CR Zones ZTA

2nd Discussion of Zoning Text Amendment to Add the CRN and CRT Zones to Division 59-C-15

Background: 11 Months of Conversation

- Discussions since PHED worksession on Kensington zoning
- Integration of "transitional" area issues during Board's worksessions on Wheaton
- Incorporation of Takoma Park concerns on revitalization
- Review of sketch plans in White Flint
- Pre-Application meetings regarding GSSC properties.

Issues

- Parking flexibility
- Reduced benefits for certain areas
- New benefits for small lots/low densities
- Appropriate uses for contexts

Opportunities

- Clarifications of provisions
- Modifications based on "lessons learned"

ZTA Steps

Part 1: Introduction

Jan 6th & 13th: Board Discussion

Late Jan: Council Introduction

Part 2: Recommendation

• Jan/Feb: Continued Staff Examination

✓ Stakeholder Meetings

✓ Research, Mapping, Modeling

✓ Staff Recommendation

Mid-Feb: Board Hearing

Mar: Council Hearing

Mar-Apr: Committee Worksessions

• April: Council Action

Big Issues & Competing Priorities

- Uses
- Site Plan
- Standard Method/Optional Method Thresholds
- Policy/Process

Uses

Uses of particular concern: comparison of "edge" zones:

Use	С-Т	C-1	CBD0.5	CRN
Farm & Country Markets	Not as "farm products, sale of"	Not as "farm products, sale of"	Not listed	L
Seasonal Outdoor Sales	Not as "Christmas trees, sale of between 12/5 and 12/25"	Not as "Christmas trees, sale of between 12/5 and 12/25"	Not listed	L
Auto Repairs & Service	-	Р	SE/P	L
Auto Sales, indoors	-	-	-	L
Auto Sales, outdoors	-	-	-	L
Eating & Drinking Establishments	SE	Р	Р	L
Hotels & Motels	-	-	-	L
Personal Living Quarters	-	P/SE (over 50 units)	P/SE (over 50 units)	Р
Retail Trades ≤ 5,000	SE (as individually listed)	P (as individually listed)	Р	Р
Retail Trades ≤ 15,000	SE	P (as individually listed)	Р	L
Rooftop Mounted Antennas	Р	Р	Р	Р

Uses

- Are Compatibility & Flexibility Mutually Exclusive?
 - Site Plan Required?
 - ✓ CR: Required for any use on property adjacent or confronting residential
 - ✓ CT: Required for any use
 - ✓ C-1: Not required
 - ✓ CBD0.5: Required for optional method (above 25 units or 1.0 FAR)
 - CR: Master Plan Conformance
 - CR: Limited Use Buffer
 - √ 100' for structures, parking, access
 - ✓ Planted and screened
 - CR: Drive-Through Service
 - ✓ Differentiated only for eating/drinking uses in most zones
 - ✓ Restricted in all cases in CR

Compatibility


- Ensuring Compatibility or Requiring Onerous Process?
 - Balance sought based on impacts: site plan required when
 - √ Adjacent/confronting residential
 - √ > 10,000sf or 10 units
 - ✓ > 40' in height
 - Trade-off for higher standard method
 - ✓ Benefits & sketch plan not required
 - √ MP conformance and public review is required by site plan
 - ✓ Design guidelines must be addressed

Standard/Optional Method Thresholds

- Public benefits versus revitalization?
 - Balance sought based on the lowest amount of density that ensures flexibility and economic viability
 - Reliance on site plan review & CR standards and requirements
 - ✓ MP conformance
 - √ Building/parking placement & design
 - ✓ Public use space, landscape, & lighting
 - ✓ SWM & environmental requirements

Standard/Optional Method Thresholds

- Proposed standard method thresholds:
 - 1.5 max density
 - 65' max height
- Standard method density/height for CRT & CR = CRN max ranges
- Raise CRT max height to 150'


Standard/Optional Method Thresholds

New Table for FAR & H Range (Section 59-C-15.121(a)):

Context	Min/Max Total FAR	Min/Max C FAR	Min/Max R FAR	Density Increment	Min/Max H (feet)	Height Increment (feet)
CRN	0.5/1.5	0.25/1.5	0.25/1.5	0.25	40/65	5
CRT	0.5/4.0	0.25/3.5	0.25/3.5	0.25	40/150	5
CR	0.5/8.0	0.25/7.5	0.25/7.5	0.25	40/300	5

New Table for Standard Method Limits (Section 59-C-15.41(b)):

Context	Maximum total density (FAR)	Maximum building height (feet)
CRT	1.5	65
CR	1.5	65

Policy/Process

Policy/Process Questions:

- Is ZTA proceeding too fast without necessary public input?
- CR is untested so changes are based on?
- Can ZTA be discussed productively without maps of proposed applications?

ZTA Language Recommendations & Questions: Generally & 15.1

- Generally fine-tune language, correct typos, and make minor grammatical edits & provide two redlines
 - Complete amendment of ordinance
 - Changes from 1/7/10 clean version
- 2. Section 15.1. Zones Established
 - Should "context designation" be replaced with "classification"?

- 1. Section 15.2. Descriptions and Objectives of the CR Zones.
 - Should there be separate description and objectives subsections for CRN, CRT, CR?

- 1. 15.41. Standard Method. & 15.42. Optional Method.
 - When speaking of the zoning densities, heights, etc.
 change all references from "project" to "property"

- 1. 15.5(c). Commercial Sales & Service.
 - Permit vets w/boarding facilities in CR
- 2. 15.511(a). Adjacent residential & agricultural restrictions/requirements.
 - Provide a standard term with a definition instead of repeating language
 - Should adjacent and confronting residential zoning references be "zoned and used for and not recommended...."?
- 3. 15.512(b)(1). Limited use buffer.
 - Hedge <u>or</u> wall and tree every 30'

1. 15.61. Master Plan and Design Guideline Conformance.

 Should provision Include "unless the Board finds that events have occurred to render the applicable plan recommendation no longer appropriate", similar to subregs?

2. 15.63. Bike & Shower Change Facilities

- Bike space requirement is for multi-family unit use
- Shower/Change facility is for office use
- Should requirement be total spaces instead of public and private?

1. 15.64. Parking.

- 15.641: Parking Ratios.
 - Ratios for retail/restaurant is on gfa with no requirement for outdoor patron area
 - Consolidate CRN & CRT parking #s?
- 15.643(b), (c), and 15.644(d): change "must" to "should"
- 15.645: Should the requirement for internal pervious area in surface parking lots retain the language "comprising individual areas of at least 100 square-feet each"?
- 15.646: Reinstate parking waiver language
- 15.646: Should parking waiver reference particular considerations, such as "more safe and efficient"?

1. 15.75. Residential Amenity Space.

 Does residential amenity space include balconies, courtyards, etc?

- 1. 15.82. Public Benefits Required.
 - Reformat: (b) and (c) should become bullets under (a) and separated by an "or"
- 2. 15.83(b). General Incentive Density Considerations.
 - Provide title of public benefit guidelines when referenced
- 3. 15.84. CR Zone Incentive Density Implementation Guidelines.
 - Retain the provision that the guidelines "only address the public benefits listed in Sections 59-C-15.82 through 59-C015.88 and must not add a public benefit category" (with updated section references)?

1. Generally

 Add "at least" to public benefits that set point "floors" instead of point "ceilings"

2. 15.853(a). Neighborhood Services.

 Remove requirement that 4 of the 10 neighborhood services "have a maximum retail bay floor area of 5,000 square feet"?

3. 15.853(b): Minimum Parking.

 Should more than 10 points be awarded for minimum parking, since minimum tract area provision was removed?

4. 15.855(a). Historic Resource Protection.

Add language: "historic resource <u>individually or within a</u> district designated in the Master Plan for...."

5. 15.856(a)(2). BLTs.

Separate BLT option for CR and CRT

Recommendation

 Transmit zoning text amendment for introduction per staff draft as modified by Board decisions on "ZTA Language Recommendations Questions"