

Comprehensive Plan for

Whitpain Township

Whitpain 2035

4 Villages within a Community

Township Vision

Whitpain Township is a community that embraces the future while cherishing our heritage. We will continue to be recognized for our diversity, fiscal responsibility, and leadership in resource conservation. We shall never waver in our collective commitment to ensuring public safety and enhancing the quality of life of all our fellow citizens.

Town Hall Meeting #3

Economic Factors

Wednesday, March 11, 2015, 7:00 pm

Agenda

- 1. Welcome – Fred Conner, Supervisor, Whitpain Township**
- 2. Speaker Panel –**
 - Victor Meitner, Jr., P.C., Attorney at Law, Victory Builders, LLC, Meitner Homes, LP**
 - John Zaharchuk, Summit Realty Advisors, LLC**
- 3. What is a Comprehensive Plan?**
- 4. Centre Square Village – Existing conditions, Characteristics, Challenges**
- 5. Your Comments, Opinions, Ideas, and Suggestions**

An aerial photograph of a suburban area, likely Ambler, PA, with a semi-transparent blue overlay. The map shows a grid of streets, green spaces, and some commercial or industrial buildings. Labels for 'UPPER DUBLIN', 'AMBLER', and 'EAST NORWICH' are visible on the right side of the map.

John J. Zaharchuk

**Summit Realty Advisors, LLC
201 S. Maple Avenue, Suite 100
Ambler, PA 19002**

AMBLER BOILER HOUSE REDEVELOPMENT

AMBLER BOILER HOUSE REDEVELOPMENT

● AMBLER BOILER HOUSE REDEVELOPMENT ●

● AMBLER BOILER HOUSE REDEVELOPMENT ●

● AMBLER BOILER HOUSE REDEVELOPMENT ●

AMBLER BOILER HOUSE REDEVELOPMENT

AMBLER BOILER HOUSE REDEVELOPMENT

AMBLER BOILER HOUSE REDEVELOPMENT

Victor Meitner, Jr., PC

**Attorney At Law
564 Skippack Pike
Blue Bell, PA 19422**

564 Skippack Pike – Before Construction

564 Skippack Pike – During Construction

564 Skippack Pike – After Construction

UPPER DUBLIN

AVONDALE

UPPER DUBLIN

564 Skippack Pike – After Construction

567 Skippack Pike – Before Construction

UPPER DUBLIN

AVONDALE

UPPER DUBLIN

567 Skippack Pike – During Construction

567 Skippack Pike – After Construction

Broad Axe Tavern

Broad Axe Tavern

An aerial photograph of Dublin, Ireland, is shown with a semi-transparent blue overlay. The text 'PANEL DISCUSSION' is centered in yellow, underlined font. Faint labels for 'UPPER DUBLIN', 'AUGHRIM', and 'EAST DUBLIN' are visible on the right side of the map. The blue overlay covers most of the image, with some areas of the map visible underneath.

PANEL DISCUSSION

Project Consultants

Simone Collins Landscape Architecture

Planners and Landscape Architects

Peter Simone

psimone@simonecollins.com

610-239-7601

Jared Lowman

jlowman@simonecollins.com

610-239-7601

McMahon Associates

Transportation Planning

Sandy Koza

skoza@mcMahonassociates.com

215-283-9444

Urban Partners

Economic Market Research and Analysis

Chris Lankenau

clankenau@urbanpartners.us

Township Contact

Jim Blanch, Township Engineer

jblanch@whitpaintownship.org

610-277-2400

Project Committee Members

Jim Blanch

Fred Conner

Ken Corti

Jaime Garrido

Dillon Horwitz

Greg Klucharich

Joan Knies

Ed Lane

Bill Lutz, Jr.

Cathy McGowan

David Mrochko

Susan Mudambi

Melissa Murphy Weber

Roman Pronczak

Robert Whittock

Township Engineer

Chairman, Board of Supervisors

Chairman, Planning Commission

**Associate Vice President of Facilities & Construction,
Montgomery County Community College**

Wissahickon High School Student

Assistant Engineer / Sustainability Coordinator

Vice-Chair, Shade Tree Commission

Chairman, Zoning Hearing Board

Chairman, Board of Appeals

Business Community Perspective

Assistant Township Manager

Chairperson, Park & Open Space Board

Board of Supervisors

Township Manager

Historical Perspective

Comprehensive Plan for Whitpain Township

Project Schedule - Revised 3/2/15

Meeting Schedule

(9) Committee Meetings (All meetings to be held at **5:30pm**)

- Wednesday October 15th
- Wednesday, November 5th
- Tuesday, December 2nd
- Tuesday, January 20th
- Tuesday, March 3th
- Thursday, May 21st
- Tuesday, August 4th
- Tuesday, October 6th
- Wednesday, November 4th

(5) Town Hall Meetings (All meetings to be held at **7:00pm**)

- Wednesday, Feb. 4th - Town Hall #1 – Broad Axe – Lifelong Learning
- Wednesday, Feb. 25th – Town Hall #2 – Blue Bell – Environmental Factors
- Wednesday, March 11th – Town Hall #3 – Centre Square – Economic Factors
- Wednesday, March 25th – Town Hall #4 – West Ambler – Recreational Factors
- Wednesday, October 14th – Town Hall #5 – Draft Plan Presentation

Five (5) Town Hall Meetings

Town Hall #1 - February 4th - Lifelong Learning

- Village Focus – Broad Axe Village
- Keynote Speaker – Tom Hylton

Town Hall #2 – February 25th – Environmental Factors (Cultural & Natural Factors)

- Village Focus – Blue Bell Village
- Keynote Speaker - Dr. Jeff Featherstone, Professor of Community & Regional Planning, Temple University – Ambler Campus

Town Hall #3 – March 11th – Economic Factors

- Village Focus – Centre Square Village
- **Keynote Panel –**
 - **Victor Meitner, Jr., P.C., Attorney at Law, Victory Builders, LLC, Meitner Homes, LP**
 - **John Zaharchuk, Summit Realty Advisors, LLC**

Town Hall #4 – March 25th – Recreational Factors

- Village Focus – West Ambler Village
- **Keynote Speaker – Drew Gilchrist, Southeast Regional Advisor, DCNR - Bureau of Recreation and Conservation**

Town Hall #5 – Oct. 14th – Present Draft Comprehensive Plan

An aerial photograph of a city, likely Dublin, is shown with a semi-transparent blue overlay. The text 'WHAT IS A COMPREHENSIVE PLAN?' is written in bold yellow capital letters and underlined. Faint labels on the map include 'UPPER DUBLIN', 'AUGHRIM', 'EAST NORWICH', and 'UPPER DUBLIN'.

WHAT IS A COMPREHENSIVE PLAN?

Comprehensive Plan Characteristics

- A blueprint for land use patterns of tomorrow
- A guide for the physical development of a municipality
- An effective basis for the development of land use ordinances
- To provide a framework for change: proactive rather than *reactive* process
- An expression of community-wide values

Common Comprehensive Plan Elements

- A statement of community development goals and objectives that chart the location, character and timing of future development;
- A plan for land use identifying the amount, intensity, character and timing of land use;
- A plan to meet housing needs of present residents and those families anticipated to live in the municipality as well as accommodating new housing in different dwelling types and at appropriate densities for households of all income levels;
- A transportation plan for both vehicular and non-vehicular modes of transportation;

Common Comprehensive Plan Elements

- A community facilities plan: infrastructure, parks, schools, etc.;
- A statement of the interrelationships among the various plan components which estimates the environmental, energy conservation, fiscal, economic development and social consequences on the municipality;
- A discussion of short- and long-range plans implementation strategies;
- Relationship of existing and proposed land use to the proposed land use and plans in contiguous municipalities and county and regional plans; and,
- Energy conservation component

An aerial photograph of Dublin, Ireland, is shown with a semi-transparent blue overlay. The text is centered on the image. The words 'A COMPREHENSIVE PLAN IS' and 'AND' are in black, while 'ADVISORY ONLY' is in yellow and underlined. The words 'LACKS COMPLIANCE AUTHORITY.' are in black.

A COMPREHENSIVE PLAN IS
ADVISORY ONLY
AND
LACKS COMPLIANCE AUTHORITY.

Plan Implementation Tools

The following Township ordinances are utilized to implement the Comprehensive Plan:

1. Zoning Ordinance
2. Subdivision and Land Development Ordinance
3. Official Map

Zoning ordinance

- Uses of land
- Size, height & bulk of structures
- Intensity of uses
- Protection of natural resources

Subdivision and Land Development Ordinance

- Procedures for development process
- Design standards

Official Map

- Public streets & pedestrian access
- Public parks & open space
- Public transit rights-of-way
- Flood control areas

An aerial photograph of a suburban area, likely in the Philadelphia region, is shown with a semi-transparent blue overlay. The map features a grid of streets and some green spaces. Several labels are visible on the map: 'UPPER DUBLIN' in the top right, 'AUGHRIM' below it, 'UPPER DUBLIN' again in the bottom right, and 'EAST NORWITON' in the bottom left. Centered over the map is the text 'WHITPAIN 2035' and '4 VILLAGES WITHIN A COMMUNITY', both in yellow and underlined.

WHITPAIN 2035 4 VILLAGES WITHIN A COMMUNITY

Whitpain Township's 4 Villages

VILLAGE FOCUS: CENTRE SQUARE VILLAGE

The map displays the Centre Square Village area in Dublin, Ireland, divided into 12 numbered regions. The Centre Square area is highlighted with a red circle and labeled 'CENTRE SQUARE'. Other labeled areas include 'BLUE BELL' and 'BROAD AXE'. The map also shows major roads like the N4, N11, and N1, and landmarks like the Dublin City Council offices and the Dublin City Library.

Centre Square Village

Centre Square Fire Company

Centre Square Plaza

Village of Center Square

Reed's Country Store

Centre Square Village

Wawa

CVS / Pharmacy

Sunoco Gas Station

Reed's Blue Bell Restaurant & Bar

Centre Square Village

U.S. Gas & Dunkin Donuts

Centre Square Motors

The Shoppes at Village Square

P.J. Whelihan's Pub & Restaurant

Centre Square Village - Distances to Village Center

Centre Square Village - Zoning & Land Use

Proposed Community Shopping Center Overlay District

Centre Square Commons Proposal Madison Development Group

PROPOSED 22 ACRE REDEVELOPMENT

Centre Square Commons Proposal

Madison Development Group

Centre Square Commons Proposal

Madison Development Group

Centre Square Commons Proposal Madison Development Group

Centre Square Commons Proposal

Madison Development Group

- **Proposed at the southeast corner of Route 202 / Skippack Pike intersection**
- **Proposed 22 acre redevelopment**
- **Approximately 52,000 SF of buildings proposed**
- **Proposed uses include retail, restaurant, bank**
- **Approximately 5.2 acres of permanent open space**
- **Two (2) proposed vehicular access points on Route 202 and one (1) proposed vehicular access points on Skippack Pike.**
- **Proposed Community Shopping Center Overlay zoning district**
- **Earliest construction - late 2016?**
- **Plans and proposal presentation from Madison Development Group available on Township website**

Centre Square Village Opportunities and Challenges

- Walkability, safe pedestrian routes, and trail connections
- Connections to Wentz Run Park, Centre Square Park, Beach Comber Swim Club, St. Helena School, MCCC, Crossways Preserve, Blue Bell Country Club, Blue Bell Village
- Eliminate short vehicular trips to village
- Create a “Town Center” area
- Create civic spaces
- Appearance of future development & redevelopment is important
- Marketing and identity of Centre Square Village
- Streetscape improvements / traffic calming measures
- Traffic improvements and traffic signal upgrades:
 - US 202 widening project and associated signal modifications
 - Two new traffic signals associated with Centre Square Commons
 - Proposed Skippack Pike widening project from Centre Square Commons to School Rd / Union Meeting Rd and associated signal modifications

Community Survey

Obtaining feedback from the community is vital to the planning process. We would appreciate you taking the time to complete the following 26 question survey. It should take about 10-15 minutes.

To take the online survey, please use the link below:

<http://www.surveymonkey.com/s/WhitpainCompPlan>

or go to **<http://www.whitpaintownship.net/>**

Now, your ideas, comments, and suggestions.

Brainstorming – Card Technique

GOALS

Goals and priorities for the project — initially broad, then specific: “Enhance Village Areas” or “Improve Traffic Safety”

Existing **land use**, **roadway conditions**, **natural resources**, **Township destinations**, **development projects**, **trails**, all the various interest groups / **Partners** involved in the project

FACTS

CONCEPTS

Ideas for attaining project goals — “Create Safe Pedestrian Sidewalks”, “Enhance Marketing of Villages”, or “Enhance Stormwater Management”

Next Town Hall Meeting: Wed. March 25th, 7:00 pm

Centre Square Fire Company, 1298 Skippack Pike, Blue Bell, PA 19422

Topic: Recreational Factors

Village Focus: West Ambler Village

Location: Centre Square Fire Company

Keynote Speaker:

- **Drew Gilchrist, Southeast Regional Advisor, DCNR
Bureau of Recreation and Conservation**

Next Town Hall Meeting: Wed. March 25, 7:00 pm

Centre Square Fire Company, 1298 Skippack Pike, Blue Bell, PA 19422

Comprehensive Plan for Whitpain Township

Project Schedule- Revised 3/2/15

