

Historic Village Design and Zoning

**Pennsylvania Chapter of APA Annual Conference
Lancaster, PA**

October 5, 2010

Presentation Structure

Historic Village Design and Zoning

- 1. Introduction and Design Exercise**
- 2. Village Case Studies**
 - a. Sanatoga Village**
 - b. Harleysville Village**
 - c. Trappe Village**
- 3. Model Ordinance – Village Mixed Use**
- 4. Questions and Answers**

Design Exercise

1.2 Acre Tract with Existing Building

Design Exercise

1.2 Acre Tract with Existing Building

Design Exercise

1. Decide what use should go on property
2. Decide if existing buildings should be torn down

Car Repair

Fast Food

Offices

Townhouses

Design Exercise

1. Place building and parking on the site.

1.2 Acre Tract

Design Exercise

One Possible Development Solution

A Few “Villages” in Montgomery County

King of Prussia

Montgomery Square

Penn Square

Goals for Montgomery County Villages

1. Protect Existing Historic Villages
2. Allow Compatible New Development

Village Case Studies

- 1. Sanatoga Village**
- 2. Harleystown Village**
- 3. Trappe Village**

Sanatoga Village District

Sanatoga Village District

- Retain the village character.
- Encourage compatibility between new and existing buildings.
- Provide unifying streetscape elements such as sidewalks, lighting, landscaping, and signage.

Overlay District

- LCO - Limited Commercial/Office
- SC - Shopping Center
- R-4 - Residential
- R-3 - Residential
- PMD - Planned Mixed-Use Overlay

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Key Features

- Building setbacks
- Building scale
- Parking
- Sidewalks

Sanatoga Village District

Building Setbacks

- Front yard – 20-feet
- Side yard – 15-feet
- Rear yard – 30-feet

Building Scale

- Building height
40-feet
- Building length
125-feet

Parking

- No parking in front yard.
- Shared and reserve parking is encouraged.
- Driveway connections between parking lots is encouraged.

Sidewalks

- Required along public and private streets.
- Provide pedestrian connections to parking and building entrances.

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Sanatoga Village District

Accomplishments

- Created a village-like commercial setting.
- Improved streetscape with sidewalks and lighting.
- Reused and preserved existing buildings.
- Cohesive architecture with similar building scale and materials.

Harleysville Village

Harleysville Village

Impetus for Change

1985

1990

Harleysville Village

New Zoning

Village Zoning

Harleysville Village

Village Zoning Goals

- Preserve the village.
- Make the zoning fit the properties.
- Allow businesses to succeed.
- Have reasonable regulations that don't regulate "paint color."

Harleysville Village

Key Features

- Auto-oriented uses are prohibited.
- More intense commercial uses are conditional uses.
- Limits on density and amount of non-residential.
- Bonus for preserving historic buildings or having common parking.
- No parking permitted in front yards

Harleysville Village

Other Standards

- Minimum lot size of 10,000 square feet.
- Maximum impervious coverage of 80%.
- Maximum building dimension of 100 feet when building within 150 feet of Main Street, Maple Avenue, or Route 113.

Results of New Zoning

Harleysville Village

Results of New Zoning

Harleysville Village

What works and doesn't work?

Harleysville Village

What works and doesn't work?

What works and doesn't work?

Harleysville Village

What works and doesn't work?

Harleysville Village

What works and doesn't work?

What works and doesn't work?

Accomplishment of Harleysville Goals

- 1. Most village buildings have been reused successfully**
- 2. Property owners and businesses have had realistic development alternatives**
- 3. Township has not had to regulate “paint color”**
- 4. New development has not matched historic character but has been at a village scale**

Trappe Village District

Trappe Village District

Village District

- Retain and enhance historic village character of Main Street.
- Preserve existing structures and promote reuse.
- Allow building conversions and multiple uses.
- Encourage shared driveways, parking, and pedestrian access.

Trappe Village District

Key Features

- Limited by-right uses.
- All other uses by conditional use.
- Existing principal buildings must be retained and reused.
- Building expansions only to side or rear of existing buildings.

Uses

- Class One Uses
- Class Two Uses
- Prohibited Uses

Regulations

- Building Setbacks
Front yard - 15 feet
Side yard - 10 feet
Rear yard - 20 feet
- Minimum Lot Area
10,000 sq. ft.
- Maximum Footprint
5,000 sq. ft. Class One
10,000 sq. ft. Class Two
- Impervious Coverage
35% By-right
65% Class One
75% Class Two

Architectural Design

- Expansions permitted only to the side and rear of principal building.
- Expansions must be setback 10-feet from front façade.
- Conform to general appearance, scale, and building materials of front façade.

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Trappe Village District

Accomplishments

- Retains buildings and preserves village character.
- Preserves front façades.
- Building footprint limits larger retail/chain stores.

Issues

- Limited permitted uses
- Conditional use process
- Signage
- Setbacks for additions
- Additional architectural standards for additions
- Limit parking in front yard

Model Ordinance
Village Mixed Use District

Creating a Small Town Character

Village Mixed Use District

Key Elements of the Village Mixed Use District

- A Mix of Uses
- Walkable Streetscape
- Central Open Space
- Interconnected Street and Sidewalk System

Benefits of Village Mixed Use Zoning

- Ability to walk to destinations
- Fewer vehicles on external roads
- Positive fiscal impact
- Greater sense of community
- Positive impact on residential property values

Walkable

Attractive

Benefits of Village Mixed Use Zoning

- Greater street security
- More attractive non-residential development
- Less impact on existing residences
- Protection from housing fair share challenges
- More recreational opportunities
- Better public transit access

Social

Prudent

Pennsylvania Examples

Pennsylvania Examples

Eagleview
Chester County

Kissel Hill
Lancaster County

Brighton
Lancaster County

Richmond Square
Lancaster County

*planning for
small-scale
mixed use development*

Alternative Development Scenarios

Existing village

Normal zoning

Village Mixed Use zoning

Suitable Location 1

- Within existing mixed use villages and towns

*DEVELOPABLE INFILL LAND IN
VILLAGE*

*EXISTING
TOWN/VILLAGE AREA*

Suitable Location 2

- On the outskirts of existing villages and towns -

Suitable Location 3

- In transition areas -

Suitable Location 4

- As a new town -

Preserving Historic Character

Preserved inn now used as offices in Audubon

Historic home converted to offices in Lansdale

Gift shop in Gilbertsville

Convenience store in Chestnut Hill

Relationship to the County Comprehensive Plan

Village Mixed Use is most appropriate in Village Centers, although some parts of Community Mixed Use and Services or Suburban Residential Areas might be appropriate.

Pennsylvania Municipalities Planning Code

Summary of Traditional Neighborhood Development Article

	Provision
Power granted ...	To allow fully integrated, mixed-use pedestrian-oriented neighborhoods
Objectives are ...	To create community focal points, like parks and plazas
	To minimize traffic congestion and encourage walking
	To make public transit viable
	To provide good communities for the elderly and children
	To create a sense of place
Mapping alternatives are ...	Overlay for new development
	Overlay or mapped for infill or extension
Ordinances can regulate ...	Open space and public plazas
	Overall design
	Location of structures, including close to the street
	Street pattern, including a requirement for grids
	The location of parking, preferably to the side or behind buildings

design elements

Permitted Uses

Single-family detached home

Library

Multifamily (apartments)

Retail store

Mixed Use Buildings

Mixed use street scene at Richmond Square

Mixed use building at Richmond Square

Live/work units in Eagleview

Tract Size and Use

*TRACTS 30 ACRES OR GREATER
(must have full mix of uses)*

*TRACTS UNDER 5 ACRES
(variety of uses is permitted)*

*TRACTS 5 TO 30 ACRES
(must have full mix of residential uses)*

Overall Mix Requirements

NON-RESIDENTIAL LOTS

RESIDENTIAL LOTS

Residential Mix Requirements

APARTMENTS (multifamily)

TWINS (single-family semi-detached)

*Mixed Use Development
on Example Property*

VILLAGE HOMES

Residential Density

NON-RESIDENTIAL LOTS (these are not included in the density calculation)

*Mixed Use
Development
on Example Property*

Overall Density of 6 Dwelling Units Per Acre (includes apartments, townhouses, and singles)

Dimensional Standards

Historic village buildings are close to the street

Half or more of front yards should be green area

General Layout

Commercial next to village

Variety of uses along street

Village green in center

Walkable streetscape

Interconnected streets

Mixture of housing types

Street Layout

BUILD STREETS LIKE THIS

INSTEAD OF THIS

Non-Residential Building Design Standards

PITCHED ROOF

(dormers, steeple, and gable provide variation)

FRONT DOORS

(front doors are easy to see and enter)

FRONT FAÇADE CLOSE TO STREET

(building is 18 feet from curbline)

LARGE WINDOWS

(40% to 75% window area along façade)

SMALL BUILDING FOOTPRINT

(approximately 7,000 square foot footprint with four stores)

Residential Building Design Standards

Apartments at Wetherburn Commons

Village house in Lantern Hill

Parking Standards

Non-Residential Parking

*Interconnected
Parking Lots*

Common Driveway

Parking to Side and Rear

Commercial with on-street and rear parking

Apartments with on-street and rear parking

Parking Standards

Parking Standards

Alternative garage locations for single homes

Alley and garages for single homes

Alternative townhouse parking arrangements

Townhouses with parking in rear

Open Space

Village Green

Village Green at Brighton

Open Space

Landscaped Median

Landscaped Median in Kissel Hill

Open Space

Eyebrow

Eyebrow in Woodmont

Primary Park

Arbor and fountain in Sunnybrook Village

Gazebo at Weatherstone

Pond at Eagleview

Fountain in Brighton

Signage

Village Mixed Use District

- Provides appropriate zoning for village areas.
- Preserves village historic character.
- Allows new mixed use villages to be developed.
- Provides a good transition to residential areas.

Questions and Answers

All Model Ordinance Publications are available online at:

planning.montcopa.org

Click on “Publications”

Contact Staff for More Info:

Holly Mager – hmager [@montcopa.org](mailto:hmager@montcopa.org) – 610-278-3972

Brian O’Leary, AICP – boleary [@montcopa.org](mailto:boleary@montcopa.org) – 610-278-3728