PAGE

"To build a better city is to work at the heart of civilization."

Mort Hoppenfeld, designer of the Columbia Downtown Lakefront,
to whom the sculpture “The Hug” is dedicated

[image: image1.jpg]

Top of Form

Top of Form

The view from Hug Park

FRAMING THE FUTURE OF DOWNTOWN COLUMBIA

Charter Members:

Evan Coren

Brian England

David Glaser

Alex Hekimian

Rebecca Johnson

Alan Klein

Marvin Lawson

Vince Marando

Stephen Meskin

Mary Pivar

Judy Vogel

Philip Wright
www.coalitionforcolumbiasdowntown.org
Bottom of Form

Bottom of Form

Prepared by:
The Coalition for Columbia’s Downtown

January 13th, 2007

For more information:

www.coalitionforcolumbiasdowntown.org

info@coalitionforcolumbiasdowntown.org
Your comments, thoughts, ideas, and criticisms, are invited

Table of Contents

1Summary

1Introduction

1Cultural and Civic Amenities

1The Lakefront

2Symphony Woods/Merriweather Post Pavilion

2Community Connections

2Human Scale

2A Spectrum of Housing

3Sustainability

3Traffic

3Parking

4In Summary – The Community’s Vision for Downtown:

5Position Paper

5Introduction

6Our Guiding Principles

6A Vibrant Downtown

7A Variety of Cultural and Civic Amenities

7Cultural amenities

7People Places

8Open space

8Developer contributions to amenities

8Columbia Association contribution to amenities

9The Lakefront

10Symphony Woods/Merriweather Post Pavilion

11An Easily Accessible Community

13Human Scale

13Density

14Height

15Architecture

16Schools

16A Spectrum of Housing

17Sustainability

17Green Infrastructure

18Open space

18Green buildings

18Lake Kittamaqundi

18Ongoing Green Practices

19Traffic

19Acceptable Traffic Levels

20Major Road Improvements

21Speed Control

21Other Proposed Road Improvements

22Public Transportation

22Parking

25Zoning Issues That Must be Addressed

25Phasing

26New Town Zoning vs. Form-Based Zoning Overlay

26Continuing Role of Zoning Board in Downtown Residential Development

27Final Development Plan (FDP) Changes and Private Covenants

27Adequate Public Facilities Ordinance

27Fair Taxation

29In Summary – The Community’s Vision for Downtown:

30Appendix 1

30An Account of the Charrette Process

30Critique of Charrette Process

31Synopsis of Charrette Events

33Appendix 2

33Introductory Remarks Announcing the Formation of The Coalition for Columbia’s Downtown

37Appendix 3

37Text of County Executive-elect Ken Ulman’s remarks at Nov. 3, 2006, press conference

40Appendix 4

40Traffic Technicalities

Summary

Introduction

On Saturday, October 15, 2005, a group of over 300 community members participated in the first day of a week-long Charrette process to discuss their needs, hopes, and dreams for the completion of Columbia’s Downtown. Their initial excitement and optimism were tempered, however, when it became clear that much of the citizens’ input was dismissed or ignored by County officials. Attention was instead steered into a plan many saw as pre-determined by the Charrette organizers. Participants who were without ties to the development community began to drop out. Not surprisingly, the plan that eventually emerged differed significantly from that envisioned by the original 300+ citizens on October 15th.

We favor the continuing development of Downtown, but there are many models of diverse and vibrant downtowns. We offer Georgetown and Annapolis as examples of communities that do not rely on high density to provoke an exciting sense of place. These locations are especially interesting, and they exude excitement – even though their skylines rarely exceed four stories. It is important to remind ourselves that Jim Rouse’s dream was to create The Next America, built to a human scale, not another version of existing urban development.
Cultural and Civic Amenities

Completion of Columbia’s Downtown will require a change in the zoning pattern that will, if granted, increase the value of undeveloped Downtown property by up to $1 billion. Jim Rouse voluntarily ensured that a substantial amount of land would be devoted to open space and other amenities. We believe that developers, if they are unwilling to do this voluntarily, should be required to contribute a substantial share of their windfall to the amenities needed for a truly vital Downtown.
We support various types of interior and exterior spaces dedicated to the arts, humanities, recreation, and intellectual pursuits. Among those suggested by community members are museums and galleries, performing arts spaces, and multipurpose community centers. These should be intermixed with residences, offices, and shops throughout Downtown. We support requiring that a minimum of 20 percent of the lot area of each individual parcel be devoted to public open space. We view green open space as an important civic amenity.

The Lakefront

Charrette participants identified the Lakefront as the heart of Columbia. It is the cherished center of Columbia’s early days, as well as a currently important community gathering place. The Lakefront area should be enhanced for community use by installing additional comfortable seating that can be moved to suit the users. We support establishing the Lakefront area as a protected Historic District, to include the beloved “Hug” statue and its surrounding park, the two original Gehry buildings (GGP headquarters and the Exhibit Center), and the Teachers Building and the American City Building. We emphatically reject the County’s proposal to extend Wincopin Circle through this area.
Symphony Woods/Merriweather Post Pavilion

Symphony Woods has the potential to become Columbia's “Central Park." It is important to complete Columbia’s new Downtown in a manner that supports and enhances this use of Symphony Woods.

The Gehry-designed Merriweather Post Pavilion, with its Balanchine-inspired stage, should be acquired by the County and operated by a private firm under a long-term contract. We believe that Merriweather‘s future is endangered by the County’s current proposal to construct residential towers in the Crescent area. There is no way that concert sound can be attenuated sufficiently to forestall complaints by residents whose units would face the park. We believe it would only be a matter of time before pressure from residents would cause the closing of this East Coast gem.

Community Connections

We propose that Downtown be made welcoming and comfortable for people traveling by foot, bike, wheelchair, etc. People-friendly accommodations would include broad sidewalks, well-marked crosswalks, shelters, overhangs for protection from rain and snow, and plenty of bike racks.

Human Scale

Jim Rouse and his planning team envisioned a moderately sized, human-scale Downtown having a mix of retail, entertainment, and cultural facilities, giving the area a Tivoli-style ambiance. The group designed a limited street system and building layout appropriate to this vision. In recognition of the Charrette participants’ emphatic resistance to high density levels and in order to maintain a high quality of life throughout Columbia – including acceptable traffic volume – the density of new development must be significantly lower than the County proposes. We propose that the Downtown Master Plan include the development of no more than approximately 1,600 new residential units.
The number and size of Downtown buildings should not overwhelm residents, workers, and visitors. We believe that no structure should be allowed that is higher than the tallest building now in place in downtown Columbia (approximately 150 feet), and tall buildings should be strictly limited in number. We believe that the proposed 275-foot-high Plaza condominium, if built, would have a negative impact on downtown Columbia and would set a dangerous precedent for future development. The County should not have deliberately excluded the Plaza building from the Charrette process.
A Spectrum of Housing

Charrette participants emphasized their support for Columbia’s signature value: inclusiveness. Specifically, they stressed that they wanted Downtown housing to be affordable to a wide range of Columbians, not just the affluent.

We propose firm requirements that each developer of Downtown housing must price at least 20% of their residential units for low- and moderate-income housing.

Sustainability

Sustainability requires designing “from the ground up.” We support requiring nationally recognized environmentally appropriate land development standards which, when implemented, cause minimal disturbance to the land. We suggest a requirement that all new Downtown buildings meet “green” standards, as defined by the national Leadership in Energy and Environmental Design (LEED) organization. We recommend incentives for "green” enhancements to existing facilities.

Traffic

Charrette participants were emphatic that traffic in Downtown should be kept at a manageable level through the use of well-designed roads and parking facilities, as well as by encouraging alternatives to private auto use, especially mass transit. We propose a mix of transportation improvements, combined with moderate levels of development, in order to promote a high quality of life in Columbia’s Downtown. To paraphrase Jim Rouse: It can be done if we have the will to do it.
The high-density development recommended by the County would result in a level of congestion in significant violation of current County highway standards. The County advocates dealing with this congestion simply by changing the highway standards, reasoning that uncomfortable levels of traffic congestion will force people out of their cars. We find this to be an ineffective and, in fact, negligent answer to the problem of auto dependence. We believe that the community does not support a major increase in Downtown traffic levels.

Public transportation for Downtown was one of the highest priorities expressed by Charrette participants. There is already ample justification for improving mass transit in Columbia, given the size of our community of nearly 100,000 residents and the certainty of additional development. We support a truly viable public transportation system.
Parking

We strongly believe that a large percentage of public parking must be guaranteed to remain free of charge, using recorded easements and County agreements as enforcement tools. As much as possible, all parking should be contained within the building or structure that creates the parking demand. It is important that residents and their guests have sufficient parking, in amounts that truly reflect the actual need as established by independent surveys.

In Summary – The Community’s Vision for Downtown:

1. The community supports the continuing development of Downtown and wants it to be done on a human scale and at moderate, not high, density.

2. The community backs mixed-use development throughout Downtown.

3. The community wants new housing units to be affordable for a wide cross-section of people.

4. The community rejects the proposed major increase in traffic congestion and resulting deterioration of our quality of life.

5. The community wants to move about safely and conveniently by foot, bicycle, auto, and mass transit.

6. The community desires Downtown to have a wide variety of civic cultural, and entertainment, amenities.

7. The community recognizes the Lakefront as the heart of Columbia and wants it to be protected against overdevelopment.

8. The community considers Symphony Woods and the Merriweather Post Pavilion as Columbia’s “Central Park” area, deserving of special consideration.

9. The community expresses strong support for implementing sound environmental practices in future development.

10. The community is intent on continuing to be actively engaged in decisions concerning their Columbia – the Next America.

Position Paper
Introduction

 “We can’t plan effectively for the future growth of American communities unless we start at the beginning--- and that beginning is people." – Jim Rouse
On Saturday, October 15, 2005, a group of over 300 community members participated in the first day of a week-long Charrette process, offered as an opportunity for citizens to have input into the long-awaited continued development of Columbia’s Downtown.

Day One of the Charrette began with citizens spontaneously and overwhelmingly affirming the values that guided Columbia’s designers - and that have made this area what Money magazine has called, “the best place to live east of the Mississippi.”

Unfortunately, in our view, something then went terribly wrong.

As the week-long Charrette progressed, it became clear that much of the citizens’ input was dismissed or ignored by County officials. Attention was instead steered into a plan many saw as pre-determined by the Charrette organizers. Participants who were without ties to the development community began to drop out. Not surprisingly, the plan that eventually emerged differed significantly from that envisioned by the original 300+ citizens on Day One.

The plan unveiled at the end of the Charrette week is often referred to as the “Charrette plan” or “the plan that came from the citizens.” We disagree. Only the Day One vision can legitimately be referred to as coming from the community.
The Coalition for Columbia’s Downtown is excited that planning for the next phase of development of Columbia’s Downtown has begun. It is clear that the community embraces the idea of further development that maintains a human scale in terms of density, building heights, and traffic; welcomes a diverse array of people and housing and amenities; preserves the environment; and respects Columbia’s history, culture, and values.

Our Guiding Principles
"In our every deliberation we must consider the impact of our decisions on the next seven generations."

The Great Law of the Six Nations Iroquois Confederacy
The views of Charrette participants affirmed those of Columbia’s founder Jim Rouse, who said that he wanted Columbia to:

· respect the land

· be a complete city

· be a place for people

· and make a profit for those taking the risk to do the development

We urge all citizens to make their voices heard and to join with us in support of our community’s values. This is the spirit in which Columbia was founded. We owe it to ourselves and to future generations to do what we can to make sure that we leave Columbia even better than it was given to us.

A Vibrant Downtown
We support a vibrant, mixed-use, pedestrian-friendly Downtown Columbia. To facilitate this vision, we suggest a requirement that the lower floors of new construction be devoted to retail and services (shops, restaurants, galleries, etc.). This will help provide a lively pedestrian environment that is likely to be used by the community both day and night.

Especially appealing would be the placement of one or more office floors directly above the retail ground floors. These would in turn be topped by the residential floors. This placement of residential units would tend to maximize their market value, as higher level units are desirable from the point of view of their vistas, privacy, security, and noise buffering.

Downtown’s people-friendliness will be enhanced by design features that welcome and protect people traveling by foot, bike, wheelchair, etc. People-friendly accommodations would include broad sidewalks, well-marked crosswalks, shelters, overhangs for protection from rain and snow, and plenty of bike racks.

Compare and Contrast (with the County’s plan and with Executive Ulman’s ideas):

We are in accord with the general concept of the existing County plan, as well as with the proposals of County Executive Ken Ulman, in our support of a Downtown where people can live, work, shop, and play in true community.

However, we note that the current plan only connects pedestrian zones through the Mall, which does not achieve the County’s goal. An alternative we suggest would be to create an east-west/north-south axis south of the Mall, connecting Merriweather Post Pavilion, the Mall, and the Lakefront area.

A Variety of Cultural and Civic Amenities

We support a balance of housing, commerce, culture, entertainment, and green space in Columbia’s Downtown. Columbia’s historic places must be preserved. Developers must contribute their fair share to ensuring a healthy mix of amenities in return for the vast increase in the value of their land.

Cultural amenities
Positioned as it is in the busy Washington-Baltimore corridor, and with its own significant size and population demographics, Columbia’s Downtown is poised to be an attractive destination for residents and visitors alike. Including significant arts, cultural, and entertainment amenities will fulfill the vision of a vital city that balances housing, commerce, and culture...the Downtown of the Next America… and should be required.

Among the amenities suggested by Charrette participants and community members are museums and galleries, spaces for visual and performing arts, a community center with multipurpose spaces available at low (or no) cost to the community, cafés, media facilities, Wi-Fi areas, community message kiosks, etc. These should be intermixed with residences, offices, and shops throughout Downtown. Artists, philosophers, business people, and “ordinary folks” need each other.

The inclusion of living space for artists to live where they work in affordable housing has been demonstrated to be highly successful in a variety of cities, large and small. Various methods exist to finance such efforts ensuring their viability.

People Places
While urban amenities - fountains, bandstands, gazebos, and plazas - are traditionally not considered art or cultural amenities, they could be designed to enhance and increase downtown vibrancy simply by their placement, thus inviting street theater, arts/crafts shows, and sidewalk sculpture.

The Lakefront area already has a number of natural community gathering places, including the amphitheatre, fountain, dock, Hug Park, and People Tree plaza. Use of these can be enhanced through the installation of additional comfortable benches and chairs, shade structure, etc. If possible, seating should be easily reconfigurable to suit the convenience of various individual and group assemblies.

Additional Lakefront gathering spots would add even more social (and economic) appeal to this area. Several existing locations could be enhanced to facilitate this use by the community. One of the most important of these is the pavilion adjacent to Clyde’s, a greatly underused area with great potential because of its size and its lake vista. The flat area adjacent to the top of the fountain offers additional space for informal food and drink kiosks. Another promising site that could be developed to include a “people place” is the land south of the GGP building, currently a parking lot.

The County’s Economic Development office should hire an “Events and Destinations” coordinator with a substantial budget, who, with input from CA, would plan and subsidize these types of operations. We visualize supporting these endeavors on an “incubator” basis, much as the county does for high-tech start-ups.

Open space
Open space is also an important amenity. Open space, particularly green open space, provides a needed oasis from bustle, as well as filling a critical ecological purpose. Additionally, green space is an important part of Columbia’s heritage.

The Coalition for Columbia’s Downtown proposes requiring that a minimum of 20 percent of the lot area of each individual parcel be devoted to open space to which the public has access.

Developer contributions to amenities
It is expected that developers will pay infrastructure costs associated with development (although there is often controversy about the adequacy of the formulas used to calculate these costs.). In addition, in highly attractive areas such as Downtown Columbia, developers are typically eager to provide significant additional amenities in return for the highly profitable development rights.

We believe that Downtown developers should follow the example of Jim Rouse, who voluntarily ensured that a substantial amount of land would be devoted to open space and amenities – and still made a tidy profit for his company. With respect to profitability, we note that further development of Columbia’s Downtown will require an increase in residential density not currently permitted by county regulations. If this is granted, the value of undeveloped Downtown property will increase by up to $1 billion, according to some estimates. In return for this windfall, we believe it is only fair to require that developers contribute a meaningful share of their profits to help provide and maintain the amenities needed for a truly vital Downtown. We believe this should be instituted as a requirement in order to preempt the possibility that some developers may be unwilling to do this voluntarily.

Columbia Association contribution to amenities
We believe CA has a role to play in cooperating with the many parties in this continuing development, but that its financial contribution ought to be minimal. Developer profits ought not to be made at the expense of higher liens on residents.
Compare and Contrast:

The County’s plan:
The County plan only minimally addresses civic and cultural facilities, and does not require that developers put forward significant monies toward the cost of amenities. The plan appears to leave open the possibility that some “public amenities” requirements could be satisfied by merely hanging artwork in the lobby of controlled-access office buildings or by private interior courtyards.

As we understand the County’s proposal, the existing plan requires that each district within downtown have only 5% open space in addition to that already present.

The County plan currently calls for extending Wincopin Street through the Hug Park and over the top edge of the grass amphitheater at the Lakefront, thus destroying two of our most cherished existing “people places”.

County Executive Ulman's plan.
Mr. Ulman made the following commitments, which we endorse, when he unveiled his Downtown plans on November 3, 2006:
“I want to see a downtown that is cutting-edge with innovative ideas in every area from free wi-fi to a new fire station featuring workforce housing for fire fighters and others above the station.”
“Public art will be prominent throughout downtown, as a certain percentage of the total budget of any new project will be invested into public art.”
“Throughout the development process we will require that amenities such as parks, plazas, public art, pathways and other improvements be delivered at the beginning of the project, rather than at the end.”
The Lakefront
The historic heart of Columbia must be preserved. Charrette participants identified the Lakefront as the heart of Columbia. It is the cherished core of Columbia’s early years, as well as an important gathering place for the community. One need only go to the grass amphitheater on any summer evening to find Rouse’s dream for Columbia alive and thriving.

We support establishing the Lakefront area as a protected Historic District. This district would include:

· the two Gehry-designed buildings (GGP headquarters and the Visitors Center), which are close to historic preservation eligibility

· the beloved “Hug” statue and its surrounding park

· the American City Building, which houses a post office, art gallery, and coffee shop,

· and the Teachers Building, which is home to CA Headquarters and Clyde’s restaurant

Although not at the lakefront, we note that there is a Gehry-designed fire station nearby, as well as Merriweather Post Pavilion, which we also propose for preservation.

All these are of great historic significance to the community. To enhance the Lakefront’s value as Columbia’s core, some of these buildings could be internally refurbished to provide various community spaces.

Any new development in the Lakefront area must be restricted so as to not have a substantial impact on sightlines or on the people’s use of the lakefront area. The measures to implement this concern follow in later sections.

Compare and Contrast:

The County has recommended that the historic Teachers Building be demolished, to be replaced by a new civic center. They have also proposed extending Wincopin Circle as a through-road that would lead cars close to the Lakefront and eliminate Hug Park. We emphatically oppose these proposals as destructive of the essential nature of the Lakefront.

Symphony Woods/Merriweather Post Pavilion

We support an expanded role of Symphony Woods as Columbia’s “Central Park” and a continuing commitment to the Merriweather Post Pavilion.

Because Symphony Woods is owned by the Columbia Association, it is CA – not a developer or the County– who will determine its future. Nevertheless, Symphony Woods has the potential to become Columbia's “Central Park,” and it is important to design Columbia’s new downtown so as to create an artistic and cultural context supportive of this goal.

Particularly important to the viability and liveliness of this area will be its connection to the rest of Downtown. We join the County and many others in proposing the creation of a major pedestrian promenade from the Mall’s central area into the heart of Symphony Woods, continuing beyond to the proposed Crescent neighborhood. We join many others in advocating this pedestrian connection.

We strongly endorse the “Save Merriweather” movement, and we encourage a continuing commitment to maintaining Merriweather Post’s prominence in Columbia. The Gehry-designed Merriweather Post Pavilion, with its Balanchine-inspired stage, should be acquired by the county and operated by a private firm under a long-term contract. Future redevelopment, expansion, public access and multi-use of the Pavilion must be considered in the final plans for Downtown Columbia. Preservation of sensitive environmental areas surrounding this property must be mandated.
Compare and Contrast:

The County’s plan:
The County has shown concept drawings for the Symphony Woods area and has supported the continued use of the Merriweather Post Pavilion.

We believe that Merriweather’s future is endangered by the County’s current proposal to construct residential mid- to high-rise towers in the Crescent area. Most of the interest in Crescent living will undoubtedly concentrate on units having patios/decks facing the park. One would expect far less interest by potential buyers in selecting apartments that face away from the greenery and, instead, view the street. Although county staff has brushed off the impact outdoor concerts would have on residents living only a matter of a few hundred yards from the venue, there is no way that concert sound can be attenuated sufficiently to forestall complaints. We believe it would only be a matter of time before pressure from residents would cause the closing of this East Coast gem.

Additionally, we believe that the deck parking proposed by the County would be unappealing to Merriweather customers due to its likely cost and, perhaps more importantly, due to long waits as cars attempt to move in and out of the facility.

County Executive Ulman's plan (which we endorse):

“Symphony Woods will be converted to Rouse Park in Columbia, as a shining tribute to our founder, James Rouse. I envision a park with creative features such as a “Symphony Playground” where every piece of apparatus is a musical instrument and public art featuring pieces that honor the social values of Columbia and Jim Rouse. “
“Merriweather Post Pavilion should be converted to an indoor/outdoor venue, open year round and featuring diverse cultural and family programming in addition to the shows we have come to enjoy over the years.”
An Easily Accessible Community

Pedestrian-friendly thoroughfares should link Columbia’s various Downtown spaces with each other and with the rest of the community.
Connections within the Lakefront: We propose construction of a promenade linking the various Lakefront areas. This pedestrian way (we suggest naming it “Lakefront Way”) would be open to Lake Kittamaqundi on the east, extend along the front of the GGP building, and connect area residences, offices, and the Lakefront. “Lakefront Way” will become the main people-connection through Columbia’s heart, and thus its design must visually enhance this important area. The pedestrian way must not harm or displace Hug Park. Improvements to the existing CA pathway through Hug Park could be made without removing any of the trees. Of course, full accessibility is a priority.
Connecting the Lakefront and Mall areas: We agree with the County’s proposed promenade between the Mall and the Lakefront. We emphasize, however, that the Lakefront’s existing buildings in the proposed Historic District must be preserved.

Symphony Woods and points south: As discussed in the previous section, we support the County’s proposal to build a promenade that would link the Mall, Symphony Woods, and the Crescent area. The promenade should be landscaped so that it is an attractive destination in and of itself.

Wilde Lake and points west: We propose enhancing the pedestrian connections between Wilde Lake and the Mall. There need to be continuous, well-maintained, and accessible walkways linking the Mall with Slayton House and with Bryant Woods via both Twins Rivers Road and Windstream Drive.

Hickory Ridge and points southwest/southeast: We propose a pathway bridge along Broken Land Parkway crossing US 29 and connecting to the Columbia Association and County pathways on both sides.

Oakland Mills and points east: We propose a major improvement of the pedestrian bridge over US 29 that connects Town Center with Oakland Mills to make it safer and more appealing. The quality of plantings and general ambiance leading from the bridge to the Oakland Mills Village Center needs substantial improvement.

Compare and Contrast:

The County’s plan:
The County has made many progressive statements regarding the need for modern regulations appropriate to a pedestrian-friendly walking environment. They have suggested multiple pedestrian walkways between the mall area and destinations peripheral to the core. We do, however, differ on some of the specifics, most notably in our emphasis on the Symphony Woods pedestrian connections. The County’s images make the feature resemble a wide traffic median, rather than our vision of a park-like setting with a pedestrian way running through it.

The County does suggest extending pathway systems into the community college/hospital area that would include Hickory Ridge neighborhoods.
The County does not view connections to Oakland Mills and the rest of East Columbia as integral to Downtown redevelopment. These will be considered separately by the County, if at all. We strongly believe that the redevelopment of Downtown cannot be considered without consideration of connections to Oakland Mills, Wilde Lake, and other nearby villages.
County Executive-Ulman’s plan:
“I believe making downtown pedestrian- and bicycle-friendly must be a top priority in our planning process.”

Human Scale

Jim Rouse wanted Columbia to be a “garden for growing people.” It needs to retain its human scale in terms of density, height, and architecture.

New downtown development must include a lively mix of businesses, cultural facilities, entertainment, and residences. Downtown will be – and should be – one of the main population centers of Howard County. However, in recognition of Charrette participants’ emphatic resistance to high density levels and in order to maintain a high quality of life throughout Columbia – including acceptable traffic volumes – the density of new development must be significantly lower than the County proposes.

We note that there are many models of diverse and vibrant downtowns. We offer Georgetown and Annapolis, not as models to copy – because Columbia does not need to copy anything - but as proof that communities do not need to rely on excessive density to have an exciting sense of place. These locations exude excitement – even though their skylines rarely exceed four stories. It is important to remind ourselves that Jim Rouse’s dream was to create The Next America, built to a human scale, not another version of existing urban tracts.
Density

We propose that zoning changes required for the Downtown Master Plan limit new residential development to no more than approximately 1,600 new residential units. This number is consistent with the plan proposed by General Growth Properties (GGP) in May, 2005. It also reflects numbers from a County-commissioned traffic analysis which indicated that that new development must be limited to 31% of the intensity proposed by the county in order to avoid unacceptably high levels of traffic congestion. The allowable number of new residential units and other development will be dependent on the results of a new Comprehensive Transportation Study that we propose be performed as part of the Downtown Columbia Master Plan process.
The above increases refer to residential density only. We note that no change in zoning is needed to permit the construction of the full range of nonresidential development envisioned by the County. All of the office space and retail facilities suggested by the County’s Downtown Master Plan could be approved under today’s zoning, if traffic standards can be met. We urge GGP and the County to redouble their efforts to attract the additional commercial opportunities needed to establish a truly mixed-use community.

Compare and Contrast:

The County’s plan:
The plan presented by the County proposed to allow the construction of 5500 new residences, three to four times GGP’s original proposal. It is not clear to us how this number was arrived at. We are disappointed that the County was eager to rush this plan to approval in the summer of 2006 prior to performing a Comprehensive Transportation Study that would show how to balance the amount of land development with the transportation infrastructure in Downtown.. Responding to citizen pressure, the County finally commissioned a “quick and dirty” traffic analysis, the results of which raised more questions than it answered and caused significant concerns about the expected traffic levels under the County plan. Interestingly, while the County subsequently adjusted its proposals to reduce office and retail density, the residential figures did not budge.
County Executive Ulman’s plan:
“Downtown Columbia must be developed at a reasonable density. The number 5,500 which is so frequently — and usually inaccurately — cited was a number the County’s consultants recommended as an estimate of the maximum number of units the market could support. When I first heard that number, I thought it was ludicrous, and I still feel that way. (emphasis added) The traffic study confirmed what so many of us believed intuitively—that the full scope of possible development suggested by our consultants during the charrette would simply be much too much for our roads to handle. I do not know what the final number of residential units will be, but it will certainly be much closer to the 1,600 units requested three years ago.”
Height

The size of Downtown buildings should welcome residents, workers, and visitors, not overwhelm them. We agree with Council member Mary Kay Sigaty’s suggestion that the tallest Downtown buildings should be no higher than the tallest structure already in place (approximately 150 feet). The County’s own figures have shown that Downtown can accommodate additional density without exceeding existing building heights. Buildings at the maximum height should be strictly limited in number, and placed in areas that can gracefully accommodate such height. We propose an upper limit of 150 feet, rather than limiting the number of floors, since “floors” may be constructed with many different heights. We suggest no lower limit on building height so that the function of each particular building and the market forces supporting such construction may come into play.

In the Lakefront district, buildings must be limited to 40 feet in order to maintain the character and sense of place of this Historic District. We define the Lakefront district as that land to the east of LPP bounded on the south by South Entrance Road, and on the north and east by the current natural areas on and adjacent to the western bank of the stream flowing out of Wilde Lake into Lake Kittamaqundi.
Compare and Contrast:

The County’s plan:

The County’s original plan included many areas where buildings of 20 stories and higher could be constructed. After very belatedly “running the numbers” and discovering that even very high density levels could be easily accommodated in more moderately-sized buildings, the County revised its proposals to suggest that new buildings be no taller than 14 stories.
Excessively tall buildings, such as the proposed 275-foot high Plaza Tower condominium building scheduled for a site near the Lakefront seriously detract from the visual sense of place in downtown Columbia. Allowing structures so far out of kilter with existing development also sets a dangerous precedent for future development. Although the community has resoundingly indicated that it agrees with this assessment, the County specifically excluded the Plaza building from Charrette discussions; telling Charrette participants that the Plaza building was a “done deal.” It is far from a done deal, however, as suggested by ongoing litigation over the legality of this building’s approval process and by Mr. Ulman’s avowals to block construction of this building.
County Executive Ulman’s plan:
“And finally, downtown Columbia must be developed at reasonable heights. The community’s voice has been loud and clear that a 22 story building has no place in our Town Center. As County Executive, I will introduce a height limit for New Town Zoning to prohibit any building over 14 stories.”
Architecture

All Downtown buildings should be subject to approval by a Design Review Board to ensure that their appearance and scale complement the surrounding environment and blend gracefully with existing structures. The Design Review Board should be composed of architects, planners, and a cross-section of County residents.

Compare and Contrast:

The County’s plan:
The County did not originally call for a Design Review Board. In response to community insistence, the County has incorporated a design review process into their proposals, although membership on the Design Review Board would be limited to professional architects and planners, and is merely advisory. We disagree, believing that the community at large should also have a seat at this table. The vision for Downtown should integrate the insights of a diverse array of citizens, including those from a spectrum of socio-economic groups.
Schools
It is assumed by most that the number of school children residing in the Downtown will be somewhat fewer per dwelling unit than Howard County experiences in most other areas. Nevertheless, with the substantial amount of workforce housing we propose, there will be children and these kids must not be shortchanged. If we are to have a vital downtown we must be able to see youngsters with backpacks walking back and forth to school. We must continue the practice of neighborhood schooling and not just pack these young people onto buses to spend the day at some outlying facility. Surely there will be a pupil population sufficient to warrant at least an elementary school, if not a middle or high school. Land must be provided by the developer (as required by law) for an educational campus. They deserve to have essentially the same play areas and open space as their contemporaries living in other neighborhoods enjoy. They must not be cheated from that experience.
A Spectrum of Housing

Charrette participants emphasized their support for Columbia’s signature value: inclusiveness.

We insist that Columbia continue to be an inclusive city: one in which, as Jim Rouse said, the janitor and the executive could live in the same neighborhood. Downtown housing should be able to accommodate teachers, firefighters, nurses, police, singles, young couples, and growing families, as well as the affluent. The needs and desires of our increasing proportion of retired seniors must also be addressed.

To accomplish this goal, a wide spectrum of housing in Downtown Columbia must be provided which reflects the income distribution of the workforce in Downtown Columbia. We anticipate that such housing would represent 20% of the total number of new units, rather than the 15% currently proposed by the County and would require substantial low income housing, in addition to moderate and middle income housing.
With additional Downtown residential development set at 1,600 new units, some have suggested that developers may not be able to afford to provide sufficient affordable housing. In view of the tremendous profit to developers anticipated as a result of new Downtown development, we question this assertion. We challenge GGP and others to present independent, expert data and prove to the community why this cannot be done.
Compare and Contrast:

The County’s plan:

Columbia’s New Town zoning has always been exempt from Howard County’s affordable housing requirements (although Jim Rouse included affordable housing voluntarily). The County now tells us that low-income housing in Downtown is an impossibility. Their plan proposes a 10% set-aside for moderate-income housing and 5% for middle-income units (that is, for those making $50,000 to $110,000 per year), but provides no detail as to how this would be achieved.

County law currently allows developers to transfer their “affordable” housing requirement to another site, possibly many miles away. It also gives developers the option of paying a fee to the county in lieu of building the units. We oppose both of these options and call for their removal from county regulations.

Some have suggested that developers be granted additional density if they build affordable housing. The developer has already exhausted the right to build any additional townhouses or apartment units in Columbia. Any additional housing allowed to be built in Downtown is, in fact, a density bonus. Therefore, we insist that developers be required to build affordable units in return for the bonus that they will be given.

County Executive Ulman’s plan:
“Columbia was created with the goal of being a diverse community, and Jim Rouse voluntarily integrated affordable housing into his plans to ensure economic diversity. We must ensure that a full range of housing options will be part of any new development, and an affordable housing requirement will be added to New Town Zoning.”

“I want to see a downtown that is cutting-edge with … a new fire station featuring workforce housing for fire fighters and others above the station.”

Sustainability

We have the opportunity for Downtown development to be a model for the nation; truly “The Next America”. We appreciate that the County encourages green construction. We believe, however that mere “encouragement” is too little, too late and falls short of the vision required to take us into the future. Green construction is required for future sustainability.
Green Infrastructure
True sustainability requires designing from the ground up. The existence of green infrastructure enables the construction of truly green buildings. We support the implementation of nationally recognized, environmentally appropriate land development standards which, when implemented, cause minimal disturbance to the land.

In particular, County officials should develop and foster Green Infrastructure that minimizes disturbances to the land caused by the installation of roads and utilities. This concept, which is receiving national attention, also fosters the idea of using storm-water runoff for park and streetscape irrigation systems. Roads and pathways in Downtown Columbia should be designed to support the environment. Elements of a green circulation system would include the use of environmentally appropriate construction materials for roads, pathways, parking lots; lighting that incorporates solar as well as other alternative electrical power; landscaping that helps provide traffic calming as well as minimizing storm water runoff, etc. In addition, the overall system should be designed so as to maximize appeal and accessibility.

Open space

We support requiring that a minimum of 20 percent of the lot area of each individual parcel be devoted to public open space.

Green buildings

We believe the community supports instituting a "Built Green” Developer Certification Program for all new construction in downtown Columbia, using certification check sheets to be developed by a newly created Downtown Columbia Green Committee. The standards should incorporate those of the national Leadership in Energy and Environmental Design (LEED) organization at the highest levels possible and should be a requirement, not something a builder does in return for increased density, height, or some other similar tradeoff.
We recommend incentives for "green” enhancements to existing facilities.

Lake Kittamaqundi

A major part of the effort to create a green Downtown should be to keep Lake Kittamaqundi “blue”. The commitment must be made to maintain and actually improve the water quality of this, our signature feature of downtown Columbia.

As of this writing, CA will shortly be dredging the lake to remove silt from (mostly non-Columbia) development upstream. Throughout the Downtown construction period, the county must redouble its efforts to avoid further siltation and generalized pollution of Kittamaqundi. A county/state capital program must be established to deter upstream runoff from spilling over into the lake after major storms. An appropriate program will have both adequate procedures for minimizing runoff and enforcement provisions with teeth.

Ongoing Green Practices

We propose that the further development of downtown provide the opportunity to promote educational opportunities and programs to help achieve green living and working practices that could include:

· volunteer and staff training;

· dedicated on-site specialists for parcel owners;

· “green” buyer training;

· environmental education in marketing material;

· in-house green practices;

· demonstration green buildings;

· educational programs and materials, including a green web site.

Compare and Contrast:
The County’s plan:
The County has suggested that they will encourage green construction, perhaps through the use of incentives such as increases in permitted density or height. We believe that “encouragement” falls short of the vision required to take Columbia into the future as “The Next America”.

As we understand the County’s proposal, it is requiring for each district in downtown only an overall 5% open space in addition to that already present.
County Executive Ulman’s plan:

“Downtown Columbia will be a model for green development and sustainability. Green development will be mandated—green buildings and green infrastructure, such as porous paving, rain gardens, green roofs, onsite renewable energy, energy conservation, etc.”
“I will establish a Conservation Commission to review all development plans – no plan will move forward unless the environment will be better off after the project is completed.“
Traffic

Jim Rouse’s planning team designed a building layout and limited street system that fit his vision of a moderate-density, “Tivoli-like,” people-friendly downtown area. Now, in 2007, it is not feasible in Downtown to successfully retrofit a true grid system, with alternative routes, on top of existing development. Attempting to do so would result in major disruption, exceptionally high cost, and unremitting traffic snarls.

Charrette participants were emphatic that traffic in Downtown should be kept at manageable levels. They supported the incorporation of well-designed roads and parking facilities, as well as the promotion of alternatives to private auto use, especially mass transit. CCD therefore proposes a mix of transportation improvements, combined with moderate levels of development, in order to promote a high quality of life in Columbia’s Downtown.

Acceptable Traffic Levels

As mentioned above, the “quick and dirty” traffic analysis commissioned by the County indicated that the high-density development recommended by the County would result in a level of traffic congestion in significant violation of current County highway standards. The County advocates dealing with this congestion by simply relaxing the standards, reasoning that uncomfortable levels of traffic congestion will force people out of their cars and speed road improvements.

While we agree with the goal of reducing auto dependence, we find the County’s solution to be unacceptable and potentially very harmful. Increased traffic congestion leads to increased risk to pedestrians and bikers as they try to share the same limited space, as well as more motor vehicle accidents and increased driver frustration. We suspect that vastly increased traffic congestion would, in fact, deter visits to downtown’s commercial and entertainment facilities, a clearly undesirable outcome.

Current County highways standards call for a maximum “Critical Lane Volume (CLV)” of 1450. The County has proposed that the standards be relaxed to allow traffic congestion to increase to 1600 CLV. This level causes traffic to be on the verge of an intolerable Level of Service “F”, which is defined by the Highway Capacity Manual as, “Unacceptable to drivers.”
We believe that a small increase in traffic congestion, in the interest of a vibrant Downtown, could be tolerated by the community, and we propose that the final plan be designed to maintain a CLV of no more than 1500, which is comparable to the standard in Rockville.

Major Road Improvements

We propose the following major road improvements and traffic mitigation efforts, whose appropriateness must be tested by an independently-funded, Comprehensive Traffic Study before the Downtown Master Plan is approved:

The Future Street System. New streets should slow traffic entering and navigating through Town Center. They should complement the existing road network and be designed to accommodate future investment in retail, office, and residential development. Such pedestrian-oriented and accessible streets would encourage people to walk and bicycle to the Mall, the restaurants, the library, the lakefront, and Symphony Woods.

It is imperative that the construction of the new streets be completed during the first three years of Downtown redevelopment process, in order to lay an appropriate foundation for Downtown’s continuing development.

We emphatically oppose the County’s plan to extend Wincopin Street through the GGP parking lot and the existing Hug Park.

Little Patuxent Parkway. We strongly object to the part of the County plan that closes down LPP to two lanes each way while adding parallel parking on the street. Adequate traffic management requires that LPP should retain its current configuration. Pedestrian safety should be enhanced through the installation of enhanced pedestrian crosswalks, as well as by the speed control measures discussed below.

Governor Warfield Parkway. We also strongly oppose the County’s plan to designate Governor Warfield Parkway as the major through-road for the Downtown area. The plan must recognize that Governor Warfield Parkway borders a quiet residential community, as well as senior housing, thus making high traffic levels there inappropriate. It has recently been officially designated by the County Council as a scenic road and should not become a major through road.

Additionally, a substantial increase in traffic would soon result in pressure to widen the Parkway. Not only would expanding the road’s outside borders be unacceptable to nearby residents, adding additional lanes on the outside would be quite difficult due to the existing terrain. Thus, the only way to increase the road’s carrying capacity would be to expand into the existing median, destroying an extraordinarily valuable stand of mature trees that is beloved by the community. Thus, we suggest that a major goal of continuing Downtown development should be to divert traffic as much as possible from GWP.

In light of this, we applaud the County Council’s recent decision to declare Governor Warfield Parkway a Scenic Road, which will help protect the stand of trees on the median. We further call for strengthening of the Scenic Road ordinance in order to ensure that the community’s will is carried out on this and other scenic roads.
Speed Control

A truly pedestrian-friendly and bike-friendly Downtown will require that traffic slow down on Little Patuxent Parkway, Governor Warfield Parkway, and the Mall’s ring road. A recent radar-gun speed survey on LPP done by Howard County police indicates that a large percentage of the traffic maintains a speed just a little over 40 mph, with a few ticketed after being clocked at 50. We support the implementation of strong and continuous speed limit enforcement to slow traffic on these roads to 30-35 miles per hour, along with the construction of attractive and safe pedestrian crossings. To paraphrase Jim Rouse: It can be done if we have the will to do it.

Other Proposed Road Improvements

South Entrance Road. The County indicates that is interested in studying the feasibility of building an interchange at the South Entrance Road/Route 29 intersection. We support the study, but seriously doubt that a “full” interchange can be constructed at the South Entrance Road/Route 29 intersection because of its physical and environmental constraints and its proximity to the existing Broken Land Parkway and Route 175 interchanges. However, it may be possible (and we support the concept) to improve the existing southbound Route 29 entrance and exit.

As part of this study, we suggest looking at transforming the intersection of Little Patuxent Parkway and South Entrance Road into a very large circle with cultural facilities on the perimeter, incorporating the existing Toby’s Dinner Theatre and the main Howard County Library. The center of the circle might include underground parking, topped by generous amounts of green space.

Route 175 bridge over US 29. The proposed widening of the Route 175 bridge over US 29 seems feasible, given the appropriate funding commitments.

We note, however, that physical and environmental constraints, high costs, and the length of time needed to obtain state funding may make both the South Entrance Road interchange and the Route 175 bridge widening projects prohibitive in the near term. Therefore we do not yet include them in our list of recommendations.

Connecting Downtown with northbound US 29. The prospect of any new connection between downtown and northbound 29 seems remote because of the very difficult geometrics – in that area, northbound 29 borders a substantial hill that rises to the east. The suggestion of a bridge traversing Lake Kittamaqundi to relieve the projected traffic problems cannot be supported, no matter how beautiful the bridge may be. Environmental appropriateness must be at the forefront of any considerations.

Public Transportation

Public transportation for Downtown was one of the highest priorities expressed by Charrette participants. Given the size of our community of nearly 100,000 residents and the expectation of additional development in and beyond Downtown, there is already ample justification for improving mass transit in Columbia. This is a golden opportunity to take a pro-active approach and obtain funding commitments for a truly viable public transportation system. We propose:

· Free shuttle buses running every 10-15 minutes throughout Downtown, and connecting Downtown with strategically located parking facilities. These free trolley or buses exist in much smaller, less prosperous cities already and greatly enhance commercial and cultural attendance. The Columbia Association land originally reserved for transit right-of-way must be preserved and used for this purpose to the extent possible.
· Enhancements to the Howard Transit bus system in order to increase the frequency and lower the fares of buses linking Downtown with the rest of Columbia and Howard County
· A frequent and affordable commuter bus or rail system linking Columbia to the Baltimore and Washington areas

· Reserving land for eventual development of a public transportation hub

· Examination of the costs and benefits of the mass transit option of extending the DC Metro and Baltimore light rail systems perhaps utilizing existing railroad right-of-way and/or the median of Broken Land Parkway; all done in such a way that stations are accessible by pedestrians coming to and leaving from major residential, employment, retail, and entertainment land uses. These improvements can relieve congestion on local roads in a way that “park and ride” lots cannot.

Parking

We support strategically located satellite parking garages at entry points into Downtown from which free bus shuttles would transport people to and from the core of Downtown, but this must not be used as an excuse for developers to avoid providing adequate onsite parking.

We strongly believe that public parking must be guaranteed to remain free of charge, using recorded easements and County agreements as enforcement tools.

As much as possible, all parking should be contained within the building or structure that creates the parking demand.

For those living in Downtown, it is important that residents and their guests have sufficient parking. Based on our personal observations, we believe that current county parking requirements need to be adjusted to satisfy the actual needs of the residential community. This should be verified by independent surveys. Inadequate residential parking must not become a barrier to the family and social gatherings that are at the heart of a healthy society.

Compare and Contrast:

The County’s Plan:
The County’s various traffic-related proposals are all based on the premise that existing County standards for traffic congestion must be changed. The street system proposed by the County, along with its proposed high-density development, would cause traffic congestion to rise to “failing” levels, as defined by the current standards of the County itself. Their solution to this violation of standards would be to simply change the standard.

The proposed extension of Wincopin along the Lakefront would not significantly ease traffic (as corroborated by the County’s own traffic analysis). Not only would such a road destroy Hug Park and the existing ambience of the area, but it would present a noise and safety hazard to those attending events at the Lakefront, especially those at the grassy amphitheatre. Continuing the road to the Crescent area would also eliminate the Howard County Central Library’s parking lot.

The County plan does not address parking in detail. The County has said that “adequate” parking will be required in Downtown and most of it will be within structures. (We assume that “adequate” is defined by existing parking formulas, which, as indicated above, we believe may need revision to reflect actual need.) County staff have said that they will consider the idea of satellite parking garages supported by transit shuttle services. The County plan does not preclude the possibility that most public parking will be fee-based. Lacking a requirement to the contrary, we believe that paid parking would eventually be the norm throughout lakefront area.
The County plan does not specifically address mass transit. DPZ staff suggests that this subject will be addressed in the future, and we have heard them allude to the possibility of some increased bus service.
County Executive Ulman’s plan:
“We must decrease dependence on cars by providing convenient and reliable mass transit. The master plan must include transportation that circulates regularly throughout the downtown area as well as a site for a hub for the County’s bus system and plans for future connections to regional transit systems.”
Zoning Issues That Must be Addressed

Charrette participants were not asked to address the details of the complex zoning procedures that the county has proposed to regulate Downtown’s new development. Nevertheless, since these procedures will play a critical role in developing and implementing the master plan, attention must be paid to ensuring that these regulations are adequate to produce the desired results.

Phasing

“Phasing” refers to the timing of the various portions of new development. It is important to ensure that the stages of development are properly sequenced in order to guarantee a final result that meets community needs. We believe that a phasing/staging plan must be a basic element of the Downtown Master Plan.

Infrastructure. A well-constructed phasing plan gives the public confidence that additional development can be adequately serviced by existing and new infrastructure, including roads, water/sewer, other utilities, schools, etc. The Master Plan must require that applicable infrastructure required at each phase be programmed, funded, and constructed before the next phase of development can proceed.

For instance, as we noted earlier that it is imperative that the construction of the proposed new streets be completed during the first three years of Downtown redevelopment process, in order to avoid insoluble traffic problems and to lay an appropriate foundation for Downtown’s continuing development.

Ensuring mixed use. Adequate phasing goes beyond demanding that the physical infrastructure keeps up with, indeed leads, construction. Phasing also takes into consideration the location of where development will take place and, more importantly, the timing of introducing the several basic components of the downtown—residential, commercial and retail. Proper phasing requires the development of housing, office, commercial, open space, and amenities to proceed hand-in-hand. Under current market conditions, there will be pressure to build a substantial portion of the planned residential units, while allowing construction of other important elements of Downtown to lag far behind. The current market is very strong for housing, moderate for retail, and low for office. These trends are expected to continue for the indefinite future.

Witness these market forces by observing the continuing conversion of commercial/employment land to housing immediately adjacent to the roads ringing the mall. Also witness that no office structures have been started in Town Center in more than ten years. As attractive a concept as it may be, the current market doesn’t support the idea of major national/international headquarters rushing to Columbia. However, we must reserve sufficient land for the eventual arrival of those needed commercial components.

The plan must state that only a moderate percentage of housing be completed before a concomitant portion of office/retail development is finished and serving the public; likewise for the introduction of cultural and other amenities. An exclusively residential Downtown will not be a vibrant Downtown. Developing a disciplined phasing/staging requirement and administering it properly will prevent that from happening.

There is a financial argument to be made here as well. Wall Street continues to rate Howard County bonds at the highest level -- Triple A. There is a real danger that Howard County could lose this advantage if the present trend toward overemphasis of residential development continues. Financial institutions scrutinize the residential/non-residential ratio in the tax base. They typically wish to see that the commercial/industrial tax base is strong and that it remains a significant percentage (more than 20%) of the total assessable tax base.
The Crescent: We suggest that development in the “Crescent” area be used to test new ideas in regulation and planning. A reasonable amount of development can be permitted, and the success gauged, before proceeding further.

Compare and Contrast:

The County’s plan:
The County has proposed that the Master Plan be approved without a phasing plan. They suggest that approval of a phasing plan be deferred to a later stage of the process.

County Executive Ulman’s plan:
“Throughout the development process we will require that amenities such as parks, plazas, public art, pathways and other improvements be delivered at the beginning of the project, rather than at the end.”
New Town Zoning vs. Form-Based Zoning Overlay

Unlike the rest of Howard County, Columbia’s land use is controlled through special “New Town” zoning regulations. The County has proposed that the completion of Columbia’s Downtown be governed by a new zoning system, referred to by them as a “form-based zoning overlay.” This change in model is not only unnecessary, but inadvisable. The various projects proposed for Downtown are all possible with minimal modifications to existing procedures and standards.
New Town zoning has served Columbia well for 40 years and it contains the flexibility that most desire. Howard County’s professional planners, the Planning Board, and the interested citizens have no experience with these “form-based”, “new-urbanism” procedures. Inexperience could lead to some bad decisions. We see no need to fix something that is not broken. New Town regulations will need some revision, but don’t need replacement.
Continuing Role of Zoning Board in Downtown Residential Development

The Zoning Board (composed of the five County Council members) should play a role in site-specific approval of Downtown development proposals that contain a residential component. This approach would increase the workload of the Zoning Board only marginally, since only a handful of new projects would be brought forward each year.

The Zoning Board should review each proposed residential project in Downtown and, if necessary, modify residential density limits according to the needs of each specific project. It would be a major mistake to grant--up front--an overall increase in the number of residential units allowed per acre. Only site-by-site consideration will allow the government to retain appropriate control over the quality and phasing of development.

The Planning Board (appointed by the Council) should continue its current practice of reviewing nonresidential projects in Downtown.

Final Development Plan (FDP) Changes and Private Covenants

A third section of the New Town zoning that needs modification is the provision that allows only the original petitioner (in this case, General Growth Properties) to approve changes to a non-residential Final Development Plan (FDP). This is the case regardless of who owns the property or how long they have owned it. It is rumored that GGP demands a fee for agreeing to a FDP change which in some cases approaches hundreds of thousands of dollars.

The County must begin to exert much stronger control over land use, especially in light of the substantial acceleration of Downtown development. The County must not allow developers to continue to be a gatekeeper as to the type and location of various uses. Housing density and land use approval and allocation belong to the citizens of Howard County, not to developers.
Additionally, the County should require GGP to formally rescind any such private covenants it currently holds. (We hear that almost every property transfer from Rouse/GGP to a private party contains private restrictive covenants that limit uses of the property.)

Adequate Public Facilities Ordinance

The County Council should quickly review and strengthen the Adequate Public Facilities Ordnance (APFO) regulations as applied to Downtown. Many major intersections in Downtown Columbia are currently exempt from the very important features of this law. Since 1992, the County has designated many of the Downtown intersections as “constrained,” which allows traffic in those intersections to exceed normal limits. Thus, developers of new projects generating traffic that will overburden those intersections are not obligated to mitigate the excess traffic. We believe this exemption is no longer appropriate given the substantial change in conditions proposed by the County.

Fair Taxation

One of the major reasons the government tries to attract businesses to the county is to increase the tax base. This enables residents to get some relief from the ever-increasing cost of governmental services. Lately, however, businesses have been taking advantage of an unfair, but legal, loophole in the tax law. Many sales of major properties are done via “exchanges” of Limited Liability Corporations (LLCs) or Limited Liability Partnerships (LLPs). This relatively new technique allows the participants to completely escape county and state transfer tax, since on paper the property itself is not transferred. Instead, what is sold is the organization that owns the property.

For example, when the Rouse Company sold Columbia’s village centers to Kimco, the two parties paid no transfer tax whatsoever. Howard County was denied millions of dollars – causing a deficit which average taxpayers had to make up.

If the county approves a substantial increase in Downtown residential density, giving a tremendous “gift” to GGP in terms of increased land value, then such an approval should be framed in such a way that future exchanges of property cannot escape the transfer tax. Elimination of this loophole will recover revenue that could pay for a large part of the additional services this redevelopment will need.

In Summary – The Community’s Vision for Downtown:

1. The community supports the continuing development of Downtown and wants it to be done on a human scale and at moderate, not high, density.

2. The community backs mixed-use development throughout Downtown.

3. The community wants new housing units to be affordable for a wide cross-section of people.

4. The community rejects the proposed major increase in traffic congestion and resulting deterioration of our quality of life.
5. The community wants to move about safely and conveniently by foot, bicycle, auto, mobility devices, and mass transit.

6. The community desires Downtown to have a wide variety of civic, cultural, and entertainment, amenities.

7. The community recognizes the Lakefront as the heart of Columbia and wants it to be protected against overdevelopment.

8. The community considers Symphony Woods and the Merriweather Post Pavilion as Columbia’s “Central Park” area, deserving of special consideration.

9. The community expresses strong support for implementing sound environmental practices in future development.

10. The community is intent on continuing to be actively engaged in decisions concerning their Columbia – the Next America.

Appendix 1

An Account of the Charrette Process

An organization named “AmericaSpeaks” facilitated a town meeting in Oakland Mills several years ago, and has been a tireless advocate for active citizen participation in government decision-making. They abide by a series of principles for successful citizen engagement, several of which are:

· The process must be free of bias and must be open throughout,

· Individual citizen voices must be equal to those of established interests,

· High-quality deliberation requires strong facilitation, neutral materials and the availability of (neutral) experts,

· The process must produce information that clearly highlights the public’s shared priorities,

· The citizens’ voices must be sustained.

Our view is that very few of these principles were established and maintained throughout the public meetings. Further, the AmericaSpeaks philosophy on engaging the public has been missing in the operation of the focus group that the County created several months later.

A Charrette can be an effective vehicle for gathering community input on pivotal development issues. The Downtown Columbia Charrette was certainly successful in achieving this purpose, as well as in spurring a sense in the community that they should be responsible for constructive input into the process. But somewhere between the beginning and the end of the Charrette week, community input was transmogrified. Here is what we believe happened.

Critique of Charrette Process

Potential vested interests of Charrette organizers. The County hired a planning/ development group, Design Collective, to conduct and document the Charrette. Design Collective has been involved in various development projects in Columbia and Elkridge. We believe it would have been wiser to choose facilitators who had no vested interest in the outcome. Respected groups exist who are experienced in projecting the collective wisdom of citizen voices in a form understandable by policy makers.

Predetermined plan? It does not appear that the Charrette was started with a “blank slate” as was advertised on the first Saturday. The plan that was presented at the end of the Charrette week was a detailed plan with extensive professional drawings. It does not appear possible for documents such as these to have been produced in only a few days. Further, the plan presented at the Charrette at the end of the first week was quite similar to one proposed by GGP in May of 2005 – except with four times the residential density. We note that the County spent $250,000 of taxpayer money to obtain a plan nearly identical to, and perhaps not as good as, GGP’s original plan.

Despite the announced intent to involve the community in Downtown visioning, numerous private pre-charrette meetings were held with “stakeholders”, the vast majority being county staff, developers, downtown property owners and others with business interests in the outcome. According to the data we have, no current Planning Board members, no prior planning officials, and no current or prior elected officials were interviewed.

We hold that the community should have been considered an important stakeholder.

Although Charrette participants were told that they should “not be bound by restraints,” substantial portions of the public Charrette meetings were lectures by planners, marketing experts, and traffic engineers on what people should be approving. Questionnaires were administered to the audience on the first Saturday whose questions were with content biased in such a way as to suggest support for pre-conceived goals.

When we consider “what came out of the charrette,” we find valid only the Saturday mark-up from the 36 tables of participants. This is not to say that good ideas were not presented during the rest of the week—just that they did not come from the charrette participants. Many specifics that currently comprise the DPZ document are items proposed by county staff and their consultants and, although they have been presented to the focus group, the community has not sanctioned them in any way.
As we view the Charrette process, only the first Saturday’s meeting, with more than 300 in attendance, came close to a true charrette.

Synopsis of Charrette Events

Monday evening of the Charrette week started with a brief PowerPoint presentation of some of the ideas for pedestrian access and some watercolor sketches of how various areas of the downtown might look with additional development. DPZ had set up several microphones for citizen comment, although the audience was reduced to about 100. There were some supporters, but most comments seemed to be, more or less, “Why haven’t you followed the result of the Saturday event?”

On Tuesday, there was a second round of lectures from traffic and marketing consultants as to what was desirable (from their view) for downtown. The consultant’s presentation included a very interesting Power Point slide labeled, “What We Have Learned To Date-Saturday”. He showed a chart, which listed the top seven items, mentioned on the first Saturday. In short they were:

· Public Transport--27 tables
· Connections--25 tables
· Mixed-use--21 tables
· Housing--18 tables
· Pedestrian Issues--18 tables
· Symphony Woods Activities--16 tables
· Cultural/Civic Activities--10 tables

At that same Tuesday meeting, there was another slide presented that was labeled “What We Have Learned To Date-Monday”. There were 16 topics mentioned including:

Connections to East Columbia

Appropriate Building Heights
Keep Historic Buildings

Where Does the Traffic Go?
Public Transportation

Sustainability and Ecology
Civic and Cultural Buildings

Full South Entrance
Keep Density LOW

Public Parking
Development OK

Affordable Housing

Note: the consultants capitalized the word “LOW” in the bullet, not us.
Following his discussion of these two slides, the consultant then presented a matrix of development options for the four areas of downtown. We categorize the choices as: Plan A-moderate intensity, (e.g., Georgetown or Annapolis business districts), Plan B-substantial intensity, (e.g., existing buildings along LPP across from Symphony Woods), and Plan C-massive intensity (e.g. downtown Bethesda, although Bethesda has no building taller than 200 feet and only a few of them). We leave it to the reader to ponder why neither a no-build nor low-density option was offered, contrary to the clear desire of charrette participants to keep density “LOW”.

With no advance notice to the general public as to what was to happen, the 60-70 people in the audience on Tuesday were asked to vote on their preference for one of the three intensity plans in each of the four downtown study areas. The audience was instructed to gather their chairs into circles, discuss the options, and turn in their vote. Everyone voted as a “circle” Rather than having individual votes counted. This means that a ten person table split 6-4 counted the same as another table voting 10-0. A major part of the audience was made up of County employees, the consultant’s staff, and those with strong business/development interests. A county employee in one of the circles said that an insider group had a pre-meeting session where the group members were briefed on the voting and were asked to distribute themselves among the eight circles to “facilitate” the discussion and voting. We believe this led the County to misinterpret the will of the community.
Wednesday evening’s presentations by the consultant (no public comment solicited) focused on a concept plan and market analysis for Town Center.

The final plan as visualized by the consultant was presented on the second Saturday; a meeting which was attended by less than half of original group; many, if not most, having strong ties to high-level development. The timing was such that, again, none of the public had a chance to comment. “Facilitators” were recruited from the planning industry and the Chamber of Commerce.
In late February, the County presented a draft of their plan to the public which was followed by a two-hour public comment session. A vast majority of those commenting were not supportive of most of the plan (see the DPZ-prepared minutes on the web site below.) http://www.co.ho.md.us/DPZ/DPZDocs/PublicComments022706.pdf

Appendix 2

Introductory Remarks Announcing the Formation of The Coalition for Columbia’s Downtown
Thank you all for coming

Introduce Coalition Charter members
Introduce elected officials (We are especially pleased that both Council candidates from this district have featured Downtown re-development prominently and have both been publicly in favor of height limitations throughout Downtown.)

It is fitting that we hold this gathering, introducing this group, on this date, and at this place. It was almost exactly 20 years ago that the Hug Statue was unveiled and placed here in this beautiful setting created for it – an occasion that marked Columbia’s twentieth birthday and honored Mort Hoppenfeld, Columbia’s chief designer. It has been exactly one year and one day since the Charrette process was begun – a process which began with our citizens spontaneously and overwhelmingly affirming, and envisioning into the future, the values that guided Mort and Columbia’s other designers and that have made this area the best place to live east of the Mississippi. And, it has been one year and one day since the Charrette process was begun – a process which, by the time it ended, had created a plan to run a road right where we are standing, bulldozing this park and displacing this statue (which is, I would note, a perversely masterful piece of symbolism).

Now let’s be clear. We support the idea of the Charrette and are grateful to the County Executive and others in the County who sponsored and supported the event. We want to recognize Councilmember Ken Ulman, who recognized that Downtown development had been proceeding on a piecemeal basis for too long and who proposed the charrette in the first place. Done well, a charrette is an effective vehicle for gathering, and responding to, citizen input on major projects such as the completion of Downtown Columbia. Unfortunately, in our view, something went terribly wrong in last year’s Charrette.

The citizen input was clear, even to the Charrette consultants. They acknowledged that collectively we told them we were quite in favor of further development here in Downtown so long as it was kept to reasonable proportions in terms of density and building heights, sufficient affordable housing was provided, historical and cultural needs were respected, the environment was not degraded, and traffic, parking, and transit were all adequately handled.

You see, Columbians, indeed Howard Countians, have been brought up for two generations now with the expectation that Jim Rouse’s goals in establishing Columbia will be honored and actually implemented. Jim said that he wanted Columbia to respect the land, be a complete city, be a place for people, and, oh by the way, make a profit as well for those taking the risk to do the development. We couldn’t agree more!

So what did we get in the plan supposedly based on the Charrette?

We said we wanted to hold density to reasonable proportions. In fact, “LOW” was the term the Charrette consultants used to describe citizen wishes. Instead, we were presented with a plan which provided for up to 5500 new residences, three to four times what even the Rouse Company/ General Growth Properties itself proposed less than two years ago.

We said we wanted appropriate building heights, which were consistently stated by citizens as being those up to possibly 10 – 12 stories, in areas that could accommodate such height. Instead, we were presented with a plan with many areas of 20 story and higher buildings and which includes, through its omission, a 27 story high rise tower close to the Lakefront.

Jim Rouse demanded that Columbia be an inclusive city; one in which, as he said, the janitor and the executive could live in the same neighborhood. The County’s plan tells us that truly affordable, low income housing in Downtown is an impossibility and that instead we will have to make due with provisions for moderate and middle income housing. That is, for those making 50 to $110,000 per year, with nothing for lower income residents.

We were provided a plan in which various historical buildings were often considered for the scrap pile and in which its requirement for “public amenities” might well be satisfied by some art hanging in the lobby of a privately owned, controlled access office building or the grass in the interior courtyard of that same, private controlled access, building.

And, instead of traffic and related issues being adequately handled, we were presented with a plan that called for traffic levels which earned a failing grade, according to the standards of the County itself.

As to profit? No problem here! The potential windfall to be derived from this redevelopment, this bestowment of thousands more residential units than is currently allowed, will be huge. Some have estimated it as upwards of one billion dollars.

There have been, we want to emphasize, some positive things, both in the plan that was said to have been derived from the Charrette and in the ensuing Focus Group discussions the County, through the Department of Planning and Zoning, has conducted.

We appreciate and support the general notion of a vibrant, walkable, people-friendly Downtown, which the County has said is its goal, as well.

We appreciate the notion of mixed uses throughout the Downtown area.

We appreciate that the County has listened and has included a design review process for new construction, though we would rather that lay people …residents…be included in that process as well as professionals.

We appreciate that the County has lowered the overall heights of buildings in their revised plan. We note, however, that this reduction was not due to a values-based desire to achieve a human scale of development, but was rather due to the fact that they under-estimated the traffic congestion that the density their original plan called for would create.

We appreciate that the County will encourage green construction. We believe, however that mere “encouragement” is too little, too late and falls short of the vision required to take Columbia into the future as “The Next America”.

We appreciate the fact that the Charrette was held at all and that the County has continued to engage at least a few citizens, their hand-picked Focus Group, in active discussions on the issues that have arisen from their original plan.

We appreciate the dedication and hard work which Marsha McLaughlin of DPZ and her staff have put into this process. We wonder, however, where our elected officials have been and what guidance, if any, they have provided to those who work, after all, for them and at their behest. (That said, we do want to recognize that, as a candidate, Chris Merdon has put forth a fairly comprehensive set of principles for guiding Downtown’s completion.)

And, finally, perhaps paradoxically, we appreciate that the County’s plan strayed so far from what the citizens actually said we wanted during the Charrette, for it is this chasm between citizen input and the resulting Charrette output that has spurred so much energy, interest, and activism.

It was Delegate Liz Bobo who first leapt into this chasm and mobilized 300+ people to gather last January, beginning and legitimizing the expression of doubts, concerns, and questions about what the County was proposing and about how quickly their proposal was being pushed through the system. And she has continued to be active and vocal in this area and has helped countless others get involved and find their voice. (So, thank you, Liz Bobo!)

It was into this chasm that over 200 people leapt last February to gather at the Spear Center to hear the County’s draft proposal and which saw dozens of people complain loudly that their values and vision seemed to have gone missing from that plan.

It was into this chasm that, for almost a year now, dozens of citizens have leapt - faithfully attending Focus Group meetings as observers, sitting as mostly silent witnesses to a process which was causing them grave concern, and often as vocal contributors to attempt its improvement, as well.

It was into this chasm that voters leapt to elect new members of the Columbia Council and nominees to the County Council who stood publicly in favor of slowing down the process and making sure that we take the time we need to take in order to create a development plan worthy of this city, indeed this county, and its values.

And it is into this chasm that we leap, to announce the formation of the “Coalition for Columbia’s Downtown”, an independent, non-partisan, grassroots collection of individuals from around the City and the County. Our purpose is to be advocates for the clear values that were so eloquently expressed by the public during the Charrette; to provide a focus for those values, to be a container in which those values can be developed and made operational, and to be a vehicle to ensure that those values are adhered to by the County, the Columbia Council, GGP, and the development community in general.

Specifically, in addition to releasing an Executive Summary of a larger White Paper that is nearing completion, we announce the following five initial positions and actions:

· The County Council is about to consider a nominee to fill a vacancy on the Planning Board. We urge the Council to table this appointment. This is not about the nominee or his qualifications, but rather a statement that the new Executive, and especially the new Council, should be the ones making this decision.

· We support the County Council’s move to protect Governor Warfield Parkway as a Scenic route and thank Council members Ulman and Merdon for responding to citizen input and proposing this designation.

· We ask that the candidates for County Council and County Executive respond to our positions, as laid out in our Executive Summary and, soon in our longer White Paper on Downtown Columbia. We will make sure that their responses receive wide distribution.

· The proposed Plaza Tower building is much too tall for the rest of Downtown and is out of keeping with the human scale of development that the citizens support. Its construction should be halted and the use of that site considered in the context of the rest of the Charrette area.

· Finally, we plan to hold a series of gatherings, both large and small, during which we will work to educate the public as to what is going on with respect to Downtown development, and to be educated by them as well, as we continue to work to be the face and voice of the public’s values, needs, and wishes in this area. Stay tuned for more information on those gatherings.

Frankly, we would prefer that we didn’t have to be doing this. We would prefer that someone with real authority (and, frankly, we don’t care if that someone was the County, GGP, CA, or someone else) …that someone with real authority had already stepped up to the plate with their own values-based vision and comprehensive plan for Downtown Columbia. Someone who would have said, “We won’t wait to be required, encouraged, or even asked to do what’s right. We INSIST on providing affordable housing in Downtown that matches the income levels of our population. We INSIST on green technology in all new construction so that Columbia takes its place as a leader among cities in this area. We INSIST on funding adequate public transportation so that we make the city more accessible and reduce dependence on automobiles. We INSIST on creating a wide variety of publicly available cultural and civic amenities to make Columbia an even more attractive, vibrant destination. Bottom line…we INSIST on building a Downtown whose development is steeped in the values that Jim Rouse first promulgated and that the community holds dear!”

But those with real authority have been relatively silent, and so we have realized that it is the citizens who will have to be the standard-bearers for that vision and those values. It is our intention to provide a platform from which citizens can speak with one, clear, powerful voice and hold those in authority accountable.

Columbia is a planned community. More importantly, it is a planned community based on certain values. It is vital that all development be of human scale and done in the spirit of those values. We urge all citizens to make your voices heard and to join with us in support of our community’s values. This is the spirit in which Jim Rouse founded Columbia. We owe it to him, to ourselves, and to future generations to do what we can to make sure that we leave Columbia even better than he left it to us.
Appendix 3

Text of County Executive-elect Ken Ulman’s remarks at Nov. 3, 2006, press conference

From www.kenulman.com
Ulman Announces Plan for Columbia Town Center
Three years ago, I led the fight to block the Rouse Company’s request for additional density in Downtown Columbia and to Save Merriweather Post Pavilion. Now, I am asking for the opportunity to finish the job by seeing Town Center become the world’s model for green development, sustainability, and positive community planning.

We know that Jim Rouse wanted a vibrant, wonderful, town center, filled with cultural amenities and people of all backgrounds enjoying them. As County Executive, that is exactly what I will deliver. Columbia’s Town Center will truly become the “garden for growing people” that Rouse envisioned.

I was proud to initiate the charrette process, the first time the County reached out to citizens to shape the vision for the future of our community.

There were concerns coming out of the charrette that the County would rush into adopting a new master plan without adequately addressing the details. I shared those concerns and advocated to slow the process down to take the time to look at those details carefully and incorporate more community input. I called for a delay before the Department of Planning and Zoning would submit any plan to the Planning Board and asked the department to continue to work with citizens and continue the public process.

Over the past year since the end of the charrette, I have been relatively quiet about my own personal vision for downtown Columbia. Other than advocating for an open planning process, I have intentionally refrained from suggesting my own vision, because I felt strongly that the plan for downtown Columbia should reflect the people’s vision, rather than mine or any other elected official’s. The whole point of the charrette process was to create a community-driven plan; I did not want to dictate my plan, so I felt I needed to sit back and let the community drive.

The community stepped-up to that opportunity with enthusiasm and commitment, bringing thoughtful and creative suggestions to the table as well as critical insight to examine all ideas proposed.

Over the course of the past year, I believe the voice of the community has been clear; and while all residents certainly do not agree on all points, I think there has been considerable movement toward an emerging consensus on the community’s vision. Unfortunately, however, the Department of Planning and Zoning – despite hosting the forum in which the community has been voicing its vision – has not heard the message, or has simply chosen not to listen.

I am disappointed in many ways in the direction DPZ has taken this process and the resulting level of distrust among community members. We must change the direction of the process before it reverts to an adversarial process in which the community and DPZ are unable to engage productively.

As County Executive, I will put this planning process back on track as originally intended, and my administration will work with the community to shape their vision into a plan. I believe there is still much work to do before we reach a final master plan for downtown, but I believe that working together we will create a downtown that preserves Columbia’s character, honors Jim Rouse’s vision, and reflects the values on which this community was founded—values which I share and hold deeply.

While I continue to believe this process MUST be community driven, I feel it is important to answer the calls from a large section of the community to hear specific plans and visions from elected officials. I will share with you what I see as the core features of the master plan based on my own personal vision and what I have heard from the

· Downtown Columbia will be a model for green development and sustainability. Green development will be mandated—green buildings and green infrastructure, such as porous paving, rain gardens, green roofs, onsite renewable energy, energy conservation, etc.

· I will establish a Conservation Commission to review all development plans – no plan will move forward unless the environment will be better off after the project is completed.

· Columbia was created with the goal of being a diverse community, and Jim Rouse voluntarily integrated affordable housing into his plans to ensure economic diversity. We must ensure that a full range of housing options will be part of any new development, and an affordable housing requirement will be added to New Town Zoning.

· Throughout the development process we will require that amenities such as parks, plazas, public art, pathways and other improvements be delivered at the beginning of the project, rather than at the end.

· Symphony Woods will be converted to Rouse Park in Columbia, as a shining tribute to our founder, James Rouse. I envision a park with creative features such as a “Symphony Playground” where every piece of apparatus is a musical instrument and public art featuring pieces that honor the social values of Columbia and Jim Rouse.

· Public art will be prominent throughout downtown, as a certain percentage of the total budget of any new project will be invested into public art.

· Merriweather Post Pavilion should be converted to an indoor/outdoor venue, open year round and featuring diverse cultural and family programming in addition to the shows we have come to enjoy over the years.

· I believe making downtown pedestrian- and bicycle-friendly must be a top priority in our planning process, and we must decrease dependence on cars by providing convenient and reliable mass transit. The master plan must include transportation that circulates regularly throughout the downtown area as well as a site for a hub for the County’s bus system and plans for future connections to regional transit systems.

· I want to see a downtown that is cutting-edge with innovative ideas in every area from free wi-fi to a new fire station featuring workforce housing for fire fighters and others above the station.

· Downtown Columbia must be developed at a reasonable density. The number 5,500 which is so frequently — and usually inaccurately — cited was a number the County’s consultants recommended as an estimate of the maximum number of units the market could support. When I first heard that number, I thought it was ludicrous, and I still feel that way. The traffic study confirmed what so many of us believed intuitively—that the full scope of possible development suggested by our consultants during the charrette would simply be much too much for our roads to handle. I do not know what the final number of residential units will be, but it will certainly be much closer to the 1,600 units requested three years ago.

· And finally, downtown Columbia must be developed at reasonable heights. The community’s voice has been loud and clear that a 22 story building has no place in our Town Center. As County Executive, I will introduce a height limit for New Town Zoning to prohibit any building over 14 stories.

Under my administration, the Department of Planning and Zoning will be heading in a new direction. I believe our experience over the past year with the downtown planning process points clearly to the need for a different approach, but that need is not limited to Columbia. Throughout the County, communities must be able to work with DPZ rather than feel they must fight against it.

I hope you share my vision, and I look forward to working with you as your next County Executive to make that vision a reality.
 Appendix 4
Traffic Technicalities
A community master plan, by definition, is a planning document that must show that the existing and proposed land development is supported and in balance with the existing and proposed transportation infrastructure. Therefore, the County has an obligation to prepare a comprehensive transportation (roads and transit) study to fulfill that requirement.

As the County-sponsored traffic study has shown, Downtown Columbia’s existing and proposed street system cannot handle more than 31% of the new development in the County’s plan, even including the increased road network suggested by the county planners. The County’s answer has been to allow a degradation of traffic conditions by changing to a 1600 CLV standard, which is on the verge of a failing level of traffic service. The resulting increases in queues of traffic, vehicle-pedestrian conflicts, noise, and air pollution are inconsistent with the expressed goal of improving the quality of life for downtown. The self-proclaimed “quick and dirty” traffic study performed by a consultant for DPZ is not only inadequate for master planning purposes, but also contains several fatal flaws.
The standard of 1,450 CLV is the worst level of congestion that is acceptable in other similar areas, such as the city of Gaithersburg, Germantown Town Center, and Montgomery Village. Even the city of Rockville, with its intense downtown development, has established a maximum of 1,500 CLV, which allows a slightly greater degree of congestion.

The current County standard used for planning roads and intersections is Level of Service “D,” which implies a Critical Lane Volume (CLV) of 1,450 or less. The 1,450 CLV level is actually on the verge of an undesirable traffic Level of Service “E,” which is defined by the Highway Capacity Manual as, “at or beyond limit of acceptable delay; poor progression, long cycles, high volumes, long queues.”
In formulating the County plan, DPZ has suggested that traffic congestion in downtown Columbia be allowed to deteriorate to a CLV of 1,600. This would cause traffic to be on the verge of an intolerable Level of Service “F”, which is defined by the Highway Capacity Manual as, “Unacceptable to drivers. Arrival volumes greater than discharge capacity; long cycle lengths, unstable-unpredictable flows.”

This 1,600 CLV standard, which would cause many motorists to wait through two or more red lights at rush hour at key intersections, would allow a worsening of traffic congestion and increase the potential for accidents, air pollution, and noise – definitely not what the charrette participants had in mind. Clearly, a CLV threshold of 1,450 – 1,500 is more appropriate for our downtown. It is reasonable, therefore, to propose that the Master Plan show a combination of road improvements and new land development compatible with a new standard of 1,500.
We support replacing the current concept of “constrained intersections” with a downtown-wide 1500 CLV standard and development of a master plan that would include a comprehensive traffic study showing that all major intersections in downtown Columbia will not exceed this level of traffic service.
The new 1,500 CLV standard would apply to all major intersections in the planning area, thus replacing the existing “constrained intersections” concept that allows developers to violate the standard level of service at certain points without requiring traffic mitigation. This concept, which was initiated 14 years ago, has tended to prevent innovative ways to improve conditions for motorists and pedestrians at those intersections, has perpetuated worsening levels of traffic congestion in downtown, and is now clearly outdated.

� For a more details of the Charrette process, see Appendix 1.

� As quoted in Images of America: Columbia, by Barbara Kellner

PAGE
2

