

germantownForward

Planning Board Draft February 2009

Sector Plan for the Germantown Employment Area: An Amendment to the Germantown Master Plan

ABSTRACT

This Plan for the commercial center of Germantown contains the text and supporting maps of amendment to the approved and adopted 1989 Germantown Master Plan. It also amends *The General Plan (On Wedges and Corridors) for the Physical Development of the Maryland-Washington Regional District in Montgomery and Prince George's Counties*, as amended.

The Plan also amends relevant functional master plans including the *Master Plan of Highways within Montgomery County*, the *Countywide Bikeways Functional Master Plan*, and the *Countywide Park Trails Plan*.

The Plan makes recommendations for land use, design, environment, transportation, and community facilities as well as the zoning that is intended to guide development.

SOURCE OF COPIES

The Maryland-National Capital Park and Planning Commission
8787 Georgia Avenue
Silver Spring, MD 20910-3760

THE MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION

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

The Commission is charged with preparing, adopting, and amending or extending On Wedges and Corridors, the general plan for the physical development of the Maryland-Washington Regional District.

The Commission operates in each county through Planning Boards appointed by the county government. The Boards are responsible for all local plans, zoning amendments, subdivision regulations, and administration of parks.

The Maryland-National Capital Park and Planning Commission encourages the involvement and participation of individuals with disabilities, and its facilities are accessible. For assistance with special needs (e.g., large print materials, listening devices, sign language interpretation, etc.), please contact the Community Outreach and Media Relations Division, 301-495-4600 or TDD 301-495-1331.

Planning Board Draft

**Sector Plan for the Germantown Employment Area:
An Amendment to the Germantown Master Plan**

Prepared by the Maryland-National Capital Park and Planning Commission
8787 Georgia Avenue
Silver Spring, Maryland 20910-3760

Approved by the Montgomery County Council
Date

Adopted by the Maryland-National Capital Park and Planning Commission
Date

Certification of Approval and Adoption

Elected and Appointed Officials

County Council

Philip Andrews, President
Roger Berliner, Vice President
Marc Elrich
Valerie Ervin
Nancy Floreen
Michael Knapp
George L. Leventhal
Donald E. Praisner
Duchy Trachtenberg

County Executive

Isiah Leggett

The Maryland-National Capital Park and Planning Commission

Royce Hanson, Chairman
Samuel J. Parker, Jr., Vice Chairman

Commissioners

Montgomery County Planning Board

Royce Hanson, Chairman
John M. Robinson, Vice Chair
Joe Alfandre
Jean B. Cryor
Amy Presley

Prince George's County Planning Board

Samuel J. Parker, Jr., Chairman
Sylvester J. Vaughns, Vice Chair
Sarah A. Cavitt
Jesse Clark
Colonel John H. Squire

The Plan Process

A master plan provides comprehensive recommendations for the use of public and private land. Each plan reflects a vision of the future that responds to the unique character of the local community within the context of a countywide perspective.

Together with relevant policies, plans guide public officials and private individuals when making land use decisions.

The **PUBLIC HEARING DRAFT PLAN** is the first formal proposal to amend an adopted master plan or sector plan. Its recommendations are not necessarily those of the Planning Board; it is prepared for the purpose of receiving public testimony. The Planning Board holds a public hearing and receives testimony, after which it holds public worksessions to review the testimony and revise the Public Hearing Draft Plan as appropriate. When the Planning Board's changes are made, the document becomes the Planning Board Draft Plan.

The **PLANNING BOARD DRAFT PLAN** is the Board's recommended Plan and reflects their revisions to the Public Hearing Draft Plan. The Regional District Act requires the Planning Board to transmit a master plan or sector plan to the County Council with copies to the County Executive who must, within sixty days, prepare and transmit a fiscal impact analysis of the Planning Board Draft Plan to the County Council. The County Executive may also forward

to the County Council other comments and recommendations.

After receiving the Executive's fiscal impact analysis and comments, the County Council holds a public hearing to receive public testimony. After the hearing record is closed, the Council's Planning, Housing, and Economic Development (PHED) Committee holds public worksessions to review the testimony and makes recommendations to the County Council. The Council holds its own worksessions, then adopts a resolution approving the Planning Board Draft Plan, as revised.

After Council approval, the plan is forwarded to the Maryland-National Capital Park and Planning Commission for adoption. Once adopted by the Commission, the plan officially amends the master plans, functional plans, and sector plans cited in the Commission's adoption resolution.

Table of Contents

Germantown’s Future	8	Technical Appendices	
Key Recommendations	10	Appendix 1: Planning Framework	3
Areawide Recommendations	15	Appendix 2: Germantown Planning Area Demographics	9
Land Use	15	Appendix 3: School Capacity Analysis	15
Urban Form	16	Appendix 4: Germantown Housing Report	17
Housing	23	Appendix 5: Churchill Town Sector	35
Transportation	25	Appendix 6: Top 100 Germantown Businesses (Ranked by Employment)	49
Environmental Resources	32	Appendix 7: Major Retailers in Germantown (Ranked by Employment)	53
Historic Resources	34	Appendix 8: Water and Sewer Capacity	55
Germantown’s Districts	36	Appendix 9: Environmental Resources Analysis	57
The Town Center	37	Appendix 10: Cultural and Historic Resources Table	65
The Gateway District	43	Appendix 11: Germantown Cultural Resources	69
The Cloverleaf District	45	Appendix 12: Historic Preservation Elements	83
The North End District	47	Appendix 13: Density Distribution	97
The Seneca Meadows/Milestone District	50	Appendix 14: Connections: Transportation Analysis	99
The Montgomery College District	52	Appendix 15: Station Requirements for Corridor Cities Transitway (CCT) Stations	113
The Fox Chapel District	54	Appendix 16: Bikeways	115
Implementation	56	Appendix 17: Trail Connections	117
Feasibility	56	Appendix 18: Recreation Needs	119
Zoning	56	Appendix 19: Parks and Open Spaces	121
Staging Plan	64	Appendix 20: Germantown Amenity Fund Projects	129
Road Network	66	Appendix 21: Proposed Capital Improvement Projects	131
Bicycle System	70	Appendix 22: Urban Service District Legislation	135
Implementation Mechanisms	73	Appendix 23: Transit Mixed-Use Zone	161
Capital Projects	74		
Implementation Plan	74		

Germantown's Future

Future Germantown in the vicinity of the Germantown Transit Station

This Plan establishes a vision that will transform Germantown's central employment corridor into vibrant town center and mixed-use uptown districts.

The Germantown of the future will be the center of business and community life in upper Montgomery County.