

COMMUNITY CHARACTER

INTRODUCTION

The desire to improve the quality of the built environment (i.e. how things look) in Easton has been a dominant and continuing theme since we initiated the Vision-based Planning first used in Easton in the 1997 Comprehensive Plan. Since that time, many attempts have been made to “raise the bar” on the quality of development. Following the 1997 Plan, Site planning and architectural standards were added to the Zoning Ordinance for specific uses. Landscaping standards were greatly upgraded. The sign regulations were comprehensively overhauled and included a halving of the maximum height of a freestanding sign. A size limitation was established for so-called “big box” retail uses and very strict design standards were added for this use as well as for shopping centers. Finally, Town officials began to follow language in the 1997 Comprehensive Plan and take a stand against “corporate-franchise architecture.”

The 2004 Plan reiterated this need to improve the quality of development in Easton. Implementation of that Plan included the adoption of Design Guidelines for New Construction and an extension of this concern about the appearance and layout of development from just the commercial realm into the residential arena as well.

Still, despite all these efforts, much remains to be accomplished if Easton is to succeed in the effort to promote development that creates or enhances the Town as a unique place, rather than a replication of so many other communities. This Plan Element will move this effort the next step down the road in this endeavor. Central to this effort will be a discussion of the Design Principles for Easton first outlined in the 1997 Plan. Once again these principles will be revisited, in some cases revised, and one new principle is added.

The Community Character Element will also be where we revisit the issue of major retail (i.e. “big box”) and its place in Easton. This has clearly been an issue of great concern since the 1997 Plan was adopted, so much so that the ’97 Plan was amended in 2000 to specifically address this issue.

Finally, there will be a discussion about the role of zoning in general in influencing the character of Easton and look at how we might use more modern zoning practices and development review tools in order to reverse the negative influences that traditional zoning and subdivision regulation have played in establishing Easton’s character. We will also talk about the role of infill development in terms of its importance to the Town’s Growth Management Policy as well as recommendations for ensuring that such development is compatible with its surroundings.

DESIGN PRINCIPLES

The 1997 Comprehensive Plan contained the following discussion under the heading “Recommended Design Principles for Easton:”

One of the major recommendations coming from the Visioning Committee, particularly from the group that organized the Growth station, was that Easton's Planning and development regulations need to be less rigid and more design-oriented. That is, a project that is tastefully designed, with good site planning, (including landscaping and architecture), but which may not correspond to, for example the height or density limits of the Ordinance, should be approved more readily than one which meets all the standards but which displays poor site planning. In order to accomplish this, a set of Design Principles needs to be adopted, and existing landscaping regulations need to be strengthened and more stringently enforced.

A number of books have been published, particularly in the last five or six years, on the subject of improving the appearance and livability of our communities. The following books were utilized heavily in the establishment of the list of Recommended Design Principles below:

- o *Rural by Design*, by Randall Arendt with Elizabeth A. Brabec, Harry L. Dodson, Christine Reid, and Robert Yaro, 1994, American Planners Association.

- o *Site Planning and Community Design for Great Neighborhoods*, by Frederick D. Jarvis, 1993, Home Builder Press.

- o *Dealing With Change in the Connecticut River Valley: A Design Manual for Conservation and Development*, by Robert D. Yaro, Randall G. Arendt, Harry L. Dodson, and Elizabeth A. Brabec, 1990, Lincoln Institute of Land Policy and the Environmental Law Foundation.

- o *Visions for a New American Dream*, by Anton Clarence Nelessen, 1994, American Planning Association.

Potential developers in Easton are encouraged to review these publications for a more complete understanding of the proposed Design Principles.

While there is certainly not universal agreement upon what constitutes good site planning, there are a number of common elements or themes among the various sources on the subject. Among these are the following:

- ❖ **Mixed Uses are Desirable.** Perhaps the single greatest failure of Planning in the twentieth century has been the concept of segregated land uses. Such

theory has led to traffic congestion, monotonous subdivisions, and a loss of the sense of community.

❖ **Natural Features should Determine Design.**

Developments should be designed in harmony with nature rather than against it.

❖ **Automobiles should not Determine Design.**

Another failure of planning in the twentieth century is the abdication of the planning of our circulation systems to traffic engineers. This has led in many places, until recently, to overly-wide streets. Among other things such streets are visually unattractive, cost more to build and maintain, are less environmentally sensitive, encourage speeding, and discourage social interaction. Streets or roadways whose function is to move large volumes of traffic certainly need to be designed to do so. These streets should be relatively wide. However, streets whose function is solely or primarily to accommodate neighborhood traffic can and should be much narrower than they have been in recent subdivision development.

❖ **Ample Open Spaces should be Provided within and around the Development.**

Open Spaces are a valuable element of design for numerous reasons. They provide recreational opportunities, preserve environmentally sensitive areas, act as a sort of terminal for pedestrian circulation systems, serve as

community gathering places, and provide buffers between incompatible land uses.

- ❖ **Substantial Landscaping should be Incorporated in the Design.** Landscaping is crucial to enhancing the appearance of development, particularly in areas of little or no natural vegetation prior to its development. Landscaping also provides shade, serves as a windbreak, creates benefits for wildlife, screens or buffers unsightly elements (i.e. dumpsters, loading areas, parking lots, etc.) and helps to separate incompatible land uses.
- ❖ **Parking Should not be a Dominant Site Feature.** With today's reliance on the automobile, it is both unwise and impossible to ignore parking as a design feature. However, parking does not need to drive site planning as is all too often the case today. Parking lots should be excluded from front yards where practical to do so. Subdivisions should be encouraged to utilize alley systems for services such as trash pick-up as well as for providing access to parking areas or garages. Lots should be thoroughly landscaped. In cases where there is a degree of doubt over the amount of parking needed, the lower amount should be favored to give a preference to green space over pavement.
- ❖ **Architecture Should Respect Easton's Historical Development.** Easton has a rich architectural history. Contemporary development should reflect that history. Franchises locating in Easton should build structures unique to our community and not look like those in virtually all

other communities throughout the country. The appropriate architecture should also include the scale and density that best fits in the proposed development.

- ❖ **Signs Should Inform but not Dominate.** Signage is important in helping to orient and direct visitors as well as to identify establishments of all types. By their very nature signs attract attention; however they need not be garish or otherwise out of character. Signs should be compatible with the architecture of the development and should be clear and concise. The number of signs should be the absolute minimum necessary to adequately identify the site.

The 2004 Plan added a number of additional publications on the general theme of quality design. In addition to the list outlined above, the following publications contain an overall philosophy that generally corresponds to what we are trying to achieve in Easton:

- *Crossroads, Hamlet, Village, Town: Design Characteristics of Traditional Neighborhoods, Old and New*, by Randall Arendt, 1999, American Planning Association.
- *Aesthetics, Community Character, and the Law*, by Christopher J. Duerksen and R. Matthew Goebel, 1999, *Scenic America and American Planning Association*.
- *Better Models for Superstores: Alternatives for Big-Box Sprawl*, by Constance E. Beaumont, 1997, National Trust for Historic Preservation.

- *Saving Face: How Corporate Franchise Design Can Respect Community Identity*, by Ronald Lee Fleming, 1994, American Planning Association and The Townscape Institute.

Before proceeding, a word is probably in order about the purpose of including this list of publications. They are listed merely to provide potential developers (as well as those who are responsible for reviewing developers' proposals) with a resource list of publications that generally contain ideas, goals and strategies that reflect the community's vision for Easton. They should not be taken as a Design Manual for Easton. Their inclusion herein does not infer in any way that each and every part of these publications are necessarily appropriate in Easton. They may even in some cases contradict one another on a given point. The general idea is simply that if one reviews all of these documents, one will gain an understanding of what the Town is trying to achieve in terms of development design.

An occasional criticism of the Design Principles in the 1997 Comprehensive Plan was that while the Plan specifies the types of design that should not be encouraged in Easton, it only speaks in broad generalities, at best, about what it is that we want to see. Thus the 2004 Plan reviewed each of the Design Principles, made some revisions, some additions and some deletions and presented a more comprehensive set of Design Principles. We believe it is appropriate for this Plan to repeat this same exercise to develop the Design Principles to guide us throughout the next Planning Period.

2009 DESIGN PRINCIPLES FOR EASTON

Principle #1 – Integrated Uses are Desirable

Originally in the 1997 Plan, this Design Principle stated, "Mixed Uses are Desirable." Since that time we have found that it is not enough to simply mix uses within a development. A vast area of residential uses with a disconnected

pod of commercial use is not the concept we are trying to promote. Unfortunately that is often times what was presented. Too often, when any commercial development was presented at all, it was improperly located, of an inappropriate scale, or both.

What we are actually looking for is old-fashioned, neighborhood-style development. That means development that includes housing, with retail located at or near the center of the area, offices, civic space, open space, and possibly industrial development. Each subcomponent is of a size necessary to serve the residents of the proposed neighborhood, which, given the single-use developments of recent years, may also include surrounding and nearby developments. It does not mean a strip shopping center located along a State Road with the remainder of the site devoted to housing. Nor does it mean fast-food franchise restaurants or any level of regional-scale retail. The open and civic spaces are not afterthoughts or the land that can't otherwise be developed. Instead they are prominently and thoughtfully located so as to be a driving force in establishing the character of the neighborhood being created.

The amount of each subcomponent present in a neighborhood, as well as its design, will be different depending on the setting. A couple of options are shown in the illustrations on the next few pages. Perhaps the key to this principle is to provide the right amount of retail and office uses to ensure that a true neighborhood is created. Sufficient office and/or industrial space should be provided so that the neighborhood functions as an employment center. If this component is under-represented, residents will still be forced to commute outside of the neighborhood to work. We recognize that the majority of residents will still commute outside of the neighborhood, but at least in the neighborhoods that we envision, they might have a choice. Unless one works in

a home occupation or home-based business, that choice almost never exists in the developments of the post World War II era.

Similarly, the amount and nature of the retail provided should be sufficient to provide convenience type goods and services for the neighborhood. These might include a convenience or small grocery store, drug store, hardware store, restaurants and similar places that fulfill most daily shopping needs of the residents of the neighborhood. Again, residents might not always choose to frequent these establishments, but at least the option would be available.

Providing an overall mix of uses in a community is important not only from a community character point-of-view, but also for fiscal reasons. Subdivisions of simply single-family housing generate a large number of school children (unless they are age-restricted and/or possibly high-end housing), as well as a large number of automobile trips. Such developments create a negative budgetary impact. That is, they cost more to serve than they create in tax revenue. Commercial and industrial development, on the other hand, usually has a net positive fiscal impact. The goal is to have the two impacts balanced within the same neighborhood (thereby reducing traffic and further reducing costs for the Town) rather than having pockets of positive and negative fiscal impacts spread around Town.

Finally, mixed and integrated use communities are desirable because they are more ecologically-friendly and sustainable. Because they potentially decrease automobile usage, they also potentially decrease the community's carbon footprint. These are important considerations today that are only expected to become more important in the future.

Principle #2 – Natural Features Should Determine Design

The Maryland Smart Growth Initiative that presently shapes so much of what happens relative to growth and development in Maryland is both a pro-

growth and pro-environment program. The issue is not growth or no-growth. Rather, the issue is one of location. Smart Growth dictates that growth should occur in places with the infrastructure in place to handle it, and should not occur in rural, undeveloped areas. Occasionally, these goals come into conflict when, for example, a site is proposed for development within a Town, but that site also contains environmentally sensitive areas. This is most often the case when development is proposed on the undeveloped periphery of the Town.

This Design Principle is about finding the right balance between these two competing goals. It does not mean that all sites within a municipality should be leveled, filled, and developed with no regard for the environment. Nor does it mean that sites with special environmental features should be totally precluded from development. Instead, the Design Principle, “Natural Features Should Determine Design” means simply that sites should be planned based on the environmental resources present. Too often in Easton we have seen situations where, for example, land with gently rolling hills (at least by Eastern Shore standards) is first leveled (and the top soil sold) and then developed (with a much thinner layer of imported top soil) when instead a much more interesting community could be built using the existing topography. Similarly wetlands should be protected, but that does not necessarily mean that they are left on the developed periphery or designated as part of the required open space. They also can be a site amenity as well as an environmental resource.

Under the general theme of this Design Principle, there are several objectives that should be followed in order to achieve environmentally responsible and sensitive design. These include:

- Neighborhoods should only be located on land suitable for development.

- Development should avoid impacts to air, land, water, and vegetation. Any negative impacts on these resources should be mitigated.
- Site landscaping should utilize existing vegetation complemented with native species.
- Important visual features should be preserved and made an integral part of the design of the site.
- Site design and development should consider noise and light impacts on adjacent properties.
- Above all else, neighborhood development can be environmentally responsible by providing adequate opportunities for walking to jobs, convenience retail, and community facilities.

Principle # 3 – Automobiles should not Determine Design

This Design Principle would, at first glance, seem to go without saying. However, so much of what is undesirable with contemporary development is directly related to the automobile. It begins with the very location of uses, which have been separated and isolated, in part, because of the general ready availability of automobiles. With the explosion of automobile ownership after World War II, it became less important, from an availability perspective, to locate jobs and commercial shops and services within walking distance of residences. Now of course this is viewed as a root cause of the demise of the true neighborhood and thus we are trying to return to the way development used to occur.

The separation of uses only describes the problem that the influence of the automobile has from the macro perspective. There are even more problems on the micro scale. These include:

- In many cases garages have become the most prominent feature of single-family homes. They are often times quite large, set closer to the street than the house and have the door opening facing the street.
- Many streets are much too wide. This is not only unattractive, but is also unnecessarily expensive, invites speeding, and negatively impacts water quality.
- Parking lots are generally the least attractive site feature in commercial developments and yet they are usually located such that they are the most prominent site feature. Too frequently parking lots are inadequately screened and are placed between the street and the front of the building.

This design principle is all about reversing this trend. The desire to return to growing by integrated-use neighborhoods was described previously. The three points discussed above are relatively easy to address and in many cases the Town has already adopted regulations to reverse these problems. The one exception is the first item described above concerning the prominence of garages in residential settings. However, this is an easy problem to rectify, at least for future development. Garages are already listed as a permitted accessory use in the Zoning Ordinance. It would be a very simple matter to add supplemental standards specifying the preferred location, size, and orientation of garages.

As for street widths, the Town already permits narrower streets than otherwise required via Planned Unit Developments. The standard details should be examined and compared to new nationally recognized guidelines to determine if Easton's standard street widths can be reduced for conventional subdivisions.

Finally, in the matter of parking lots, the Easton Zoning Ordinance requires screening of lots from public streets, as well as ample landscaping within the parking lots. One of our Zoning Districts requires that all parking be located in the side or rear yard. Major retail uses also have requirements regarding the location of parking spaces. These standards should be examined again, but probably require little adjustment. Also, the next time the Zoning Ordinance is comprehensively updated, we should closely examine the amount of parking required for various uses so that we are not unnecessarily forcing developers to pave more land than is truly required for their use.

Principle #4 – Ample Open Spaces should be provided within and Around Neighborhoods

Part of this Design Principle was discussed previously when it was pointed out that open spaces need to become an integral and prominent part of the design of neighborhoods. Too often they appear to have been an afterthought. Even more often the open spaces that are included as the developers attempt to satisfy the Town’s open space requirements are the lands that are otherwise not developable anyway.

Several things need to change relative to how Open Space is viewed in Easton. First, developers need to provide significant, usable open space as part of their projects. Second, Town officials need to look at ways to make our open spaces more valuable. In some cases this might mean enhancing existing open space areas. In others it might mean planning open space or wildlife corridors so that larger protected areas are actually connected via “green infrastructure.” The 2004 Plan recommended that the Town revisit its 1/35th acre/dwelling unit standard to determine if it was still sufficient in light of our other proposals to change the way development occurs. This was accomplished and the standard was changed such that today a minimum of 35% open space is required in all

conventional residential subdivisions, of which a minimum of 1,200 square feet per unit is required to be provided for parks.

Principle #5– Architecture Should Respect Easton’s Historical Development

This is perhaps the most important Design Principle in the struggle to make Easton a unique place, rather than the latest version of “Anywhere USA.” The mix and layout of development was discussed above and it emphasized that the Town desires to look at the past for a blueprint of the future. Much is the same relative to architecture. New development in Easton, especially new commercial development, should look to buildings constructed prior to the 1940’s for an example of what to emulate.

One thing that is clearly not welcome in Easton is generic, corporate franchise architecture. That was clearly expressed in the 1997 Comprehensive Plan, reiterated in the 2004 Plan and emphasized through the Design Guidelines for New Development. A common criticism of the original 1997 language was that while we clearly stated what we did not want to see, we did not give much direction relative to what we do want to see. The 2004 Plan as well as the Design Guidelines attempted to clarify this point and again, to this end, prospective builders should look to the past for guidance. In doing so, one will find many architectural styles from which to choose. In downtown Easton, the predominant architectural style is Federal. Clearly new buildings designed in the Federal style would be appropriate for new development, especially infill development in the downtown area. However, the Federal style is not the only answer. Colonial architecture clearly has a place in Easton as do numerous other styles. The only thing we are specifically trying to avoid is generic buildings, which, if built in Easton would look little, if any, different than those in any other community. Along these same lines, tract housing with little variation is to be discouraged in residential subdivisions, so that these neighborhoods are as

unique architecturally as other areas of the Town. In the 2006 update of the Zoning Ordinance, standards were added to address this issue. A series of so-called “anti-monotony” standards were added to the Zoning Ordinance as a Supplemental Standard for the single-family detached housing. Since we have only reviewed one subdivision since these regulations were adopted (and to date less than ten homes have been constructed in it), we cannot fully assess the success of these standards. Thus we will continue to monitor the effect and the effectiveness of these standards and make modifications as appropriate.

It is not enough, however, to simply provide unique architecture. Context is also important. A grand Victorian building set amongst a development of contemporary structures would not be fitting. Similarly, while a southwestern desert motif would definitely be unique, it would certainly not be suitable in Easton.

Despite this lack of direction as to what is appropriate commercial architecture in Easton, progress was made. The desire to improve the quality of commercial development extends back at least 20 years. Initially, we had nothing more to stand on than the Planning Commission’s desire for “something nice” and, with regards to franchises, “different from their standard building”. Thus the Wal*Mart and the Giant Shopping Center were developed with little in the way of design, site planning, or landscaping standards. Instead, the developers simply had to satisfy the Planning Commission.

*Easton's Wal*Mart and Giant were approved with an expressed desire for "better design" but little to back that desire up other than the comments of the Planning Commission.*

Next, we adopted the 1997 Comprehensive Plan with the first version of these Design Principles and a strong statement concerning the lack of interest in typical corporate franchise architecture in Easton. We followed that up by beginning to add design standards for specific uses and creating Landscaping Standards in the Zoning Ordinance. Examples of buildings developed under these regulations include Boater's World and the Route 50 McDonalds.

Next, the 2004 Plan included even more emphasis on improving design and more standards were added to the Zoning Ordinance. Buildings constructed under these regulations include the Wawa, Royal Farms, and Lowe's.

Easton's Wawa and Royal Farms Convenience Stores represent significant departures from those stores's corporate architecture. Below, the new Lowe's tests the Town's Major Retail design guidelines.

Finally, we adopted Design Guidelines for New Development in 2006. Pizza Hut, Starbucks, Panera Bread, and KFC are examples of buildings constructed under these design standards.

Pizza Hut, Starbucks (above), KFC and Panera Bread (below) are all examples of buildings designed and constructed under the Town's 2006 Design Guidelines for New Development.

The point is simply that this has been a long and evolving process and we are undoubtedly not finished with this evolution yet. It is also important to recognize that there is a necessary lag time between the time when new standards are implemented and the effects of those standards can be seen. The new residential design anti-monotony standards are a perfect example. They were adopted in 2006, yet nothing (but for a handful of houses) built today were subject to those standards. So, while it may be easy and tempting to call for more or stricter standards because we do not like what we see today, we might very well already have the tools that we need. It is often times simply too early to tell.

The new McDonalds (above) on US Route 50. Note the departure from a prototypical McDonalds in terms of roof shape, building materials, and window treatments. Similarly the new Boater's World (below) represents a significant change from that franchise's standard building and even though this franchise is closing nationally, since Easton's store is not franchise architecture it should be more ready for a new user.

Principle #6 – Signs should Inform but not Dominate

This is one Design Principle that has had the most concrete action occur to implement it since first appearing in the 1997 Plan. Since that time the Town has amended the Zoning Ordinance on three occasions relative to sign standards. The first amendment reduced the maximum permitted height of freestanding signs in half, from 20 to 10 feet. The same amendment also required that landscaping be incorporated around the base of the freestanding sign and specified the amount of landscaping to be provided. The second amendment was a more comprehensive overhaul of the sign regulations, which added clarity and a number of design standards. Finally, the most recent amendment to sign regulations cut the maximum permitted size of freestanding signs in half from 100 square feet per face to 50 square feet.

Given the interest in the topic and the fact that we now have several examples of signs constructed throughout Town under various different rules and regulations, it seems reasonable to expect that we will examine the issue once again to determine if we are on the right track, have gone too far, not far enough, etc. In the meantime applicants will be guided by what is allowed under the terms of the Town's Zoning Ordinance. Beyond that signs should be tasteful and architecturally compatible with the building that they identify.

Principle #7 – Neighborhoods Should Contain a Diversity of Housing Types

This was a new Design Principle added to the list in 2004. It is similar in nature to Principle # 1 above concerning mixed or integrated uses. However this Principle goes further to look at one specific component of the mix of uses, residential, and says that this component itself should be mixed.

In recent years Easton has experienced a significant absence of affordable housing. The problem is not just within the realm of low-income housing. That level of housing is certainly needed in Easton, but more recently we have seen

fewer and fewer homes built in the general “entry-level” market, as well as the “move-up” market. In addition, there is a demonstrated need for apartment units in Town.

Compounding this problem from a community character perspective is that to the extent any of this type of housing exists, it is strictly segregated. This is a mistake. It is important to provide a diversity of housing types to enable people from a broad spectrum of economic levels (as well as age groups) to live within the same neighborhood. Taken to the extreme, the recent trend of only providing higher-end housing can lead to the situation where nearly all of the service and “labor” employees have to commute into the community from places where they can afford to live. This is already happening to a certain extent as anyone who has witnessed the regular morning influx of commuters on Dover and Matthewstown Roads can attest. These are people who work in Easton, but live in Caroline and Dorchester Counties (or even farther distant) where housing prices are generally lower.

Principle # 8 – Residential Developments Should be Interesting Places

This is the second new design principle added to the original 1997 list. It was added because of a concern by Easton’s Planning Commission that while we are at least recognizing and starting to address the problem of commercial design, residential design has been overlooked for too long and they see many problems.

There was a time when residents would drive or walk around a particular neighborhood just because they enjoyed the look and feel of that place. To a certain extent that still exists today in places like Oxford, St. Michaels and Easton’s Historic District. On the other hand, it is hard to imagine anyone seeking out most of our subdivisions approved in the last 30 years for this same experience.

Why has this become the case? One simple reason is that such places exhibit little architectural variety. Often times all the houses in these developments are built by one or two contractors (increasingly national homebuilders), and it shows. Here one can find block after block, or worse yet cul-de-sac after cul-de-sac, of monotonous replications of a handful of stock housing models. Lending to the monotony, these houses are often also situated on identically sized lots and covered in no more than a handful of variations of beige-tinted vinyl siding.

By contrast, the older, historic areas of Easton were generally built one house at a time, by many different builders. Here you will find a great variety of lot sizes and configurations as well as house types.

Future residential developers in Easton should note and incorporate the following objectives into their plans:

- Adjacent lots should be different sizes.
- There should be no two lots of the same size and configuration within 300 feet.
- Adjacent detached single-family homes should be architecturally different. This does not mean that one lot has a Cape Cod with red shutters and the next has a Cape Cod with green shutters. There should be significantly different architectural features on adjacent houses, if not different house styles altogether.
- When developments are constructed by one or a limited number of builders, care should be taken to vary such things as the color of roof shingles, siding or paint colors, sizes and styles of porches, etc...

It is this Design Principle that led to the adoption of the so-called residential anti-monotony standards which incorporate much of the objectives outlined above.

Principle # 9 – Neighborhoods Should Connect

The one new Design Principle to be added in this 2009 Plan concerns the connectivity of neighborhoods and subdivisions. In short, we believe that they should be connected to neighboring properties to the maximum extent possible. This is a fundamental characteristic of the older parts of Easton that is essential to emulate in new development projects. There are a myriad of reasons for promoting connectivity. The most important include:

- Connected neighborhoods offer multiple travel options. This diminishes traffic by distributing it amongst the various possible routes, as opposed to forcing all of it onto one particular road. It also affords alternatives in the event that one's usual path of travel is blocked, for whatever reason. If a tree falls across the road, utility work is taking place, an accident occurs, etc., and this happens on the only road into a development, all of the community from that point on is effectively isolated until the road is cleared. In a more traditional, well-connected neighborhood, one generally need only travel one block out of the way to bypass the problem and one block back to get back on route.
- Connected neighborhoods promote community. Neighborhoods that are connected enable residents from one part of Town to easily travel to nearby areas, thus increasing the likelihood for social interaction. They also greatly increase the opportunities for walking between adjacent developments, which has both this social interaction as well as a health benefit. To illustrate this point, consider a real-world example of adjacent non-connected developments is Easton. The illustration below shows two

houses whose lots abut one another. One is in the Old Beechwood Subdivision (a Talbot County Subdivision) and one is in the Woods at Stoney Ridge. The two homes in this example, in adjacent subdivisions are approximately 140 feet apart and yet, in order to walk or drive from one of these houses to the other, one must travel approximately 3 miles. That in a nutshell is one of the major problems created by a lack of connectivity.

- Connected neighborhoods are safer. Bottlenecks are eliminated, alternatives for emergency responders are always available, and studies show that speeds are lower in neighborhoods with urban gridded streets, therefore accidents that do occur are more likely to be towards the fender-bender end of the spectrum than is the case on higher speed arterials or major collector streets common in suburban-style subdivisions.
- Connected neighborhoods are more sustainable. The U.S. Green Building Council's (US GBC) Leadership in Energy and Environmental Design (LEED) for Neighborhood Development promotes development projects that advance the standards of sustainability, as advocated by the partnership of the US GBC, the Congress for New Urbanism, and the National Resources Defense Council. Among the practices promoted in LEED certified Neighborhood Development projects are well-connected neighborhoods as cited in this excerpt from the US GBC's website:

LEED for Neighborhood Development emphasizes the creation of compact, walkable, vibrant, mixed-use neighborhoods *with good connections* to nearby communities. Research has shown that living in a mixed-use environment within walking distance of shops and services results in increased walking and biking, which improve human cardiovascular and respiratory health and reduce the risk of hypertension and obesity¹. [Emphasis added]

THE HISTORY AND FUTURE OF DESIGN REGULATIONS IN EASTON

The history of both the interest in and the regulation of, design in Easton were touched upon in the Introduction to this Element. It has been a long and continuing evolution. This subsection will use illustrations to chronicle this evolution and will also discuss what still remains to be addressed.

¹ See <http://www.usgbc.org/DisplayPage.aspx?CMSPageID=148>

The “pre-history” of this most recent interest in design goes back a number of years, actually, quite a few years. We would not have such a special downtown if it were not first well designed and second preserved. The earliest builders of Easton displayed great foresight and vision when they created what remains the heart of our community. In addition, in order for these buildings to still be standing today, there had to be a great number of thoughtful property-owners and visionary Town leaders. Otherwise it surely would have been far easier at some point in the past to tear down part of the gem that is downtown and replace it with something unsympathetic and wholly inappropriate.

Fortunately for Easton, there have long been individuals and groups interested in preserving the historic and cultural resources of our community. Historic Preservation groups like the Talbot County Historical Society, and Historic Easton, Inc., worked tirelessly through the years to advocate for the protection of Easton’s historic buildings. The Talbot County Historical Society was founded in 1954 and is headquartered in one of Easton’s charming historic buildings with spectacular grounds. Historic Easton was founded in 1973 and the Town appointed the Easton Historic District Commission and established a district in 1976.

The evolution of design standards in Easton is chronicled in the discussion concerning the Design Principles above. The level of interest in this area has been evidenced in a number of other ways in the past. One example was the very strong community participation in 2000 in a County-wide Quality Community Survey. In June of 2000, the incorporated Municipalities of Talbot County hosted a Quality Community Survey (QCS). This was the 14th in a series of 22 surveys that were conducted statewide by the Maryland Mass Transit Authority. In this process, Tony Nelessen administered a Visual Preference Survey to approximately 140 individuals at Easton High School. Mr. Nelessen is

nationally recognized in the use of this planning tool. He is also the author of one of the books cited in the last two Comprehensive Plans as representative of the kind of development Easton seeks.

Talbot's QCS was comprised of 82 slides contrasting options for various aspects of planning and development. It was also accompanied by a 55 question survey.

Many of the results seem obvious, but some are more subtle and the overwhelming theme is that the ideas described previously in this Chapter in the Design Principles section, are, in fact, supported by the general public. This includes support for denser housing, narrower streets, and a new direction for the development of Route 50.

ZONING AND COMMUNITY CHARACTER

Much has been written of late about the "sins" of our built environment. In fact, the underlying force behind such movements or concepts as Smart Growth, New Urbanism, and Neo-Traditional Planning, is that somewhere along the way, for whatever reason, we have gotten away from settlement patterns that made sense, to what so many people decry today. The ills have oft been repeated: decaying central cities, booming but characterless suburbs, farms and forests disappearing at alarming rates to make way for more growth, subdivisions of monotonous homes and ever increasing traffic congestion.

What are the reasons for this transformation? Actually there are several reasons but certainly a large part of it is that the people who created this built environment were simply producing what government regulation required. At the heart of it all is what has come to be the most common and basic of all land use regulatory tools, zoning.

The roots of zoning go all the way back to 1867 when San Francisco, California passed an Ordinance prohibiting development of slaughterhouses,

hog storage facilities, and hide curing plants in certain districts of the city. The concept of prohibiting specific uses in specific places continued to grow, culminating in 1916 when New York City adopted the first comprehensive zoning code in America.

As with any new regulatory tool, many legal challenges ensued until the United States Supreme Court heard *Village of Euclid v. Ambler Realty Company*, (272 U.S. 365 (1926)). In this case the Ambler Realty Company challenged the ability of the Village of Euclid, Ohio, to regulate land use through zoning regulations. In 1926 the Supreme Court ruled in favor of Euclid, and thereby established the constitutionality of zoning in America.

There is little doubt that zoning had a legitimate, perhaps even noble, purpose at that time. Developers of that era had no restrictions and thus it was not uncommon to find single-family housing located right next to uses we would consider utterly noxious today. Zoning was created to put an end to that as well as other land use abuses.

However, in the effort to correct such abuses, something went awry. At some point uses became too segregated and zoning districts too specialized. This, coupled with the explosion in the usage of the automobile, created the situation where we were building houses remote from where we worked or shopped. So remote in many cases that the only way to get from where one lived to these other places was to drive.

So the question is, has zoning outlived its usefulness? In many cases the answer is yes. Certainly it is still necessary to protect the places where people live from noxious and potentially dangerous uses. However, there are fewer of such uses today and there are alternate ways to provide this protection. So, the question becomes, should the Town of Easton consider abandoning zoning? Probably not as heavy industrial uses and high-traffic, regional-scale commercial

uses still should be separated from the rest of the community. But, there is no reason to exclude commercial uses and places of employment that are of a scale compatible with the residential portion of the neighborhood. In fact there is every reason to **include** them. That is actually one of the characteristics of the way towns used to be built that so many developers and planners (as well as critics of modern planning) are trying to recreate. We should certainly have an Ordinance that allows this to happen.

A new Zoning Ordinance that encourages traditional neighborhood development would have fewer use restrictions. Obnoxious or potentially hazardous uses should continue to be prohibited or restricted to remote parts of the community. Minimum lot sizes should be reduced and density increased to achieve a development pattern more like that of the historic parts of Easton. Density should at a minimum satisfy the State Smart Growth (Priority Funding Area) criteria of 3.5 units per acre (net density). Perhaps the biggest change of all would be in the way mixed uses are treated. Rather than prohibiting or allowing only via a complicated and onerous review process, mixed-use should be **required**. At the very least mixed uses should be permitted and encouraged.

The 2004 Plan outlined the standards for such a use. It was designed to be ready to be essentially copied verbatim into the Zoning Ordinance following the adoption of the Plan. This was attempted, but never became reality due to public opposition. The reasons expressed for this opposition were not focused on the standards being proposed, but rather on the process. Today it is generally only possible to create the types of places described above as desirable via the Planned Unit Development (PUD) process. This is a process that typically involves two (occasionally one, often more) meetings with the Planning Commission and ultimately a Public Hearing before the Town Council. At least in part because of this process, developers tend to avoid it and instead seek the

path of least resistance. This is conventional subdivision review for residential projects and site plan review for non-residential projects. Mixed-use opportunities are limited.

Those opposed to the proposed new Traditional Neighborhood zoning District (TND) stated that the primary reason they opposed it was because it removed the Town Council and the Public Hearing from the review process even though the point was to create standards to give us the kinds of neighborhoods we describe (and thus in theory want) in the Plan through the conventional zoning process, since that was the route most often chosen by developers. The thought process was why make developers jump through extra hoops to give us what we want, and leave the path of least resistance available to proliferate more suburban-style development that we do not want? Why not flip this arrangement so that the most popular and least difficult path gives us the kind of neighborhoods we have said we love, and require the more torturous PUD path to even propose something other than that?

As a result of the TND being defeated, elements of those standards were added to the base zoning districts in the Zoning Ordinance and provisions for greater flexibility in lot design, as well as the previously described anti-monotony standards were added to the Subdivision Regulations and the Zoning Ordinance.

One of the strengths of zoning even today is protecting certain uses, especially residential uses, from potentially undesirable neighboring uses. One such use that the Town is looking into regulating is adult-oriented businesses. The secondary effects of adult-oriented businesses (increased crime and police calls, traffic, late hours, decreased property values, etc...) would seem to preclude them from established residential neighborhoods and for this reason

the Town should consider prohibiting them from all residential zones and establish special setbacks from residential uses.

THE ROLE OF INFILL DEVELOPMENT IN EASTON'S GROWTH STRATEGY

The Municipal Growth Element of this Plan analyzed the potential for the Town to accommodate growth without annexing any additional land. This would be accomplished through infill development and redevelopment. The analysis indicated that there is the potential for approximately 2,500 units to be produced through infill and redevelopment. Such development has numerous advantages, including:

- More Infill and Redevelopment means decreased demand for new, undeveloped greenfield land.
- Infill development means more mobility for those who do not or cannot drive.
- It is generally less expensive to provide services to infill sites vs. greenfield sites.
- An increased supply of smaller-sized housing units can offer more affordable and lower maintenance housing choices for smaller households.
- Infill development can bring new opportunity and improved quality of life for in-Town residents.
- Infill development can save energy and the environment.
- Infill development is consistent with State Smart Growth Policies.

While there are clear advantages to encouraging infill and redevelopment, it should not simply be permitted carte blanche. Infill and redevelopment projects are by their very definition generally going to be located such that they will have many neighboring and nearby properties. Thus extra attention needs to be given

to compatibility and neighborhood impact issues. The following are points for consideration with any infill or redevelopment project, design principles for infill development in a sense:

- Ensure Housing Types that are Compatible with Existing Types.
- Employ Appropriate Traffic Calming Measures.
- Adopt Design Standards/Guidelines for Improved Compatibility.
- Provide A Continuous Pedestrian Network.
- Encourage Convenient, Appropriately Scaled Commercial Services to Support Neighborhood Needs.

THE ROLE OF MAJOR RETAIL IN EASTON IN 2010

In May of 2000, the Easton Town Council approved an amendment to the 1997 Comprehensive Plan. This unique action was the result of a moratorium on applications for Major Retail projects, instituted upon the receipt of applications for major retail projects and shopping centers totaling approximately 766,000 square feet of new retail space. The end result of this moratorium was to add language to the 1997 Plan discussing the role of large scale retailing in Easton and to amend the Town's Zoning Ordinance. The Zoning Ordinance Amendments defined single use retail establishments of 25,000 square feet of gross floor area or more as "Major Retail". Major Retail projects of up to 65,000 square feet could be considered via a new Planned Major Retail floating zone. Any retail project in excess of 65,000 square feet was prohibited. Finally, numerous design standards were added for stand-alone Major Retail projects as well as shopping centers.

The issue was very prominent in the Town at the time and the 65,000 square foot cap was a compromise between competing interests. Those who

wanted this use in Easton felt the cap was too low or that there should be no limit at all. Those who desired a more limited role for this type of retailing felt that the cap was too high or that the use should be expressly prohibited.

The issue of the appropriate role of major retailing remained a debated topic since the 2000 amendments. As such, it was one of the topics on which the Planning Commission specifically sought community input during the Visioning phase of this Plan update. A question in the opinion survey administered during the “Road Shows” asked when various uses should be added to the Town. For major retail, 45.7% of the 446 respondents answered “Never.” This was nearly twice the next most common response, which interestingly was “Now” (26.9%). Another question asked specifically about the respondents’ opinion of the retail use size limitation. Out of 446 total responses, there was an absolute tie for the most common answer between those who thought the restrictions were “just right” and those who felt that there should no restriction at all.

After considering all of these factors in the development of the 2004 Plan, the Easton Planning and Zoning Commission decided that the role of major retailing in Easton remained limited. However, they did not believe that an absolute size cap should be a part of the way that this use was regulated. Rather, the Commission recommended that the Town maintain a split based on the 25,000 square foot threshold, but to also remove the 65,000 square foot cap.

In proposing this change, the Commission did not alter its position that big box retailing has only a limited role to play in Easton. Instead this change was about two things: (1) to not completely shut the door to allowing major retail projects in situations and places where they actually work and (2) to insure that the review of such applications remain focused on land use issues.

As a result of these changes, the Town’s view of the role of major retailing in Easton in 2004 was summarized in that Plan as follows:

- Major retail has only a limited role to play in Easton in the planning period 2002 – 2009.
- Preference for new major retail opportunities should be given to expansion of existing establishments, especially if part of the redevelopment of an existing shopping center, followed by the development of new sites identified in this Plan as appropriate for new Regional-scale commercial development.
- The regional market that prospective developers should look to serve if developing a major retail or shopping center in Easton is primarily Talbot County and to a lesser extent portions of Caroline, Dorchester, and Queen Anne’s Counties. The Town has no desire to become the regional shopping destination for an area larger than that.
- Existing major retail establishments that seek to build a new store on a new site in Town should couple the new application with detailed plans for the reuse of the existing store.

In 2010, little has changed to alter this perception of major retail. For this Comprehensive Plan Update, the primary source of community input was an online survey. Responses germane to this issue include:

- 47.9% of 791 respondents thought that the Town had about the right number of shopping centers. 36.4% thought there were too many. Only 15.7% thought there were too few.
- 77.8% of 760 respondents thought that the current design standards have created nice additions to the Town or still don’t go far enough. Only 18.5% thought that the standards go too far or that the Town should not be regulating design at all.
- 65.4% of 766 respondents thought that the Planning Commission should not concede to developers over design issues even if it

ultimately meant that their favorite store would choose not to locate here.

- 69% of 727 respondents either agree or strongly agree that Downtown Easton should receive preferential treatment over other commercial areas from the Town government. 16.9% disagreed or strongly disagreed.

Taking all of the aforementioned into account, the Planning Commission proposes no change to the Town's general policies towards Major Retail and again views its role throughout the next (2010 – 2016) Planning Period as very limited. The one exception is cases where it is necessary to redevelop or redesign existing shopping centers. In such cases expansion or addition of major retail should be encouraged, but only in exchange for significant design improvements (and, where possible, circulation/access improvements).

COMMUNITY CHARACTER GOALS AND OBJECTIVES

Goal: To encourage future development of mixed, integrated-use, old-fashioned neighborhoods rather than single use subdivisions or projects.

Objectives:

- ✓ Monitor the effectiveness of the TND and anti-monotony standards added to the Zoning Ordinance and Subdivision Regulations in 2006.
- ✓ Revise review processes so that traditional neighborhood developments are streamlined and suburban-style subdivisions are difficult to get approved.

Goal: To improve the appearance of existing development in Easton.

Objectives:

- ✓ Work cooperatively with the State Highway Administration to secure landscaping along the State Highways within the Town, with special attention to the highly visible Route 50 corridor.
- ✓ Use the Forest Conservation Account to retroactively landscape streetscapes in areas where it is lacking or deficient.
- ✓ Require renovations to existing buildings and/or changes of use that require Special Exceptions or Variances, to meet all current design standards as a condition of approval (i.e. no grandfathering on design issues).
- ✓ Develop a Route 50 Corridor Plan which emphasizes design and access improvements.

Goal: To improve the appearance of all new development.

Objectives:

- ✓ Vigorously apply the recommended Design Principles for Easton as outlined previously in this Chapter.
- ✓ Prohibit the construction of new buildings that are designed with corporate-style franchise architecture.
- ✓ Adopt Design Standards for all new development, including residential and infill/redevelopment, in Easton.
- ✓ Review and if necessary revise the Design Guidelines for New Development.