-based plan provides a clear vision for the future of the Prince George's Plaza Regional Transit District, which contains the Prince George's Plaza Metro Station.

This TDDP and TDOZMA replaces the 1998 *Prince George's Plaza Approved Transit District Development Plan for the Transit District Overlay Zone* and, pursuant to Section 27-548.04(b) of the Prince George's County Zoning Ordinance, is the applicable area master plan for the Prince George's Plaza Regional Transit District. It amends portions of the *Plan Prince George's 2035 Approved General Plan* (Plan 2035), the *1983 Adopted and Approved Functional Master Plan for Public School Sites*, the *1994 Planning Area 68 Approved Master Plan and Sectional Map Amendment*, the *2009 Countywide Master Plan of Transportation*, and *Formula 2040: Functional Master Plan for Parks, Recreation and Open Space* (2014) for the portion of Planning Area 68 within the Prince George's Plaza Regional Transit District. Plan 2035 designates the Prince George's Plaza Metro Station as a Regional Transit District and as one of three Downtowns, or priority investment centers, for Prince George's County. The TDDP envisions a medium- to high-density mix of complementary uses incorporating a variety of retail offerings, connected public spaces, and a range of transportation and housing options.

Community participation and input began in February 2014, culminating in a three-day community planning charrette plus follow-up report-out and open houses in fall 2014 and spring 2015. Additional community and stakeholder input was solicited through a series of small stakeholder group and property owner meetings, email, and web-based solicitations, agency worksessions, surveys, municipal briefings, and information gathering sessions. Continued coordination and active participation is the cornerstone for successful implementation of the plan.

This plan establishes the vision for the area and contains Prince George's County's policies for land use, economic prosperity, transportation and mobility, the natural environment, housing and neighborhoods, community heritage, culture, and design, healthy communities, public facilities, parks and recreation, and implementation within the Prince George's Plaza Regional Transit District. It also includes design guidelines and zoning regulations, and permitted uses for future development to facilitate implementation of the plan vision. The TDOZMA reclassifies properties into appropriate zoning categories for the creation of the envisioned regional transit district.

I applaud the contributions and active involvement of the community and stakeholders in this comprehensive planning effort. We look forward to your further participation in the implementation of this plan.

Sincerely,

Elizabeth M. Hewlett, Chairman

