Summary of the 2007-2009 Growth Policy Actions
Transportation:
Policy Area Mobility Review (applies to any subdivision filed after January 1, 2007 but not approved by November 13, 2007)
· An area-wide transportation test is re-introduced: Policy Area Mobility Review (PAMR), which evaluates relative arterial mobility (RAM) and relative transit mobility (RTM).

· RAM is the relative speed in a policy area by which auto trips move during the PM peak hour, compared to the free flow speed. RTM is the relative speed by which journey to work trips can be made by transit, compared to by auto. The RAM and RTM calculations are based on traffic generated by existing and pipeline development on a transportation network on the ground 4 years in the future: currently, by the end of FY 2011. Each policy area has an RAM and RTM score. The Council adopted standards based a relationship between RAM and RTM - see the PAMR chart below); generally the greater the RTM, the lesser the RAM is acceptable.

[image: image2.png]Fle Edt Vew Document Tools Window Help x

=5 &- [©®en o B -

Rewlggirye Arterial Mobility: (Congested Arterial Speed Relative to Arterial Free Flow Speed)

90%

80%

70%

60%

50%

figat

40%

30%

20%
20% 30% 40% 50% 60% 70% 80% 90% 100%

Relative Transit Mobility: (Overall Transit Speed Relative to Overall Speed Using Arterials)

@) Inbox - i 28 Detaled summery o 8 e chartfnel o -

· If a policy area’s combined RAM/RTM score falls ‘below’ the stair-steps as outlined in the PAMR chart, then a new development may receive subdivision approval only if the developer mitigates trip-making at least equal to the trips the development would generate (i.e., 100% mitigation). Under current conditions, full mitigation would be required for development in 2 policy areas: the Germantown East policy area and the non-municipal part of the Gaithersburg policy area.

· If the policy area’s score falls into one of the triangular areas of the chart—that is, it approaches the 100% mitigation threshold—than partial mitigation is required, depending on how close the combined scores are to either the diagonal line (as low as 5% mitigation) or the stair-step (as high as 45% mitigation).
Under current conditions, 21 policy areas must partially mitigate their trips, as follows:
 Damascus; Derwood (& Shady Grove MSPA); Rural East: 5%

 Kensington/Wheaton (& Wheaton CBD & Glenmont MSPAs): 10%

 Silver Spring/Takoma Park (& Silver Spring CBD MSPA): 15%

 Olney, North Bethesda (&Grosvenor, White Flint, & Twinbrook MSPAs);non-municipal part of Rockville: 25%

 Bethesda/Chevy Chase (& Friendship Hts. & Bethesda CBD MSPAs): 30%

 Aspen Hill; Potomac: 40%

 Fairland/White Oak: 45%

· Mitigation can be achieved 4 ways:
(1) through a trip reduction program under a binding Trip Mitigation Agreement;
(2) by providing non-auto facilities, such as bus shelters, segments of bikeways or sidewalks, and other specified means to enhance walking, biking, and transit ridership;
(3) by building or widening master-planned road segments in the policy area, in the amounts indicated in Table 2 (attached); and/or
(4) buying one or more full-size, hybrid-electric Ride On buses and operating them for at least 12 years (each bus mitigates 30 trips).
· The PAMR test does not apply to any subdivision generating 3 or fewer peak-hour trips.
Local Area Transportation Review (applies to any subdivision filed after January 1, 2007 but not approved by November 13, 2007)
· The Local Area Transportation Review (LATR) intersection congestion standards in 12 policy areas are tightened by 25 Critical Lane Volume (CLV) and in the Damascus, Rural East, and Rural West policy areas by 50 CLV. The standard in the Germantown Town Center policy area is loosened by 150 CLV. The changes are displayed in Table 1 below.

	Table 1: Local Area Transportation Review

 Intersection Congestion Standards

	1350
	Rural East

	
	Rural West

	

	1400
	Damascus

	

	1425
	Clarksburg

	
	Gaithersburg

	
	Germantown East

	
	Germantown West

	
	Montgomery Village/Airpark

	

	1450
	Cloverly

	
	North Potomac

	
	Olney

	
	Potomac

	
	R & D Village

	

	1475
	Aspen Hill

	
	Derwood

	
	Fairland/White Oak

	

	1500
	Rockville City

	

	1550
	North Bethesda

	

	1600
	Bethesda/Chevy Chase

	
	Kensington/Wheaton

	
	Germantown Town Center

	
	Silver Spring/Takoma Park

	

	1800
	Bethesda CBD

	
	Friendship Heights CBD

	
	Glenmont

	
	Grosvenor

	
	Rockville Town Center

	
	Shady Grove

	
	Silver Spring CBD

	
	Twinbrook

	
	Wheaton CBD

	
	White Flint

· The minimum scope of the LATR studies is increased for larger developments, as shown below:

	Maximum Peak-Hour Trips

Generated
	Minimum Signalized Intersections

in Each Direction

	 < 250
	1

	 250 – 749
	2

	 750 – 1,249
	3

	 1,250 – 1,750
	4

	 1,750 – 2,249
	5

	 2,250 – 2,749
	6

	 >2,750
	7

· If a subdivision affects an intersection or roadway link for which congestion is already unacceptable, the subdivision may only be approved if the applicant agrees to mitigate either a sufficient number of trips to bring the intersection or link to acceptable levels of congestion or a number of trips equal to 150 percent of the CLV impact attributable to the development.

· For LATR, in addition to the CLV analysis, the Planning Board may now require queuing analysis wherever appropriate.
· Under the Alternative Review Procedure for Metro Station Policy Areas, the required impact tax payment is reduced to 75% (from 100%) of the applicable General District rate. This Procedure is now an alternative to both the PAMR and LATR tests.
Schools:
School adequacy test (applies to any subdivision filed after January 1, 2007 but not approved by November 13, 2007)
· The definition of capacity is MCPS program capacity in a high school cluster and at each level: elementary, middle, and high. The practice of ‘borrowing’ excess capacity from adjacent clusters at the high school level is eliminated. (Borrowing at the middle and elementary school levels was eliminated in the 2003-2005 Growth Policy.)

· A cluster goes into a residential moratorium if its enrollment 5 years from now would exceed 120% of cluster-wide program capacity at any level. Under current conditions, residential development in the Clarksburg, Einstein, and Kennedy clusters are in moratorium.
· A residential subdivision is required to make a School Facilities Payment if its enrollment 5 years from now would exceed 105% of cluster-wide program capacity at any level but would be less than 120%. Under current conditions, residential development in 9 clusters will require a School Facilities Payment to proceed: B-CC, Blake, Richard Montgomery, Northwest, Quince Orchard, Rockville, Wheaton, Whitman, and Wootton. (Parts of some clusters are located in Rockville or Gaithersburg, where different school adequacy requirements apply.)

· The School Facilities Payment is increased from $12,500/student (at any level) to $19,514 per/ES student, $25,411/MS student, and $28,501 per HS student. The costs per unit type are below:

	Cost per unit by housing type
	Elementary
	Middle
	High

	Single-family detached
	$6,245
	$3,659
	$3,734

	Single-family attached
	$4,118
	$3,100
	$3,050

	Multi-family garden apt.
	$2,986
	$1,423
	$2,081

	High-rise; low-rise w/structured parking
	 $820
	 $991
	 $941

· The concept of ceilings is introduced in the school adequacy test. If a subdivision would cause a cluster to exceed the 120% threshold at any level, only the number of dwelling units that would reach the threshold would be allowed. Similarly, if a subdivision would cause a cluster to exceed the 105% threshold at any level, then the number of dwelling units which would exceed the threshold would make a School Facilities Payment to proceed to approval.

· Subdivisions of 3 units or fewer are exempt from the test, as is senior housing. The School Facilities Payment is waived in an enterprise zone (Wheaton CBD and Long Branch) or an area that was formerly an enterprise zone (Silver Spring CBD).
· In a cluster under residential moratorium, a subdivision of 3 or fewer units may proceed. A school facilities will be charged on each dwelling unit constructed, and will be charged at each level that exceeds 105% of program capacity.
School Impact Tax (changes effective December 1, 2007)

· The old and new base rates are shown below:

	Housing Category
	Old
	New

	Single-family detached
	$9,111
	$20,456

	Single-family attached
	$6,833
	$15,401

	Multi-family (except high-rise)
	$4,555
	 $9,734

	Multi-family high rise
	$1,822
	 $4,127

	Multi-family senior
	 $0
	 $0

· The rates will be adjusted on July 1 in each odd-numbered year according to the change in a construction cost index to be specified by regulation. Previously this adjustment was based on the change in the consumer price index.

· The large single-family-dwelling surtax increases from $1/sf to $2/sf. The surtax applies to houses from 3,500 sf (rather than 4,500 sf) to 8,500 sf.

· For residential developments with 30% or more affordable housing units (moderately priced dwelling units and units for lower income-eligible residents), the market rate units are charged 50% of the applicable rate.

Transportation Impact Tax (changes effective December 1, 2007)
· The transportation impact tax rates are increased by 70% across the board. The old and new rates are shown below:

	
	General
District
	Metro Station Areas
	Clarksburg
District

	
	Old
	New
	Old
	New
	Old
	New

	Residential (per d.u.)
	
	
	
	
	
	

	Single-family detached
	$6,264
	$10,649
	$3,132
	$5,325
	$9,396
	$15,973

	Single-family attached
	$5,125
	$8,713
	$2,563
	$4,357
	$7,688
	$13,070

	Garden apartments
	$3,986
	$6,776
	$1,993
	$3,388
	$5,979
	$10,164

	High-rise apartments
	$2,847
	$4,840
	$1,424
	$2,420
	$4,271
	$7,261

	Multi-family senior
	$1,139
	$1,936
	$569
	$968
	$1,708
	$2,904

	Non-residential (per sf)
	
	
	
	
	
	

	Office
	$5.70
	$9.69
	$2.85
	$4.85
	$6.85
	$11.65

	Industrial
	$2.85
	$4.85
	$1.40
	$2.43
	$3.40
	$5.78

	Bioscience
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Retail
	$5.10
	$8.67
	$2.60
	$4.34
	$6.15
	$10.46

	Place of Worship
	$0.30
	$0.51
	$0.15
	$0.26
	$0.40
	$0.68

	Private School
	$0.45
	$0.77
	$0.20
	$0.39
	$0.60
	$1.02

	Hospital
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Social Service Agencies
	--
	$0.00
	--
	$0.00
	--
	$0.00

	Other Non-Residential
	$2.85
	$4.85
	$1.40
	$2.43
	$3.40
	$5.78

· The transportation impact tax for any building within a half-mile of the following MARC commuter stations is levied at 85% of the applicable General District rate: Kensington, Garrett Park, Washington Grove, Gaithersburg, Metropolitan Grove, and Germantown.

· The rates will be adjusted on July 1 in each odd-numbered year according to the change in a construction cost index to be specified by regulation. Previously the rates were adjusted according to the change in the consumer price index.

PAGE
5

[image: image1]