

Town Centers in the Southeast Region

Dennis F. Glackin, AICP, PP
Glackin Thomas Panzak, Inc.

Stephen M. Spaeder, President
BPG Development

Wendi Kapustin, AICP
Kaplin Stewart Meloff Reiter & Stein

Erik Hetzel, AICP, LEED AP
Glackin Thomas Panzak, Inc.

What is a Town Center?

- Walkable
- Open-Air, Multi-Use Development
- Organized Around an Important Focal Point
- Vertically and Horizontally Integrated
- Contains Higher Densities
- In Addition to Retail and Restaurants, Includes Offices, Hotel, Residential, Civic or Cultural Uses

- Study towns that work in your area, such as Wayne, Bryn Mawr
- Look for elements common to your Area – architecture, colors, materials

- Mix uses such as retail, office, residential, and hotel uses
- Such combinations are what make town centers different from shopping centers or mixed use developments.

Use of plazas, landscaped areas, sidewalks and detailed architectural features to create “special places”.

Public places for interaction

Encourage high quality architecture through design guidelines.

Little Architectural Character in Sprawl Development. No Sense of Community

No ability to stroll, people watch, shop, live and work

Issues for Planners

Demographic Changes – More singles & divorced, and varied cultures and lifestyles. More diverse suburbs. Convenience important.

Past development patterns are unsustainable – drive everywhere, segregated uses.

Understand Design. Don't try to legislate everything. Flexibility needed. Avoid monolithic, boring designs. Consider multiple architectural firms. Be careful with strict architectural guidelines. Different facades are OK.

Don't be afraid of density.

Creates more walkable areas

Supports housing choices

Makes mass transit more likely

Improves security

Reduces sprawl and protects environment

More density = more amenities, more liveliness, more synergies between development components, plus more choices for public.

Local Examples

Suburban Square, Ardmore

Valley Square, Warrington

Main Street, Voorhees, NJ

Exton at Main Street, Exton

Garden State, Cherry Hill, NJ

Worthington Town Center, Malvern

Providence Town Center, Collegeville

Village at Valley Forge, King of Prussia

Ellis Preserve, Newtown Square

Franklin Mint, Middletown

Suburban Square-Ardmore, PA Timeless Design, Circa 1930

Make It Interesting & Safe for the Pedestrian

Suburban Square, Ardmore, PA

Landscaping & Lighting Critical to Success Valley Square, Warrington, PA

Public Spaces - Meeting Area Valley Square, Warrington, PA

Second Story Uses can be Challenging Valley Square, Warrington, PA

Vertical Integration.
Architectural Details – Materials, Styles
The Greene, Beavercreek, Ohio

Taller Buildings Create Public Spaces The Greene, Beavercreek, Ohio

Outdoor Dining Whenever Possible The Greene, Beavercreek, Ohio

National Retailers are Prevalent The Greene, Beavercreek, Ohio

**Allow for Varying Heights.
Insist on Bollards, Crosswalks, Street Furniture etc.
Pay Attention to Details.
On-Street Parking – Crocker Park, Ohio**

Public Spaces, Uses for Different Age Groups

Crocker Park, Ohio

Ellis Preserve , Newtown Square, PA

Ellis Preserve Town Center

DESIGN GUIDELINES

December 24, 2007
Revised to March 14, 2008

Pay Attention to the Streets and Dimensions

Landscaping Softens Impacts of Density

Be Careful with Streetscapes above Parking Edwards Town Center, Edwards, CO

**Make Sure Your Parking Works
Parking Combination of Residential and Commercial
Uses
Edwards Town Center, Edwards, CO**

Town Centers

The Entitlement Process

Wendi Kapustin, AICP

Existing Zoning

Usually does not Permit Town Center Development

Suburban zoning generally segregates land uses

Suburban zoning discourages more urban forms of development

If permitted, the regulations usually don't work

- There is no one-size fits all Town Center development
- Design standards to ensure quality and aesthetics are necessarily site-specific

Town Center Regulations Should Not Be Developed in a Vacuum

The lack of zoning actually provides the opportunity for a developer to work cooperatively with the municipality

Provides the opportunity to develop site-specific regulations geared to a particular property and particular development

Generally leads to a better final result and a higher quality development

Different Ways to Proceed

Municipality prepares Ordinance with developer involvement

Enables the municipality to retain control of the process and to facilitate community involvement

May lead to a less creative result with a lot of competing interests.

Developer prepared Ordinance

- Enables the developer to prepare Ordinance and design standards based on actual plan
- Enables the Township to review and act upon Ordinance in relation to actual plan

Town Center Regulations Should Not Be Developed in a Vacuum

The lack of zoning actually provides the opportunity for a developer to work cooperatively with the municipality

Provides the opportunity to develop site-specific regulations geared to a particular property and particular development

Generally leads to a better final result and a higher quality development

Real World Scenarios

In many cases, municipalities are not willing to consider town center zoning unless it is in relation to less attractive options presented

Good plan (town center plan) v. bad plan (by right plan)

Sometimes the easiest way to allow for town center development is through settlement of existing litigation

Town Centers

Fiscal Impacts

Erik Hetzel, AICP, LEED AP

Fiscal Impacts of Town Centers

2 sides of the fiscal impact equation:

Revenues

- ***Direct:***
 - Taxes
 - Fees
- ***Indirect:***
 - Job growth
 - Consumer spending

Costs

- Public Safety
- Public Works
- General Gov't Functions

Fiscal Impacts of Town Centers

Mixed-Use = a mixed impact profile

Fiscal Impacts of Town Centers

Unique benefits, predictable challenges

- Many opportunities to generate public revenue
- Growth catalyst
- Easy to plan for increased service needs
- Private sector is an important stakeholder