

White Flint 2 Sector Plan, Scope of Work

NY

Nkosi Yearwood, Senior Planner, Area 2 Division, Nkosi.Yearwood@montgomeryplanning.org, 301-495-1332

Andrea Gilles, Senior Planner, Area 2 Division, Andrea.Gilles@montgomeryplanning.org, 301.495.4541

Nancy Sturgeon, Master Planner Supervisor, Master Plan Team, Area 2 Division,
Nancy.Sturgeon@montgomeryplanning.org, 301.495.1308

Glenn Kreger, Chief, Area 2 Division, Glenn.Kreger@montgomeryplanning.org, 301.495.4653

Completed: 08.27.15

Description

White Flint 2 Sector Plan: Scope of Work

Staff Recommendation

Approval of the proposed Scope of Work

Summary

The White Flint 2 Sector Plan (WF2 Plan) is comprised of approximately 455 acres located to the west, north, and east of the 2010 *White Flint Sector Plan*. The City of Rockville and the 2009 *Twinbrook Sector Plan* are adjacent to the north. This Scope of Work includes the following:

- Proposed boundary for the WF2 Plan;
- Planning area context;
- Planning framework;
- Area development activity;
- Purpose and summary of plan issues; and
- Community Outreach and Plan Schedule.

WHITE FLINT **2** SECTOR PLAN SCOPE OF WORK

CONTENTS

Introduction

Context

Existing Land Uses

Transportation

Background

Planning Framework

Development Activity

Purpose of the Plan

Issues to be Addressed

Transportation and Connectivity

Community Facilities

Environmental Sustainability

Land Uses and Urban Design

Community Outreach

Plan Schedule

Figures

Figure 1: Plan Area Boundary

Figure 2: Planning Context

Figure 3: North Bethesda/Garrett Park Sector Plan Boundary (1992); Twinbrook Sector Plan (2009), White Flint Sector Plan (2010), White Flint 2 Sector Plan, Rock Spring Master Plan

Figure 4: Rockville Pike Boulevard and Promenade Cross Section

Figure 5: Alternative Rockville Pike BRT Cross Section

Figure 6: City of Rockville Maximum Expansion Limits

INTRODUCTION

The proposed White Flint 2 Sector Plan area is located in North Bethesda, adjacent to White Flint, Twinbrook, and the City of Rockville. This Scope of Work for the White Flint 2 Sector Plan describes the proposed boundaries and purpose, provides context and background, summarizes recent development activity and the issues to be addressed, and outlines the community engagement strategy and schedule.

The 455-acre White Flint 2 Sector Plan (WF2 Plan) includes a short segment of Rockville Pike north of Montrose Parkway and south of Rollins Avenue, and encompasses areas to the west, north, and east of the 2010 *White Flint Sector Plan*. (See Figure 1.) Residential neighborhoods adjacent to the proposed Sector Plan area include Randolph Hills on the east and Luxmanor on the west.

The WF2 Plan will examine land uses, transportation and connectivity, community facilities, and environmental sustainability. The Plan will seek to ensure efficient use of existing and proposed infrastructure, and will explore opportunities to enhance connectivity within WF2 as well as to White Flint and the surrounding communities.

Figure 1: Plan Area Boundary

White Flint is transitioning from an auto-oriented, suburban development pattern into a more urban area where people walk and bike to work, shops, services, and transit. The WF2 area is served by two Metrorail stations: White Flint and Twinbrook, and a nearby MARC station in Garrett Park. The following long-range plans provide guidance for this area's future as well as a contextual framework that will inform the WF2 planning effort: the 2009 *Twinbrook Sector Plan*, the 2010 *White Flint Sector Plan*, the 2013 *Countywide Transit Corridors Functional Master Plan* and the City of Rockville's Pike Plan Planning Commission Draft for Public Review (released June 2014).

The WF2 Plan will explore the common elements shared with the surrounding communities and proposed improvements, including:

- Transforming Rockville Pike from a series of suburban strip centers into an urban boulevard with new mixed-use centers.
- Examining the viability of aging office parks in a changing office market.
- Retaining or modifying light industrial zoned land.
- Improving connectivity and walkability throughout the area.
- Improving access to Metrorail stations.
- Planning for bus rapid transit along Rockville Pike.
- Planning a comprehensive bikeway network.
- Enhancing public open spaces.

CONTEXT

The WF2 Plan originally started after completion of the *White Flint Sector Plan* in April 2010. A WF2 Scope of Work was presented to the Planning Board on April 26, 2012. Subsequently, the County Council directed the Planning Department to delay the WF2 Plan in order to address other Master Plans. At the Department's spring 2015 semi-annual meeting with the County Council, the start date for the WF2 Plan was moved up from June 2015 to April 2015.

Existing Land Uses

There are a wide variety of land uses in the WF2 area (see Figure 2.) that are, to some extent, geographically concentrated to form the following clusters of activity:

- Offices are concentrated along Executive Boulevard in an area previously referred to as the Washington Science Center.
- Light industrial uses are located on Nicholson Court and along Parklawn Drive east of the CSX railroad.
- Retail shopping centers are clustered on Rockville Pike, including Montrose Crossing, Pike Center Shopping Center, Federal Plaza and Towne Plaza. In addition, two retail centers are located east of the CSX railroad, Loehmann's Plaza on Randolph Road and the Randolph Hills Shopping Center along Boiling Brook Parkway.
- Institutional uses located along Rocking Horse Road include the Rocking Horse Road Center, a Montgomery County Public School administrative facility and the upper school of the Charles E. Smith Jewish Day School.
- Institutional uses located along Montrose Road include the Jewish Community Center (JCC), the lower school of the Charles E. Smith Jewish Day School and six facilities of the

Charles E. Smith Life Communities (senior living, assisted living, long-term care and rehabilitation services).

- Residential uses are interspersed throughout the Plan area and include multi-family (rental and condominium), townhouses, single-family and senior housing.

Figure 2: Planning Context

Transportation

WF2 has a vast array of existing and proposed transportation infrastructure. The Metrorail Red Line runs parallel to Rockville Pike. Metrorail stations near WF2 include Twinbrook to the north and White Flint to the south. The Twinbrook Metrorail Station is located near Chapman Avenue and Halpine Road in the City of Rockville. The station is east of Rockville Pike and the platform is on the west side of the CSX railroad tracks, but there is access from the east side as well. This station is within walking distance of WF2, particularly from the Montrose Crossing and Pike Center shopping centers. The White Flint Metrorail Station is located at the northeast corner of Rockville Pike and Marinelli Drive. This station is also within walking distance of some areas within WF2.

The 2013 *Countywide Transit Corridors Functional Master Plan* identified several Bus Rapid Transit (BRT) routes in the WF2 area. The MD 355 South Corridor is planned from the Rockville Metrorail Station to the Friendship Heights Metrorail Station. The Maryland State Highway Administration is currently studying the MD 355 South and MD 355 North BRT Corridors. (The MD 355 North Corridor is planned from the Rockville Metrorail Station to Middlebrook Road in

Germantown.) The Randolph Road BRT Corridor is planned from the White Flint Metrorail Station to the Glenmont Metrorail Station and east to US 29. The North Bethesda Transitway was originally recommended in the 1992 *North Bethesda/Garrett Park Sector Plan*. The 2013 *Countywide Transit Corridors Functional Master Plan* recommends that the North Bethesda Transitway run from the White Flint Metrorail Station, west on Old Georgetown Road to Rock Spring Drive and west to Montgomery Mall.

The CSX rail line runs through the area and a new MARC station is proposed by the 2010 *White Flint Sector Plan* that could potentially link both sides of the tracks. The *White Flint Sector Plan* states (on page 52): “Construct a MARC station at Nicholson Court. The location replaces the Bou Avenue location recommended in the 1992 *North Bethesda/Garrett Park Master Plan*. The location is appropriate since White Flint will be the most intensely developed activity center in North Bethesda along the Brunswick line.”

A major infrastructure project, the interchange at MD 355 and Montrose/Randolph Road, was completed in 2010. In 2012, the extension of Nebel Street from Randolph Road to the intersection of Bou Avenue and Chapman Avenue near Rockville Pike was completed, improving local circulation. Future construction to complete Montrose Parkway East is planned, as is the realignment of Old Georgetown Road and Executive Boulevard.

WF2 has a relatively small stretch of Rockville Pike within its boundaries: the approximately 1,800-foot section from just north of the MD 355/Montrose/Randolph interchange (which is the northern boundary of the *White Flint Sector Plan*) to just south of Rollins Avenue/Twinbrook Parkway (which is the southern boundary of the City of Rockville). A critical issue for WF2 will be determining how much additional development can be supported by the existing and proposed transportation network.

BACKGROUND

Historically, Montgomery County’s most densely developed areas have been the down-County centers nearest Washington, D.C. These areas include the County’s “downtowns” or central business districts -- Bethesda, Friendship Heights, Silver Spring, and Wheaton -- which are well-established urban areas with Metrorail stations, high density, and a mix of uses. The 1993 *General Plan Refinement* identified these centers as the “Urban Ring,” where densities were planned to be higher than the rest of the County, including the Corridor Cities along I-270.

Metrorail station areas located farther from the County’s border with the District of Columbia, generally those north of I-495 -- Glenmont, White Flint, Shady Grove -- developed less intensively and were more single-purpose in use. Most centers without Metrorail stations -- Kensington, Chevy Chase Lake, Long Branch, White Oak -- have traditionally been oriented toward local-serving uses and lower densities.

The County has been reexamining its centers, particularly those outside the Urban Ring, and exploring locations that could accommodate future growth. In select areas, the County’s suburban centers are evolving and redeveloping into more urban nodes with opportunities to live, work, and play within walkable communities. Over the past decade, the County completed a series of plans along the I-270/MD 355 Corridor, some with Metrorail stations -- the 2006

Shady Grove Sector Plan, 2009 Twinbrook Sector Plan, and the 2010 White Flint Sector Plan -- and some without -- the 2009 Germantown Master Plan and the 2010 Great Seneca Science Corridor Master Plan.

The 2006 *Shady Grove Sector Plan* recommended significant changes around the Shady Grove Metrorail Station (the northernmost of the County's western Red Line stations) to take advantage of transit accessibility and transform the area from light industrial to an urban village with an array of new residences, parks, open spaces, and a new street network. Pursuant to the County's Smart Growth Initiative, much of the zoning was changed from light industrial to transit-oriented mixed-use. One of the challenges of implementing this Plan is the relocation of uses within the County Service Park. Recent projects approved by the Planning Board include Shady Grove Station and the Townes at Shady Grove, which will add 2,366 new dwelling units to the area.

The *Twinbrook Sector Plan* area is adjacent to WF2, north of Bou Avenue and east of the CSX tracks. The 2009 *Twinbrook Sector Plan* allows mixed-use development near the Twinbrook Metrorail Station in the Commercial Residential (CR) zone, while retaining some light industrial uses in the Twinbrook Overlay Zone for a portion of the Plan area.

The 2010 *White Flint Sector Plan* is immediately adjacent to WF2 to the west, south, and east, and includes the White Flint Metrorail Station. The *White Flint Sector Plan* built upon the mixed-use floating zones that were recommended in the 1992 *North Bethesda/Garrett Park Sector Plan*, and recommended the rezoning of the majority of the area to mixed-use zones, with an emphasis on residential. The Plan also recommended a connected street grid and public use space system, further establishing the framework for transforming White Flint into an active urban center. One of the most notable changes in the White Flint area since the Plan was approved is the redevelopment of the former Mid-Pike Plaza shopping center into the award-winning Pike and Rose development.

The Development Activity section on the following pages highlights the transformative redevelopment projects that have been proposed or constructed in the White Flint and Twinbrook areas.

In support of the County's reexamination of its mix and location of land uses, the Planning Department has recently completed in-depth studies on office market conditions and industrial land use trends and their impacts on Montgomery County. In June 2015, the Department released an Office Market Assessment Report, prepared in partnership with Washington, DC-based Partners for Economic Solutions (PES). The report provides a detailed assessment of regional office market conditions and the implications for Montgomery County. The study examines an array of economic forces changing the Washington, DC region's office market and best practices for next-generation office development. In October 2013, the Industrial Land Use study, also prepared by PES, was distributed by the Department and provides information on regional and county trends. The report highlights the importance of industrial land uses in the County and provides policy recommendations for the County's industrially zoned areas.

Finally, the City of Rockville is updating its 1989 *Rockville Pike Corridor Neighborhood Plan*. This Plan covers approximately 2 miles of Rockville Pike, including properties from Bou Avenue to Richard Montgomery Drive. The Draft 2014 Rockville Plan recommends mixed-use development along the corridor, a new street network, new parks and open spaces, and a multi-way boulevard for Rockville Pike. Planning for WF2 will be coordinated with the City.

PLANNING FRAMEWORK

The 1992 *North Bethesda/Garrett Park Sector Plan* covered a large geography and focused on the areas around the Twinbrook, White Flint and Grosvenor-Strathmore Metrorail stations, as well as the office park at Rock Spring. Four areas that were previously part of the 1992 Sector Plan are now the subject of separate, smaller area plans, including the completed Twinbrook and White Flint Sector Plans, and the plans currently underway for White Flint 2 and Rock Spring. (See Figure 3.)

**Figure 3: North Bethesda/Garrett Park Sector Plan Boundary (1992)
Twinbrook Sector Plan (2009), White Flint Sector Plan (2010),
White Flint 2 Sector Plan, Rock Spring Master Plan**

Each of the four focus areas of the 1992 Sector Plan had distinct boundaries. While the proposed WF2 Plan area was part of the 1992 Sector Plan, it was not one of the four nodal areas that the 1992 Plan focused on. Therefore, it was not defined as a place with distinct

boundaries in the 1992 Plan. For areas outside of the four nodes – the three Metrorail station areas and Rock Spring Park -- the 1992 Plan identified 23 key vacant or redevelopable properties with the greatest potential for change. The Plan states (on page 72) that “These critical parcels and areas are undeveloped or underdeveloped for a variety of reasons, including environmental or market constraints, poor access or visibility, complex or unresolved ownership problems, decisions to hold land as an investment, zoning incompatible with an owner’s aspirations, or inadequate public facilities.”

Of the 23 key properties identified for the broader area covered by the 1992 Plan, the following are located within the proposed WF2 Sector Plan area: Montrose Crossing, Wilgus, Tri-Rock, Loehmann’s Plaza, and the light industrially zoned properties east of the railroad tracks along Parklawn Drive. The WF2 Sector Plan will address these sites as well as others within its boundaries.

The WF2 Sector Plan will amend the 1992 *North Bethesda/Garrett Park Sector Plan* and the 2010 *White Flint Sector Plan*. As mentioned above, the *White Flint Sector Plan* recommends a new MARC station in the vicinity of Nicholson Court. The Nicholson Court area is being included in the WF2 Plan to facilitate planning for this potential transit improvement.

The WF2 Plan will also amend, and be guided by relevant goals from, the 1993 General Plan Refinement including:

- Developing compact, mixed-use, transit-serviceable centers.
- Encouraging a sense of community identity.
- Providing connections and enhancing park and recreation linkages.

DEVELOPMENT ACTIVITY

In the 23 years since the 1992 *North Bethesda/Garrett Park Sector Plan* was approved, several properties in the proposed Plan area have been redeveloped. Townhouses have been constructed on a portion of the former Wilgus property, located on the south side of Montrose Road across from the Jewish Community Center. A 230-unit multifamily high-rise condominium building, Midtown Bethesda North, has been built on Bou Drive at the northeastern edge of the Montrose Crossing Shopping Center. A 147,990 square-foot Target store has been built along Bou Drive behind the Montrose Crossing Shopping Center. Bou Drive has been extended along the railroad tracks to align with Nebel Street at Randolph Road.

In the Twinbrook area, Parklawn North, a 500,000-square foot headquarters for the National Institute of Allergy and Infectious Diseases (NIAID) has been completed. Two mixed-use developments are under construction, including the Galvan with 356 multi-family residential units and 100,000 square feet of retail, and the Terano with 214 multi-family residential units and 37,000 square feet of retail. Both the Galvan and Terano are included in Twinbrook Station, a 26-acre mixed-use development surrounding the Twinbrook Metrorail Station that was annexed by the City of Rockville in 2005. When completed, Twinbrook Station will have 1,500 residential units, 325,000 square feet of office and 220,000 square feet of retail.

Since the White Flint Sector Plan was adopted over five years ago, four sketch plans have been approved by the Planning Board, including Pike and Rose, North Bethesda Gateway, North Bethesda Market II, and White Flint Mall. Of these projects, only Pike and Rose has begun. Federal Realty has nearly completed Phase 1 of Pike and Rose, which is transforming the 20-acre former Mid-Pike Plaza strip shopping center into a mixed-use center. The project features a 493-unit high-rise residential building and 262,800 square feet of commercial development, including shops and restaurants, the iPic Theater, and the AMP performance venue run by Strathmore. Phase II is now underway and will include additional residential, a hotel, and an urban park.

PURPOSE OF THE PLAN

Rockville Pike is undergoing a transformation. Recent master/sector plans for this area provide a blueprint and a new vision for the area to evolve from suburban into a more urban, dynamic, mixed-use activity center. The market and development community have responded with several substantial projects that are evidence that the vision to transform the Pike can become a reality. WF2 includes areas that have not been covered by other recent plan updates, including a critical portion of Rockville Pike between the City of Rockville and the *White Flint Sector Plan*, as well as the industrial uses east of the CSX tracks. WF2 also includes Executive Boulevard, an office park that is experiencing high office vacancy rates like Rock Spring. These are issues that require Sector Plan consideration.

This planning process will explore how WF2 is similar to, and unique from, the surrounding North Bethesda communities. WF2 does not have a Metrorail station within its boundaries and the areas closest to the White Flint and Twinbrook Metrorail stations should have higher development densities than areas farther away. Areas within WF2 are within walking distance of these two Metrorail stations and the Plan will examine connectivity and accessibility between the communities. An important goal for the WF2 Plan will be exploring ways to connect the North Bethesda centers -- WF2, White Flint, Twinbrook, and Rockville -- to one another seamlessly and cohesively. The WF2 planning process will also allow for a more detailed and nuanced assessment of the zoning conversions that became effective on October 30, 2014 as part of the Countywide District remapping.

Baseline land use and traffic conditions will be evaluated to understand existing opportunities and constraints. Staff will evaluate different levels of residential and nonresidential development, and prepare scenarios to be tested by traffic modeling. Staff will explore the changing circumstances with the office market, whether industrial areas should be retained, and what locations are appropriate to encourage mixed-use development. Planners will also analyze the segment of Rockville Pike within the WF2 area and how it can be transformed into an urban boulevard, consistent with the goals of the *White Flint Sector Plan* and the City of Rockville's Pike Plan. Urban design guidelines will be prepared, which will likely have similar elements to the *White Flint Sector Plan* guidelines. The Plan will seek to improve vehicular transportation and bikeway networks from White Flint to Rockville, including BRT options; and potentially link both sides of the CSX tracks at the proposed location for a new MARC station near Nicholson Court.

ISSUES TO BE ADDRESSED

Transportation and Connectivity

Transportation congestion is a significant challenge in North Bethesda. The 2010 *White Flint Sector Plan* addressed this issue by recommending a new network of streets, an increased non-auto driver mode share for the Plan area, and a special tax district that aids in funding transportation infrastructure. WF2 will also address transportation and mobility issues by considering potential infrastructure improvements, modifications to existing transportation policies, or expansion of the White Flint special tax district.

Montgomery County Department of Transportation (MCDOT), Maryland State Highway Administration (SHA), and the White Flint Partnership have conducted different traffic studies and analysis for White Flint and the surrounding area. These studies will inform the WF2 Plan's recommendations. As noted above, a critical issue for this Plan is determining how much additional development the transportation network can support.

The *White Flint Sector Plan* states (on page 6): "Rockville Pike will be transformed from a traffic barrier dividing the center into a unifying multi-modal boulevard." (See Figures 4 and 5 on following page.) The planned transformation of Rockville Pike will continue in WF2, between Montrose Parkway and the Rockville city limits, including recommendations to establish pedestrian and bicycle linkages to the City of Rockville and the surrounding trail network. This segment is important since it is adjacent to the City of Rockville and must be coordinated with Rockville's Pike Plan recommendations. The future construction of Montrose Parkway East and the BRT routes for Rockville Pike (MD 355 South), the North Bethesda Transitway, and Randolph Road are additional transportation infrastructure elements to be considered in the Plan area. Current design plans prepared by the State Highway Administration for Montrose Parkway East show that the Randolph Road crossing of the CSX railroad tracks will remain open.

The Plan will explore how to improve walkability for residents in neighborhoods on the east side of the tracks. As noted above, the 2010 *White Flint Sector Plan* recommends a new MARC station at Nicholson Court, within the WF2 boundary. Redevelopment and infill options will be explored for that area to facilitate local access to and from the proposed MARC station as well as the White Flint Metrorail Station.

Figure 4: Rockville Pike Boulevard and Promenade Cross Section

Note: Image from the 2010 *White Flint Sector Plan* (page 17)

Figure 5: Alternative Rockville Pike BRT Cross Section

Note: Image from the 2010 *White Flint Sector Plan* (page 17)

Community Facilities

Another issue to be considered in the WF2 Plan is school capacity in the Walter Johnson School Cluster in North Bethesda. Proposed residential densities in the *White Flint Sector Plan* generate the need for a new elementary school within the Walter Johnson Cluster. The 2016 Subdivision Staging Policy indicates that the Walter Johnson Cluster is close to a residential moratorium for all school levels. Additional residential development will impact the cluster, as well as the adjacent down-County Consortium secondary schools.

The need for additional park and open spaces will also be analyzed as a component of this Plan. The *White Flint Sector Plan* recommends a system of public use spaces as well as locations for new public facilities. The WF2 Plan will assess the impact of the proposed resources in White Flint and determine whether any additional facilities are needed.

Environmental Sustainability

Much of the development in the WF2 area occurred at a time before stormwater management regulations were in place. Redevelopment is an opportunity to improve environmental conditions and create a healthier community. The Plan will promote environmental sustainability, including environmental site design techniques and increased tree canopy

coverage. Additional opportunities for new parks and opens spaces will be considered. Opportunities to improve air quality, reduce emissions, and provide alternatives to single-occupant vehicles will also be explored.

Land Uses and Urban Design

WF2 has a wide variety of land uses -- retail, office, industrial, institutional, and residential -- in typically segregated suburban clusters of low- to medium- density single-use developments. The Plan will evaluate the appropriateness of the single-use properties and explore land use patterns that promote mixed-use development at suitable locations. Two of the more predominant single-use land use types in WF2 are office and industrial. The Plan will explore whether the light-industrial-zoned land should be retained or modified, as well as the role of an office park in a changing office market. On a more micro-level, urban design guidelines will be established to recommend compatible building heights and scale between new and existing development.

COMMUNITY OUTREACH

Outreach efforts for this Plan will include an open house, a series of workshops, and small group meetings to engage residents, surrounding neighborhood associations, business owners, community organizations, the existing White Flint Sector Plan Implementation Advisory Committee, and the County Executive’s coordinator for implementation of the *White Flint Sector Plan*. New social media, electronic newsletters, and other communication tools will be utilized. The City of Rockville will play an important role in the Plan’s outreach efforts since the area north of Montrose Road and Randolph Road is within the City’s maximum expansion limits.

Figure 6: City of Rockville Maximum Expansion Limits

An open house kick-off meeting was held on June 25, 2015 to relaunch the WF2 planning effort and public engagement process. Approximately 100 people were in attendance, representing residents, developers, business owners, neighborhood associations, and community groups. Attendees engaged in a robust dialogue with staff and reconfirmed their priority issues, including overcrowded schools, connectivity, safety and access throughout the Pike area, particularly from the neighborhoods to the east that are bifurcated from White Flint by the CSX tracks. Attendees also expressed the desire for additional public parks and open space, and raised concerns regarding roadway capacity and how new infrastructure and public facilities will be financed.

White Flint 2 Kick-Off Meeting, Luxmanor Elementary School, June 25, 2015

White Flint 2 Kick-Off Meeting, Luxmanor Elementary School, June 25, 2015

In fall 2015, staff will launch a series of workshops to solicit ideas from the community and begin developing preliminary plan concepts. Additional public meetings will address specific topics, such as transportation, land use, zoning and public facilities, including schools. Staff will meet with individual property owners, business owners, civic representatives, Rockville planning staff, public agencies, and other interested parties throughout the process. All public meetings, events, and staff reports will be posted on the project website. Translation services will be provided, as needed.

A Communications Plan has been established for the project to incorporate additional resources and tools for effectively communicating with the community about the issues in this Plan. A variety of opportunities for interactive engagement, in addition to public and small group meetings and workshops, are discussed below.

Consistent, easy-to-understand messaging: Planning concepts related to transportation, zoning and infill opportunities will be explained simply and clearly across all media platforms.

Overview PowerPoint: The Plan's main PowerPoint will be used to summarize the history and challenges of the area, including the WF2 Plan's relationship to the City of Rockville and the White Flint and Twinbrook Sector Plans. The PowerPoint will provide background to help planners communicate issues, including the context, planning history, and current topics, to interested stakeholders. Along with other relevant materials, the Plan's PowerPoint will be available online and will be updated throughout the process.

This tool will be designed to help stakeholders learn about existing conditions -- past as well as the present -- as they engage with planners about the future of the area. A voice-over of planners narrating the PowerPoint (as in a live presentation) could also be placed on the Plan's webpage. And, the staff team will consider enabling viewers of the on-line PowerPoint to pose comments and questions about its content.

Website: Efforts will be made to have well-coordinated messaging on the Plan from the project team and Planning Department staff. A project webpage has been established at montgomeryplanning.org/whiteflint2.

E-newsletter and social media: Updates and clear messaging will be conveyed through regular postings on Facebook and Twitter (@montgomeryplans#WhiteFlint2) about various aspects of the Plan.

Videos: Staff interviews and segments devoted to specific topics (transportation, zoning, public facilities, etc.) could be posted on the Planning Department website.

PLAN SCHEDULE

Planning Department staff began working on this Plan in May 2015. The Planning Board is scheduled to review the Working Draft Plan in spring 2016 and transmit the Planning Board Draft Plan to the County Executive and County Council by August 2016. The County Council review of the Plan is scheduled to begin in October 2016. Upon the completion of the Council's review and action, a Sectional Map Amendment (SMA) will be initiated to implement the Plan's zoning recommendations. It is anticipated that the SMA will be completed by summer 2017.

Staff Plan Development: Outreach, Data Collection, Analysis April 2015 – February 2016

Complete an inventory of existing conditions, including assembling land use data, zoning, demographics, transportation, environment, and community facilities, including parks and recreational amenities. Discuss and finalize the needed analysis and resources, establish a

methodology and approach. Prepare a Scope of Work that describes the Plan area and issues, including tasks, staff assignments, community outreach plan, and time line.

September 3, 2015 - Scope of Work

Present Scope of Work to the Planning Board.

June 2015 - January 2016 – Outreach, Develop Scenarios for Traffic Modeling

The community open house will be followed by a series of workshops between September and December 2015. Staff will prepare development scenarios; analyze transportation and environmental impacts; conduct urban design studies and infrastructure needs assessment, possibly utilizing consultant services; develop concepts for the environment, parks, open spaces, and community facilities; identify potential zoning designations; and discuss alternatives with stakeholders.

February 2016 – Prepare Draft Preliminary Recommendations

Develop preliminary recommendations, including identifying infrastructure needed to support the proposed development scenario. Prepare zoning and urban design recommendations that will implement the Plan recommendations.

March 2016 - Working Draft Plan

Present the Working Draft Sector Plan to the Planning Board for review and approval to publish the Public Hearing Draft and set a public hearing date.

Planning Board Review

March - July 2016

Planning Public Hearing Draft

Conduct the Planning Board's tour of the area and the public hearing to receive public testimony. Planning Board work sessions will be held to review testimony and discuss issues presented in the public hearing as well as those raised by Board members. The Planning Board Draft will be prepared for transmittal to the County Council and the County Executive.

County Executive Review

August - September 2016

The County Executive will review the Plan's recommendations, prepare a fiscal analysis and transmit comments to the County Council.

County Council Review

October 2016 - April 2017

The County Council will tour the Plan area and conduct a public hearing on the Planning Board Draft Plan. Work sessions will be held by the Council's Planning, Housing, and Economic Development (PHED) Committee. The PHED Committee will make recommendations to the full Council on the Planning Board Draft and the Council will review and approve the White Flint 2 Sector Plan with a Council Resolution.

**Sectional Map Amendment
May - August 2017**

The full Commission of the M-NCPPC will adopt the approved Plan. Once the Plan is approved and adopted, the process to implement the Plan’s zoning recommendations, the Sectional Map Amendment (SMA), will be initiated and completed.

STAY CONNECTED

Staff Contacts

Nkosi Yearwood
 Telephone: 301-495-1332
 Email: nkosi.yearwood@montgomeryplanning.org

Andrea Gilles
 Telephone: 301-495-4541
 Email: andrea.gilles@montgomeryplanning.org

Nancy Sturgeon
 Telephone: 301-495-1308
 Email: nancy.sturgeon@montgomeryplanning.org

Project Webpage

<http://www.montgomeryplanning.org/community/whiteflint2/>

Twitter

#WF2

Facebook

www.facebook.com/montgomeryplanning