


Upper Uwchlan Township Comprehensive Plan

Adopted April, 2014


UPPER UWCHLAN TOWNSHIP

Chester County, Pennsylvania

RESOLUTION # 04-21-14-04

COMPREHENSIVE PLAN

BE IT RESOLVED, by the Board of Supervisors of Upper Uwchlan Township, that the Comprehensive Plan, as drafted January 2014, and reflecting the revisions and comments discussed this day, and all maps and attachments thereto, is hereby adopted as the Comprehensive Plan of Upper Uwchlan Township.

Resolved and Adopted this 21st day of April, 2014.

UPPER UWCHLAN TOWNSHIP
BOARD OF SUPERVISORS


Catherine A. Tomlinson, Chairperson


Kevin C. Kerr, Vice Chairperson


Guy A. Donatelli, Member

ATTEST:


Gwen A. Jonik, Township Secretary

ACKNOWLEDGEMENTS

This Comprehensive Plan is an update of the 2002 Upper Uwchlan Township Comprehensive Plan and is a direct result of time and effort expended by the township's Planning Commission, Board of Supervisors, and staff. Members of these groups spent a considerable amount of time analyzing data, receiving public input, and discussing the most appropriate methods for managing existing community assets and ensuring the same, if not better, municipality for future residents and businesses.

Board of Supervisors

Kevin C. Kerr
Guy A. Donatelli
Catherine A. Tomlinson

Planning Commission

Robert Schoenberger, Chairman
Sally Winterton
Chad Adams
Jim Dewees
Ken Engle
Derald Hay
Sheldon Krockner
Linda Layer
John McTear
Joseph Stoyak

Township Staff

Cary Vargo, Manager
Gwen Jonik, Secretary to the Planning Commission

Invaluable assistance and expertise in preparation of this Comprehensive Plan was also provided by the following township consultants, Brandywine Conservancy, Inc., McMahon Associates, Inc., and ARRO Consulting, Inc., as well as from Kathy McCarthy, Community Planner and VPP grant monitor for the Chester County Planning Commission, and Robert Grabus, Chester County Economic Development Council.

The 2014 Comprehensive Plan was partially funded through a grant from the Chester County Board of Commissioners' Vision Partnership Program, and through a grant from the William Penn Foundation to Brandywine Conservancy for technical assistance services to Pennsylvania Highlands municipalities such as Upper Uwchlan Township.

Table of Contents

Chapter 1 Introduction	1
Organization of the Plan Update	1
Comprehensive Plan Update Task Force	4
Public Participation.....	4
Chapter 2 Land Use, Housing, and Economic Development	7
Introduction to the Issues	8
Validation of the Issues	9
Vision for the Future.....	15
Implementation Strategy.....	16
Chapter 3 Eagle Village	27
Mission Statement.....	30
Site Analysis.....	30
The Village Concept Plan.....	33
Issues and Recommendations	36
Summary	41
Chapter 4 Community Infrastructure and Services.....	47
Introduction to the Issues	47
Validation of the Issues	48
Vision for the Future.....	51
Implementation Strategy.....	52
Chapter 5 Transportation.....	59
Inventory & Key Issues	59
Recommendations.....	76
Chapter 6 Open Space, Recreation, and Environmental Resources Plan	85
The Adopted 2009 Plan.....	85
Implementation Addendum to the 2009 Plan.....	86
Chapter 7 Implementation Matrix.....	97
Appendix 1 Demographics	107
Introduction	107

Population..... 107

Housing..... 124

Economic Characteristics..... 129

Appendix 2 Community Facilities and Services..... 139

 Introduction..... 139

 Municipal Administrative Facilities..... 139

 Police Protection..... 139

 Fire and Ambulance Protection..... 140

 Road and Maintenance..... 140

 Water Supply..... 140

 Wastewater Collection, Treatment, and Disposal..... 141

 Downingtown Area School District..... 142

**Appendix 3 Current Land Use, Zoning, and Future Land Use Category
Descriptions..... 145**

 Current Land Use..... 145

 Zoning..... 147

 Future Land Use Category Descriptions..... 148

Appendix 4 Regional Planning..... 153

 Uwchlan Township..... 153

 East Brandywine Township..... 153

 West Pikeland Township..... 153

 West Vincent Township..... 153

 East Nantmeal Township..... 154

 Wallace Township..... 154

Appendix 5 Community Sustainability Assessment..... 157

Appendix 6 Community Sustainability Assessment: First Priorities..... 187

Table of Figures

Figure 1. Means of Travel to Work, U.S. Census Bureau	61
Figure 2. Vehicles Per Household, U.S. Census Bureau	61
Figure 3. Age of Population, U.S. Census Bureau, Census 2010	62
Figure 4. Travel Time to Work, U.S. Census Bureau	63
Figure 5. Balance of Access vs. Mobility	64
Figure 6. 2013 Average Daily Traffic Volumes (vehicles per day) (rounded).....	67
Figure 7. Upper Uwchlan Township Population and Population Growth Rates, 1860–2010.....	108
Figure 8. Population, 1960–2000.....	110
Figure 9. Race other than White, 2000.....	112
Figure 10. Race other than White, 2010.....	112
Figure 11. Gross Density (persons per square mile), 1990–2010.	114
Figure 12. Median Age vs. Upper Uwchlan Township, 2010.	116
Figure 13. Breakdown of Age Groups, 2010.....	116
Figure 14. Age and Sex Distributions (aka "Population Pyramids"), 2010.	118
Figure 15. Percent of Population Aged 25+ With a Graduate or Professional Degree, 2010.....	119
Figure 16. Median Earnings by Educational Attainment, 2010.....	120
Figure 17. Population Projections for Upper Uwchlan Township, 2010–2030.....	122
Figure 18. Number of Housing Units, 1990–2010.....	124
Figure 19. Median Home Value, 2010 Dollars, 1980–2010.	126
Figure 20. Cumulative Percent of Housing Stock Built Since.....	128
Figure 21. Housing Stock Diversity, 2010.....	128
Figure 22. Employment by Occupation, 2000 & 2010.	130
Figure 23. Employment by Industry, 2000 & 2010.	131
Figure 24. Commuting Modes, Other Than Driving Alone, 2010.....	132
Figure 25. Place of Work, 2010.	133
Figure 26. Mean Commute Time in minutes per trip, 2000 & 2010.	134
Figure 27. Aggregate Additional Time Spent Commuting, in Days per Year	134
Figure 28. Aggregate Value of Additional Time Spent Commuting per Year	135
Figure 29. Median Household Income, in 2010 dollars, 2000 & 2010.	136
Figure 30. Poverty & Unemployment, 2000 & 2010.	137

Table of Tables

Table 1. Present and Future Population and Housing, 2010–2030.	12
Table 2. New Residential Lots Approved and Pending Approval.	12
Table 3. Land Area, Lots, and Population.	12
Table 4. Housing Mix.	13
Table 5. Emissions by Sector from Energy Use in Upper Uwchlan and Region.	50
Table 6. Roadway Functional Classifications.	66
Table 7. Locations with Safety and/or Geometric Issues.	69
Table 8. Locations of Intersection Traffic Signals.	70
Table 9. Bridges in Upper Uwchlan Township.	71
Table 10. Completed Transportation Improvement Capital Projects.	74
Table 11. TII and TIP Projects In and Near Upper Uwchlan Township.	76
Table 12. Recommended Transportation Capital Improvements.	78
Table 13. Population, 1960–2010.	109
Table 14. Population Growth Rates, 1960–2000.	109
Table 15. Percent of Present Population Gained Since 1960–2000.	111
Table 16. Race, 2000 & 2010.	113
Table 17. Ethnicity, 2000 & 2010.	113
Table 18. Median Age, 1990 & 2010.	115
Table 19. Educational Attainment of Population Aged 25+, 2010.	119
Table 20. Population Projections for Upper Uwchlan Township, 2010–2030.	122
Table 21. Population Projection Growth Rates for Upper Uwchlan Township, 2010–2030.	122
Table 22. Building Permits for New Construction, 2005–2011.	123
Table 23. Total housing units, 1990–2010.	125
Table 24. Median Home Value and Percent Change in Median Home Value,	127
Table 25. Percent of Housing Vacant and Owner-Occupied, 1990–2010.	127
Table 26. Housing Permits, by Type, 2005–2011.	129
Table 27. Median Household Income, 1980–2010.	135
Table 28. Poverty and Unemployment, 1980–2010.	137
Table 29. School Enrollment, Downingtown Area School District.	143
Table 30. Current Land Use (DVRPC 2011)	145

Table of Maps

At the end of Chapter 2,..... following page 25
Map1: Regional Location Map, Map 2: Current Land Use, Map 3: Future Land Use
Map 2: Current Land Use Map
Map 3: Future Land Use

At the end of Chapter 4, following page 57
Map 4: Community Facilities

At the end of Chapter 5,..... following page 83
Map 5: Functional Roadway Classifications

At the end of Chapter 6, following page 95
Map 5-1 Priority Areas for Preservation
Map 6-2 Existing Municipal & Private Parks & Recreational Facilities
Map 6-3 Pedestrian Trails

At the end of Appendix 3, following page 151
Map 6: Zoning Map


Chapter 1 Introduction


Chapter 1 Introduction


Covered Bridge at Station Boulevard and Graphite Mine Road.

In 2011, our township contracted with Brandywine Conservancy to update the township's 2002 Comprehensive Plan. Between 2002 and 2011, a great deal occurred in Upper Uwchlan—a shift in land-use from a largely rural community to one dominated by a suburban landscape; the completion of two collector roads skirting the Village of Eagle; the completion of Phase 1 of the Route 100 Wastewater Treatment Plant, with an extensive land application system for responsibly disposing treated effluent; the 2009 adoption of the Open Space, Recreation, and Environmental Resources Plan, together with the establishment of many parks and trails within our community; and the acquisition of several key properties to serve the township's recreational, municipal authority, public works, and governing needs. Other developments that favored the writing of this 2014 Comprehensive Plan include the completion of the 2010 federal census, and the update to several county policy plans, including *Landscapes2*, *Watersheds*, and *Linking Landscapes*.

Finally, the recession that began in 2008 has given us a rare opportunity to plan for the future of our community absent of the pressures of pending development approvals. On this note, and as will be discussed further in the body of this 2014 plan, Upper Uwchlan has transitioned from a developing township to a developed one. In such circumstances, special consideration must be given to planning to ensure the continued viability of our community.

For these reasons, we seized the opportunity presented by the Chester County Commissioners' 2011 offer of Vision Partnership Program grant funding to its municipalities. With Brandywine Conservancy's assistance, we were successfully awarded funds to review our 2002 plan and create this 2014 comprehensive plan.

The timeframe for this comprehensive plan, from adoption through ongoing implementation of its actions, is 20 years—2013 through 2033. We intend, however, to formally revisit it within 7–10 years, and even more frequently informally, to ensure that it is continuing to meet the needs of our community. This plan is intended as a dynamic document, not simply a bundle of pages to be placed on a shelf and forgotten.

Organization of the 2014 Plan

This plan is organized into five main chapters, each of which covers a topic of high importance to the community. Following these is a sixth chapter which incorporates, by reference, the 2009

Open Space, Recreation, and Environmental Resources Plan into this plan. Chapter 7: Implementation Matrix summarizes the tiers and recommended actions from Chapters 2 through 6. These seven chapters are followed by six appendices which cover background information and other issues which did not rise to the same level as the major topics identified by the Planning Commission and its consultants.

The seven chapters of the 2014 Upper Uwchlan Township Comprehensive Plan are:

- Chapter 1: Introduction
- Chapter 2: Land Use, Housing, and Economic Development
- Chapter 3: Eagle Village
- Chapter 4: Community Infrastructure and Services
- Chapter 5: Transportation
- Chapter 6: Open Space, Recreation, and Environmental Resources Plan
- Chapter 7: Implementation Matrix

Because of the nature of the 2014 plan, its chapters are somewhat idiosyncratic. Chapters 3 and 6 are essentially recapitulations of existing plans (respectively the 2010 Village of Eagle/Byers Concept Plan; and the adopted 2009 Open Space, Recreation, and Environmental Resources Plan). Minor edits to these existing plans have been made for the purposes of this 2014 plan where recommended actions have since been undertaken by the township. Chapter 5, Transportation, was prepared with guidance from our transportation consultant, McMahon Associates, Inc., and in many ways could stand as its own, separate, Transportation Plan.

Chapters 2 and 4, which are new and were prepared with guidance from Brandywine Conservancy, follow an identical format, and are organized so as to highlight the issue or issues identified by their titles, justify their emphasis in this plan, and outline a prioritized strategy for implementing the actions presented. Both of these chapters begin with an introduction to the issue and sub-issues; continue with a validation of why the issue is included in the plan, using data or narrative; present a vision for the issue; and then conclude with an implementation strategy with prioritized actions.

The final section of chapters 2 and 4, the implementation strategy and, more particularly, the actions, are their respective focal points. We believe that these actions, when implemented, will help to safeguard the health, safety, and welfare of our residents; will serve to preserve our built and natural environment; will increase our community's sustainability; and will protect and improve the quality of life that residents of Upper Uwchlan have come to expect. During the 2014 plan process, the Planning Commission and their consultants brainstormed and produced a variety of ideas for improving the community. After refining these ideas, the Planning Commission prioritized each action into one of three tiers. Such a prioritization is necessary to ensure that the plan is useful and implementable. The three tiers are discussed below:

- **Tier 1—Immediate Priority Projects.** This tier focuses on those actions that the Planning Commission feels are most important and most implementable, and to which they

believe the township should commit funds or staff time to complete. The township is committed to beginning implementation of these actions as soon as possible.

Implementation of these actions will build momentum for the implementation of future actions.

- **Tier 2—Second Priority Projects.** These actions do not quite rise to the level of being an immediate priority, either because of financial or other constraints, but are recognized as important and are included in this plan so that they may be implemented if and when opportunities to do so arise.
- **Tier 3—Last Priority Projects.** Finally, these actions are considered useful, but are not presently priorities. This could change if funding becomes available or if circumstances change.

Innovative Planning Elements—Energy Conservation and Community Sustainability

This 2014 plan includes the use of two cross-cutting themes, energy conservation and community sustainability, to help tie the chapters together.

Energy Conservation

Planning for energy conservation is encouraged under the Municipalities Planning Code, and such planning is also necessary for municipalities' plans to be consistent with the Chester County comprehensive plan, *Landscapes2*. Rather than include energy conservation as a separate chapter, the Planning Commission determined that the goal of conservation would be more effectively met if it were included in, and oriented towards, each chapter as appropriate. Chapter 4, however, does include a more detailed discussion of energy as its own issue, and includes energy use and greenhouse gas emissions data as reported by the Delaware Valley Regional Planning Commission.

Community Sustainability Assessment

Planning for community sustainability was achieved through the use of Brandywine Conservancy's new tool, the Community Sustainability Assessment (CSA), which was performed at the start of this 2014 plan process and which informed it throughout. In fact, many of the actions included in this plan originated (with subsequent modifications) in that assessment. The CSA, which is a comprehensive assessment of community sustainability, is included in this plan as a pair of appendices.


2014 Comprehensive Plan Task Force

The Upper Uwchlan Township Planning Commission, with the occasional help of other commissions or committees, formed the official Comprehensive Plan Task Force. This Task Force was also supported by township staff and township consultants, and additional input and guidance was provided by the Chester County Planning Commission staff.

Public Participation

Public participation was achieved by publicly advertising each meeting of the Planning Commission in which this 2014 plan process took place. Adoption of the final plan will take place subsequent to the public hearings required by the Municipalities Planning Code.


Community building located at Station Boulevard and Sunderland Avenue West.


Chapter 2
Land Use, Housing, and
Economic Development


Chapter 2

Land Use, Housing, and Economic Development

Land use, housing, and economic development are important topics for this plan because each is a visible indicator of how our community is changing, and can be used to measure its overall health and prosperity. Planning for, and helping to guide where possible, anticipated changes in these three areas is also critical to our community's sustainability.

The 2002 Comprehensive Plan confirmed our community's increasing transition from rural to suburban. At that time, the township was within the path of northward growth following the Route 100 (Pottstown Pike) corridor, and the adjoining Downingtown/West Chester Turnpike interchange also attracted new development desiring good regional and interstate highway access. Since 2002, our township has realized a significant share of our region's growth, enjoyed its benefits, and through planning, minimized many of the negative consequences of unplanned growth. For example, our township officials enacted appropriate local development controls, assessed traffic and recreational impact fees to new developments, improved infrastructure, and added community facilities in an effort to keep pace with new development while maintaining the desirable quality of our community.

The Route 100 Wastewater Treatment Plant, located in the northern end of the township (see Map 4), was financed and constructed by private developers and will soon be dedicated to the township's Sewer Authority to own and operate. This plant has accommodated much of the new residential and commercial development along the Route 100 corridor and within the Village of Eagle, and utilizes an innovative land application system that disposes of treated sewage effluent in an environmentally responsible way. Graphite Mine Road (see Map 5) was built in two phases through developer-dedicated and township-acquired right-of-way, the use of traffic impact fees applied by the township to new development, and through township-requested PennDOT funds. This two-lane facility with right-of-way for four lanes ultimately allows thru-traffic to avoid Eagle Village, and provides our residents and visitors with safer access to village shops, restaurants, our elementary school, and our municipal offices and park. Paved trails, sidewalks, and natural open space connect our neighborhoods with our central villages, our township parks, and our schools, and were constructed largely through township-imposed conditions of private development approval.


Streetview at Windsor Way and Waynebrook Drive.

Upper Uwchlan's dominant suburban character reflects a mix of single-family

and multi-family homes within large neighborhoods, national retail chains, locally unique stores and services, public parks and trails, a newly renovated elementary school, a new parochial school, and several places of religious assembly. Remnants of our rural character include the older homes on large lots west of the Turnpike and surrounding Marsh Creek State Park, numerous historic buildings throughout our township, and the few remaining farms or pastures which dot our rolling landscape.

Housing in our community ranges from older homes on lots large enough to accommodate a well and an on-lot disposal system, to new, and fairly large, single-family detached homes on medium-sized lots and new smaller-lot single-family homes, both of which take advantage of public utilities. In addition, higher-density housing includes both older and new single-family attached dwellings, or townhouses, and relatively new multi-family garden apartments. Comparatively, townhouses and apartments or condominiums are generally more affordable than most single-family dwellings. More moderately-priced housing is limited largely to rentals, or resale of, older homes and apartments. Mobile home parks no longer exist within our township.

In addition to several established clusters of small manufacturing shops and contractor offices, more recent economic development activity has led to new jobs for our residents and higher tax rates for our township and school district. New commercial development has located in the southern half of the township within and near Eagle Village, and in the north at the intersection of Fellowship Road and Route 100. New light industrial development can be found in the township's portion of the Eagleview Corporate Center. The 2010 federal census reported that many of our residents are highly educated, contribute to a relatively high median income level for the region, and commute long distances to jobs in other parts of Chester County and the Philadelphia and Lancaster regions.

Marsh Creek State Park, owned and managed by the Commonwealth, occupies almost twenty percent of the township land area, and overlaps into adjoining Wallace Township. Within the park is Marsh Creek Reservoir, a publicly accessible lake built by the Chester County Water Resources Authority for flood control. The State Park and reservoir are highly popular day-use recreational areas, and draw heavily from regional populations.

Introduction to the Issues

Land Use

Our vacant or readily-developable lands are becoming increasingly scarce. While redevelopment of built-up lands in our township will occur as regional land values increase, the use of remaining vacant or developable land is of interest to our township officials when considering overall community development objectives.

Development pressure in and around the Village of Eagle/Byers will continue as this region's economy recovers, given the extent of residential and employment uses in this region and expected demand for commercial retail and personal services. The village is our center of retail

trade and cultural activity, and its rich history and small-town charm need to be protected as changes occur. Village enhancements, such as improved streetscaping and public sidewalks, are also desired and opportunities for obtaining these and other improvements will occur at the time of new development and building or site renovations.

Housing

Our township has accommodated a considerable share of the region's population growth over the last decade through careful review and approval of new housing developments. Based on a moderate rate of population growth anticipated over the next two decades (see Appendix 1, Demographics), sufficient land remains in our township for new housing needed to accommodate this growth. This assumes that new residential development will be comprised of smaller lots, a mix of dwelling types, yield at least moderate residential densities, and be served by both public water and sewer so as not to make inefficient use of land suitable in the township for building. Moderately-priced housing opportunities are expected to occur through new mixed-use developments in the township where a mix of price-ranges can be accommodated. In addition, through the use of zoning incentives, apartments will be encouraged for upper floors of new commercial buildings proposed within the Village of Eagle/Byers.

Economic Development

Added employment opportunities are needed in our township for highly educated residents and those with technical skills who are currently commuting long distances to their jobs. Some


Universal Technical Institute Exton Campus located at 750 Pennsylvania Drive.

of the vacant, developable lands remaining in our township, particularly those abutting other non-residential uses, are ideal sites for office and light industrial uses. Other built-up properties with vacant or underutilized buildings are also appropriate for re-use, but will have demolition and other site improvement costs to accommodate new office or light industrial uses. Actions need to be taken to ensure the availability of these lands for future economic development.

Validation of the Issues

Land Use

Map 2, Current Land Use, shows the distribution of various land uses by land use category within the township as of 2011. Table 30 in Appendix 3, Current Land Use, Zoning, and Future Land Use Category Descriptions, shows the percentage change (in acres) for each of these land use categories from 1995 to 2011. This appendix also includes a discussion of how these land use categories have changed since the 2002 comprehensive plan. Land devoted to residential, retail and service commercial uses, as well as light industrial uses, increased significantly in our

township between 2000 and 2010. Growth rates for residential and retail/service commercial uses then dropped off dramatically, while new light industrial development continued within the township's portion of the Eagleview Corporate Center.

1,265 acres of privately-owned land, or roughly 16 percent of the township, is either in agriculture or other undeveloped uses; of these 1,265 acres, 169 are either awaiting development or have received township approval for development (see Map 2). Not all of the 1,031 acres of remaining land are easily developable due to site-based environmental constraints such as steep slopes, shallow soils, or wetlands. The largest single undeveloped parcel is 142 acres in size and is located roughly in the center of our township, with frontage on Milford Road. Currently in agricultural use, its owner has expressed interest in seeing it developed. And, although identified in the township's 2009 Open Space, Recreation, and Environmental Resources Plan as an area for open space and resource conservation (See Map 5-1 of that Plan, also included in Chapter 6), the property's zoning permits low-density residential uses, and public water and public sewer are nearby.

New development within the Village of Eagle/Byers has the potential to impact historic resources, slow local traffic circulation, cause shortages in parking, result in gaps in pedestrian circulation, and have other adverse impacts on, or contribute to the loss of, the unique village "character." A village concept plan exercise recently conducted by our township's Village Concept Committee and their consultants has addressed many of these issues. Chapter 3 of this plan incorporates the village planning vision and updated implementation recommendations of this Concept Plan.


Liberty Union Bar and Grill located at 325 Simpson Drive.

Housing

Land which has been identified by the township as appropriate for continued residential development is shown on the Future Land Use Map (Map 3) under the Map's Rural Site Responsive and Suburban Site Responsive categories. Explanations for these two future land use categories are carried forward from the 2002 comprehensive plan and are located in Appendix 3 of this plan. The tables on page 12 summarize a residential build-out analysis performed by our planning consultants for this plan.

Table 3 summarizes the gross and net land area available for new residential development, the number of residential lots that could be developed on that land, the population that could be accommodated by the housing built on those lots, and the portion of population growth

through 2030 that this housing would represent. Population growth has been estimated based on the build-out analysis, together with discussions with our township's planning commission as to which developable parcels are most likely to be built upon in the next two decades (see Table 1 and Appendix 1, Demographics). Furthermore, calculations in Table 3 assumed that use of our township zoning ordinance's open space design option would be made for new residential subdivisions, and therefore enable the highest theoretical lot or dwelling-unit yields.


St. Elizabeth Catholic Church located at 100 Fellowship Road.

Table 2 summarizes the level of development that is presently "in the pipeline," either approved or pending township approval. As of the drafting of this Plan, 244 new residential units are expected to be built in the near-term.

Although 1,265 acres are either in agriculture or are currently undeveloped, as noted above (see also Table 3 and Map 2), about 429 acres of land in our township can actually be considered available for new residential development during the 20-year planning period based on existing zoning, land-use, known site-based environmental constraints (per the "build-out" analysis), and planning commission input regarding landowner intentions. These 429 acres represents 6.2% of the township's total land area of 6,912 acres (not including Marsh Creek Reservoir). Of these total acres, about 33 are zoned to permit mobile home parks, and an additional 299 are zoned to permit multi-family or single-family attached (townhouses). The 33 acres that permit mobile home parks also permit multi-family residential dwellings or townhouse development. Seventy percent of the 429 acres, therefore, are zoned to permit multi-family or townhouse development, while 8% is zoned to permit mobile home park development.

All of the land zoned to permit multi-family or townhome units must be developed under the zoning ordinance's open space design option ("OSDO") to be so developed. This option provides for denser housing arranged in clusters to preserve more open space, and, based on 299 acres, yields up to 314 dwelling units. Assuming that average household size remains constant at the 2010 level of 3.06, then Upper Uwchlan Township has the potential to accommodate an additional population of 960 persons in multi-family or townhome-style developments. This additional population accounts for 49% of the growth, through 2030, projected for this plan.

The 33 acres of land zoned to permit mobile home parks, if built-out to the full capacity of 61 units, should be able to absorb a further 186 people, or 10% of projected growth.

Finally, 244 lots are presently either approved for development or pending approval for development. That development can be expected to accommodate 746 people, or about 38% of projected growth through 2030.

Table 1. Present and Future Population and Housing, 2010–2030. Source: US Census and Brandywine Conservancy.

	Population	Housing
2010	11,227	3,424
2020	12,853	3,956
2030	13,171	4,060
2010–2030	1,944	636

Table 2. New Residential Lots Approved and Pending Approval.

Lots		Total
Approved	Pending	
178	66	244

Table 3. Land Area, Lots, and Population.

Zoned to Permit	Acreage Available		% Acreage		Lots	Population ²	% 2010–2030 Growth ³
	Gross	Net ¹	Gross	Net ¹			
Single-Family Detached	95.75	33.84	22.3%	9.9%	17	52	2.7%
Multi-Family / Single-Family Attached	299.40	282.62	69.9%	82.7%	314	960	49.4%
Mobile Homes	33.37	25.16	7.8%	7.4%	61	186	9.6%
Approved for Development					178	544	28.0%
Pending Approval for Development					66	202	10.4%
Total	428.52	341.62	100%	100%	636	1,944	100.0%

¹ Net = gross acreage minus area constrained by floodplain, wetlands, or steep slopes

² Based on 2010 average HH size

³ Based on Brandywine Conservancy's build-out analysis

Total Township Land Area (acres)	Gross	Net¹
	6,912	6,912
% Developable Land	6.20%	4.94%

Table 4. Housing Mix.

	Single-Family Attached & Multi-Family	Mobile Homes
Existing Regional Housing Stock	21.97%	0.83%
Upper Uwchlan's 2010 Share	18.49%	0.00%
2030 Projection	259	34
Present Zoning Permits	314	61
Excess Capacity	55	27

Table 4 summarizes the regional housing stock.¹ As of 2010, almost 22% of the region’s housing was either single-family attached or multi-family, and 0.83% was mobile homes. In Upper Uwchlan Township, about 18% of the housing was multi-family/townhome, and none was mobile home. Assuming the regional share stays constant (at 21.97% and 0.83%), and assuming that Upper Uwchlan’s “fair share” is equal to the regional share, then, to meet the growth projection of 636 additional housing units, Upper Uwchlan Township would need to provide for an additional 259 multi-family or townhome units and an additional 34 mobile home units. According to the build-out analysis and the above discussion, Upper Uwchlan presently has the capacity to provide for an additional 314 multi-family or townhome units and an additional 61 mobile home units, or an excess of 55 and 27, respectively, relative to their fair share. Obviously, this requires use of the open space development option for all remaining developable lands.

According to this analysis, and also because the township is so close to being fully developed (with just 6.2% of its land remaining in a “developable” state), we no longer need to ensure sufficient vacant land for accommodating all types of residential housing. This being the case, and to help achieve this plan’s economic development vision, some of the developable land presently zoned for residential development may be rezoned to accommodate future office and light industrial development.

Economic Development

Two general areas proposed through this plan for increased economic development activity are shown on the Future Land Use Map (Map 3) as Suburban Employment. The first area is located at the southern end of the township and includes the township’s portion of the Eagleview

¹ The region is defined as Upper Uwchlan Township and its neighboring municipalities: East Brandywine, East Nantmeal, Uwchlan, Wallace, West Pikeland, and West Vincent Townships.

Corporate Center. Seventy-one acres remain within this area and are zoned for office and light industrial development. According to the center's owner, the Hankin Group, Inc., remaining lots are slated for roughly 283,000 square feet of flex industrial space and 137,000 square feet of office space.

The second area is new to this plan, and is being generally referred to as the North Fellowship Road area. This area includes both vacant and commercially or industrially developed parcels, as well as the Route 100 Wastewater Treatment Plant and township ball fields. Several vacant parcels lie to the north of Fellowship Road on the east side of Route 100, and also to the north of Font Road on the west side of Route 100. Existing zoning of this area includes the R-2 Residential District, the C-3 Highway Commercial District, the LI Light Industrial


FedEx Freight facility located at 2245 Ticonderoga Boulevard.

District, the F-1 Flexible Development Overlay District on the west side of Route 100, and the F-2 Flexible Development Overlay District on Route 100's east side. The Lexus automobile dealership anchors the southern end at the Fellowship Road/Route 100 intersection's northeast quadrant. Other existing land uses on the east side of Route 100 include the township's Route 100 Wastewater Treatment Facility, Post Office, Texas Eastern Pipeline Terminus, Styers Propane, and township ball fields. A commercial bank anchors the Fellowship Road/Route 100 intersection's northwest quadrant, as well as several small "service-commercial" uses.

Developable land within this new planning area includes a vacant 37 acre property on the west side of Route 100, and six vacant or underutilized properties on the east side totaling a little over 29 acres. Although the 37-acre property was proposed for a 55+ residential community several years ago, that development did not materialize. No additional development plans for this property have been filed with the township, although recent developer inquiries have included the feasibility of multifamily residential uses at this location.

Office, medical, institutional, indoor recreational, or research and development uses are recommended for the vacant parcels within this planning area consistent with the Suburban Employment recommendations of the Future Land Use Map. While new retail commercial uses are more appropriately directed to the Eagle Village planning area, a very limited amount of retail or service commercial uses may be deemed appropriate in this North Fellowship Road area when oriented to, and primarily serving, a larger office or light industrial building or complex in this area. Development of the 37 acres should also include extending Milford Road to intersect with Route 100 opposite Garrison Drive (see Chapter 5, Transportation). Development of a non-residential nature should also include the use of vegetated buffers and

compatible architectural design to minimize impacts to adjoining residential properties or uses to the west, and to residential uses within Windsor Ridge on the opposite side of Route 100.

Vision for the Future

Land Use

Our township is comprised of a diverse mix of compatible residential, commercial, industrial, institutional, and recreational land uses that emphasize community needs over regional needs, and are committed to a more sustainable future. Residential developments continue to feature protected open space, reserved for protecting our natural resources while providing their residents with passive recreational access. Some of the more recent developments are designed to take advantage of solar and


Structure located at Park Road and Marsh Creek Drive.

other renewable energy system innovations. Commercial development within our township is oriented more to local residents than regional markets, except for the new farm to table grocery store. A healthy mix of compatible shops, banks, and office buildings, apartments, restaurants, and official township uses are also found within the Village of Eagle/Byers. Marsh Creek State Park, although comprising a fairly significant portion of the township, fits seamlessly through collaborative efforts of the township and park staff.

Housing

Healthy residential living opportunities abound within our community and are accessible to all ages and incomes. Residents can quickly leave their front door step and walk on paved township trails and sidewalks to access various residential neighborhoods, the village of Eagle/Byers, Pickering Valley Elementary School, and township offices and parks. Several recent redevelopment projects within and near the village of Eagle/Byers include workforce and elderly housing components.

Economic Development

Our township is rich in sustainable enterprises, medical and professional centers, offices, telemarketing centers, and high-tech start-up industries that draw upon our educated and skilled labor forces. Our economic development policies and local business practices help support the retention and expansion of existing commerce, create secondary growth demand for support commercial uses, and our businesses are committed to continually investing in our community.

Implementation Strategy

Land Use

The implementation strategy for land use is centered on three main areas. The intent is to encourage private landowners and developers to utilize our remaining developable lands, and built-up lands which are being redeveloped, in a manner that is consistent with this plan's visions and recommendations, and utilize innovative practices which will further our community's sustainability.

Open Space Conservation

We will strongly recommend that the zoning ordinance's flexible/open space design option be utilized when new residential development is proposed for undeveloped parcels within the flexible development overlay district, in order to balance new development with the protection of our sensitive environmental resources and to establish permanently conserved open space lands that benefit our residents and our economy.

Infill and Redevelopment

We will support compatible infill and redevelopment of properties planned to accommodate more intense growth within our township. Our Planning Commission will respond favorably to proposed developments when designed to complement rather than adversely impact adjoining land uses and historic buildings and structures, when adequately addressing their traffic impacts, when achieving other plan objectives such as connecting missing sidewalk and trail links, and which are served by adequate infrastructure, or assist with upgrades or planned expansions of such.

Focused Mixed-use Development

We will support mixed-use and multi-story development on vacant and underutilized lands within the Village of Eagle when proposed consistent with the Village of Eagle/Byers Concept Plan (See Chapter 3).

Implementation Steps

A variety of steps will be necessary to fulfill the three areas described above. However, we believe that the implementation steps discussed below are the most important, as they will set the stage for the future sustainability of our township's various land uses.

Tier 1

There are four Tier 1, Immediate Priority, projects related to land use, and they were selected because the township is willing to devote staff time and resources to seeing these implemented within the next few years. They are:

- Review and amend the zoning ordinance map to be generally consistent with the Future Land Use Map.
- Utilize the "Concept Committee" approach to the township's technical review of proposed land use applications (zoning ordinance amendments, conditional use, tentative plan, preliminary plan, and final plan), which coordinates both staff and

consultant input, in order to supply the Planning Commission and Board of Supervisors with meaningful evaluations, suggested application revisions, and recommendations.

- Institute ordinance amendments that encourage developers to help establish village greens, pocket parks, and other civic spaces within the township's more densely settled areas.
- Better use of the Historical Commission to make recommendations to the Planning Commission and the Board of Supervisors regarding the impacts of development on the township's remaining historic resources, and to ensure the preservation and re-use of historic structures.

Review and amend the Zoning Ordinance Map to be generally consistent with the Future Land Use Map

Several areas of the township have been designated for land uses which are not readily provided for by the current underlying zoning. This includes parcels in the Fellowship Road North planning area designated on Map 3, Future Land Use, as Suburban Employment. The township may want to initiate appropriate zoning map amendments where Suburban Employment properties have residential zoning. Otherwise, plans for development may be pursued that would not further this Plan's vision.

Utilize the "Concept Committee" approach to the township's technical review of proposed land use applications (zoning ordinance amendments, conditional use, tentative plan, preliminary plan, and final plan)

The township administration's on-going practice of a "concept committee," which coordinates both staff and consultant input, has helped to supply the Planning Commission and Board of Supervisors with meaningful evaluations, suggested application revisions, and

recommendations on land development applications filed with the township. The continued use of the Concept Committee approach for the review of new land development applications in the future will help insure that land use decisions are made consistent with goals and objectives contained in this plan.


The J.H. Todd House, located at 206 Byers Road.

Institute ordinance amendments that encourage developers to help establish village greens, pocket parks, and other civic spaces within the township's more densely settled areas, such as the Village of Eagle/Byers

Opportunities often exist for private developers to help provide community amenities at the time of new or re-development. It will be helpful if the township's ordinances include provisions that identify the desired community amenities and encourage their construction at the time of development by offering in return a greater mix of uses, increased building height or lot coverage, shared parking, or other developer incentives.

Better use of the Historical Commission to make recommendations to the Planning Commission and the Board of Supervisors regarding the impacts of development on the township's remaining historic resources, and to ensure the preservation and re-use of historic structures

The township does not currently have historic resource protection regulations that apply wherever a designated historic resource within the township may be impacted by proposed development. These regulations should be added in the future. In the meantime, some of the zoning ordinance's C-1 District provisions, and its open space design option, have either design standards or resource protection considerations and incentives, that can help identify and be used to protect historic resources at the time of proposed development. In addition, the township's Historical Commission has extensive knowledge and expertise which the Planning Commission and the Board of Supervisors can rely upon during land development applications. Historical Commission recommendations regarding proposed land development, and input into other municipal projects, such as preservation/restoration of historic buildings and structures on township-owned properties should be formally sought through the township's concept review committee.

Tier 2

There are two Tier 2, Second Priority, projects related to land use, which were identified by our Planning Commission as important, but they do not rise to the level of a Tier 1 project, or because they may lack full support for implementation. As such, they may not be immediately viable, but their implementation is ultimately seen as benefitting the township. They are:

- Promote the redevelopment of brownfields and greyfields (under-utilized commercial/office buildings) located within the township.
- Coordinate with neighboring municipalities, Chester County, other regional organizations, and public and quasi-public agencies and commissions, as needed relative to infrastructure improvement planning, development of regional trail and open space networks, watershed-based resource protection issues, major utility and natural gas lines, and review of development plans with potential multi-municipal impacts.

Promote redevelopment of underutilized properties with more intensive site development and, ideally, a compatible mix of residential and non-residential use.

The township has at least one significant industrial building—the Thayco manufacturing plant—lying along the east side of the PA Turnpike and with access from Ticonderoga Boulevard. Although currently occupied by multiple small tenants, this site may be ideal for redevelopment given its visibility from the PA Turnpike and good access to major highway transportation routes. For similar reasons, the light industrial Wolfington Body use should be attractive for redevelopment.

Coordinate with neighboring municipalities, Chester County, other regional organizations, and public and quasi-public agencies and commissions, as needed relative to infrastructure improvement planning, development of regional trail and open space networks, watershed-based resource protection issues, major utility and natural gas lines, and review of development plans with potential multi-municipal impacts

Regional, county, and state cooperation on municipal governance can add human and financial capacity to more effectively resolve problematic issues or share in projects, programs, or equipment needs. Our township manager and other staff, as well as many of our elected officials are active at all levels of government and seeking regional cooperation.

Tier 3

There are two Tier 3, Last Priority, projects related to land use. These projects currently have obstacles or challenges that need to be overcome prior to implementation; or they may simply be deemed not as important as the projects identified in Tiers 1 and 2. Consequently, these projects are envisioned to be implemented years after adoption of this comprehensive plan. These priorities may change in funding sources become available or other significant factors influencing the project's viability changes. These are:

- Develop buildings checklist for construction, rehabilitation, renovation and urban infill projects with a focus on energy conservation.
- Encourage, where feasible and appropriate, use of the zoning ordinance's F-1 flexible development overlay and flexible/open space design option where residential development is proposed for properties planned for rural/site responsive or suburban/site responsive land uses on the Future Land Use Plan (Map 3).

Develop building checklists for construction, rehabilitation, renovation and urban infill projects with a focus on energy conservation

In order to improve our community's sustainability practices, particularly in the areas of energy conservation and renewable energy systems, the township's building codes official and/or zoning officer will take a more active role in promoting and/or requiring energy-efficient builder/developer construction practices.

Encourage, where feasible and appropriate, use of the Zoning Ordinance's F-1 and F-2 Flexible Development Overlays and Flexible/Open Space Design Option where residential development is proposed for properties planned for rural/site responsive or suburban/site responsive land uses on the Future Land Use Plan (Map 3)

With the exception of the Byers Station PRD development, all major residential developments which were established after the F-1 and F-2 flexible development overlays and flexible/open space design option were added to the township's zoning ordinance selected and pursued this development option which requires conditional use approval by the township Board of Supervisors. In exchange for providing developers with more residential dwelling unit options, modest residential density increases, and flexibility in area and bulk standards, the township was able to utilize private development approvals to achieve significant open space preservation and natural/cultural resource protection objectives, establish areas for land application of treated sanitary sewage effluent that recharged local drinking water aquifers, implement innovative stormwater management/BMPs, establish a public recreational trail system that linked new residential and other development with other private and public land uses, and obtain public parkland at little or no cost to the township or its taxpayers.

Although called out above because it currently applies, the F-2 flexible development overlay can now be deleted from the zoning ordinance by the Board of Supervisors. All land with the F-2 overlay has now been developed. The F-1 flexible development overlay and the flexible/open space design option, on the other hand still apply to vacant land and should both be retained. The OSDO should be strongly encouraged for use in the development of the larger, more environmentally sensitive vacant lands within the F-1 overlay district.

Housing

The implementation strategy for housing is centered on four main areas. The intent is to encourage private landowners and developers to help maintain our diverse housing stock and when building new homes, set sales prices or rents that are within reach of a wide range of ages, occupations, and incomes.

All ages and incomes

Regulatory and community education tools will be used by our township officials and staff to encourage residential home designs in our community that can be owned or rented by all ages and incomes, and with adequate light, air, energy efficiency, and safety improvements.


Street view in Byers Station at Station Boulevard and Flagstone Road.

Mixing types and densities

Regulatory tools and the township's land development approval process will be used to encourage residential developers to offer reasonable choices among residential dwelling unit types and ownership and/or rental options. Such developments should also include both active and passive open space amenities and access to township trails; have energy efficient dwellings and subdivision designs; and be compatible with neighboring uses.

Workforce housing

We will support reasonable land development applications that include workforce housing within the township to help serve local and regional employment needs, and provide greater economic diversity. Essential workers in our community, such as police, firemen, teachers, nurses, and food service personnel, should have opportunities to find affordable housing close to their jobs. Ideally, workforce housing sites would be located near township trails, shops, and stores that offer basic goods and services.

Aging in place

We will support reasonable land development applications that include elderly housing within the township to help retain our aging population, as opposed to forcing them to leave our community in order to find suitable assisted living or nursing homes elsewhere. Elderly housing sites should be located within walking distance of retail shops, personal service uses, medical offices, township offices, and larger retail stores that offer basic goods and services. Furthermore, we will provide information to seniors regarding services that support their choices to remain in their homes.

Implementation Steps

A variety of steps will be necessary to fully achieve the objectives outlined above. However, we believe that the implementation steps discussed below are the most important, as they will set the stage for excellent gains in housing diversity and affordability. Furthermore, reflecting the high priority assigned to this portion of our Land Use, Housing, and Economic Development Chapter, the Planning Commission has assigned the three implementation steps below "Tier 1" status, meaning we believe them to not only be very important, but also readily achievable in a relatively short span of time following adoption of this plan.

Tier 1

There are three Tier 1, Immediate Priority projects related to housing. They are:

- Ensure that amendments to the zoning ordinance made in support of the Village of Eagle/Byers Concept Plan (see Chapter 3) promote a wide variety of residential housing options.
- Ensure that Homeowner Association (HOA) by-laws and restrictive covenants are fully reviewed by the Planning Commission before final development approval is given.
- Work with developers during the planning process to ensure that restrictive covenants that discourage energy conservation, such as the prohibition on hanging laundry or against seasonal mowing, are not instituted with final subdivision or land development approvals.

Ensure that any amendments to the zoning ordinance made in support of the Village of Eagle/Byers Concept Plan promote a wide variety of residential housing options within the village

Please see the discussion and recommendations for Issue 5, Zoning Provisions, included in Chapter 3 of this plan.

Ensure that Homeowner Association (HOA) by-laws and restrictive covenants are fully reviewed by the Planning Commission before final development approval is given

The township planning commission indicated during plan work sessions that they had not always been included in the township's review of proposed HOA documents. The Commission would like to be given the opportunity to do so by its Board in the future, so that the Commission's combined knowledge, including where certain developer practices have led to private landowner problems can help avoid future private landowner complaints.

Work with developers during the planning process to ensure that restrictive covenants that discourage energy conservation, such as the prohibition on hanging laundry, creating backyard gardens, or against seasonal mowing, are not instituted with final subdivision or land development approvals

This step is recommended to increase the community's sustainability practices based on findings from the planning consultant's township-wide assessment included in Appendix 5.

Tier 2

There is one Tier 2, or Secondary Priority, project related to housing. This step was viewed by the Planning Commission to have a lesser priority compared to the Tier 1 steps, but its implementation is ultimately seen as benefitting the township. It is:

- Enact standards within our zoning ordinance to specifically allow accessory dwelling units, as well as upper-story residential uses over commercial uses.

Enact standards within our Zoning Ordinance to specifically allow accessory dwelling units, as well as upper-story residential uses over commercial uses

These steps are recommended to increase the efficiency with which residential land is used to accommodate changing demographics and housing needs, as well as to create more moderately priced housing or apartment rental rates within the Village of Eagle.

Tier 3

There are two Tier 3, or Last Priority, projects related to housing. Similar to the Tier 3 activities recommended for land use, these projects are envisioned to be implemented several years after adoption of this comprehensive plan. These priorities may change if funding sources become available or other significant factors influencing the project's viability changes. They are:

- Update the zoning ordinance and subdivision and land development ordinance to promote the construction of energy- and water-efficient buildings and neighborhoods.

- Work with existing HOAs to remove restrictive covenants that discourage or prevent energy or resource conservation, such as the prohibition on hanging laundry, creating backyard gardens, or against seasonal mowing.

Update the zoning ordinance and subdivision and land development ordinance to promote the construction of energy- and water-efficient buildings and neighborhoods

This step is recommended to increase the community's sustainability practices, particularly in the areas of renewable energy and energy conservation, and water quality and quantity, based on findings from the planning consultant's township-wide assessment included in Appendix 5.

Work with existing HOAs to remove restrictive covenants that discourage or prevent energy or resource conservation, such as the prohibition on hanging laundry, creating backyard gardens, or against seasonal mowing

This step is recommended to increase the community's sustainability practices, particularly in the areas of renewable energy and energy conservation, and natural resource protection, based on findings from the planning consultant's township-wide assessment included in Appendix 5.

Economic Development

The implementation strategy for economic development targets four main areas. The intent is to increase the level of economic development activity in the township so that our residents can obtain sustainable, high-paying jobs closer to home, and our township, its residents, and residents within our school district can benefit from the increased tax rates which can be used to off-set public education costs.

Eagleview build-out

We will support the continued build-out of the Eagleview Corporate Center with the hope that new tenants offering employment opportunities draw heavily from Upper Uwchlan's highly skilled and educated work force.

Retention of local and sustainable businesses

We will encourage retention and expansion of local commerce within our community, particularly those with sustainable goals and practices, through planning, regulatory incentives, coordination with local Chamber of Commerce and the Chester County Economic Development Council, and through comprehensive infrastructure planning.

Attract new employers

We will accommodate, and take other efforts to attract new businesses, clean industries, and medical institution uses that can offer good, sustainable jobs to our local work force, make use


Kensey Nash Corporation Offices located at 735 Pennsylvania Drive.

of our available infrastructure capacity; and want the high quality of life for their employees that our community offers.

Appropriate development

We will encourage sustainable employment opportunities through the redevelopment of large, highly visible properties, such as that occupied by the former Thayco manufacturing plant in the Village of Eagle. We will also be open to new, more sustainable, economic development proposals for vacant properties with existing development approvals, such as Parcel 5C in Byers Station, or on properties with existing development, such as the Wolfington Body Company site, which may be highly suitable in the future for redevelopment with more site intensive, village compatible, uses. The establishment of regional retail “warehouse” uses will also be discouraged in our township, particularly when proposed along Route 100 or Graphite Mine Road. Such retail “warehouse,” or big box, development is expected to add congestion to the township’s through-traffic and in-town trips, and detract from the historic character of Eagle Village through visually significant differences in building scale, architectural design, parking requirements, and signage. Numerous big box stores already exist in adjoining townships to serve the township’s population.

Implementation Steps

A variety of steps will be necessary to fully achieve the objectives outlined above. However, we believe that the implementation steps discussed below are the most important, as they will set the stage for new and significant local economic development and related fiscal benefits. Furthermore, reflecting the high priority assigned to this portion of our Land Use, Housing, and Economic Development Chapter, the Planning Commission has assigned the three implementation steps below “Tier 1” status, meaning we believe them to not only be very important, but also readily achievable in a relatively short span of time following adoption of this plan. There are no tier 2 or tier 3 projects under Economic Development.

Tier 1

There are three Tier 1, Immediate Priority, projects related to economic development. They are:

- Initiate appropriate zoning ordinance map changes consistent with the Future Land Use Map’s (Map 3) Suburban Employment designation in the Fellowship Road North planning area.
- Review the zoning ordinance’s PI District and Light Industrial District provisions for office, research and development, medical, and other light industrial uses, and amend where needed to allow for accessory retail sales for principal uses, and include appropriate site and architectural design standards.
- Permit small-scale food-product manufacturing in appropriate districts and in-home businesses.

Initiate appropriate zoning ordinance map changes consistent with the Future Land Use Map's (Map 3) Suburban Employment designation in the Fellowship Road North planning area

Use of the zoning ordinance's existing (PI) Planned Industrial District to implement the future land use plan's Suburban Employment designation would provide for the types of uses that can offer sustainable employment opportunities. When subject to that district's architectural design standards and the zoning ordinance landscape buffer provisions, such uses at this location can do so without significantly impacting neighboring properties, or conflicting with the Village of Eagle/Byers Concept Plan and its recommendations.

Review the zoning ordinance's PI District and Light Industrial District provisions for office, research and development, medical institutions, and light industrial uses, and amend where needed to allow for accessory retail sales for principal uses, and include appropriate sites and architectural design standards

These steps are being taken to ensure that the specifically-referenced sections of our zoning ordinance can accommodate principal and accessory uses that we have planned for, and in a manner that encourages attractive development design, and which is compatible with adjoining uses. We should also be using these efforts to discourage certain other uses which are either planned for elsewhere within our municipality, or are accommodated by other municipalities in our region.

Permit small-scale food-product manufacturing in appropriate districts and in home businesses

This step is recommended to increase the community's sustainability practices, particularly in the area of food production and security, based on findings from the planning consultant's township-wide assessment included in Appendix 5.

Map 1 Regional Location Map

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- 
 Major roads
- 
 Township boundaries
- 
 Municipal boundaries
- 
 County boundaries


Data Sources: Chester County GIS, 2011; Chester County Planning Commission, 2011; PennDOT, 1998; New Castle County Dept. of Land Use, 2011; Delaware County Planning Department, 2011; Lancaster County GIS Department, 2011; Topographic and shaded relief base data from ESRI, 2013.


Map created: December 20, 2013

Map 2 Current Land Use

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

Total Township acreage = 7,505.2 ac.
Total Open / Undeveloped acreage* = 1,245.1 ac.; 16.6%
(* - includes agricultural acreage)

- Roads
- ~ Streams
- ☪ Bodies of water (527.4 ac.)
- ▭ Tax parcels
- ▭ Township boundaries
- Land use**
- Single-family residential (2719.8 ac.; 36.2%)
- Multi-family residential (71.2 ac.; 1.0%)
- Commercial (88.3 ac.; 1.2%)
- Heavy commercial (79.0 ac.; 1.1%)
- Institutional (159.8 ac.; 2.1%)
- Municipal (129.7 ac.; 1.7%)
- Industrial (280.8 ac.; 3.7%)
- Utility/transportation (581.5 ac.; 7.8%)
- Agriculture (594.5 ac.; 7.9%)
- Township recreation/open space (117.9 ac.; 1.6%)
- Public recreation/open space (Marsh Creek State Park) (1345.4 ac.; 17.9%)
- Privately owned, deed restricted open space (571.3 ac.; 7.6%)
- Open/undeveloped (670.4 ac.; 8.9%)

Pending development:

1. 31.0 ac.: Byers Station Parcel 5C - 145 SFD approved; 59725 sq. ft. of retail space
2. 106.2 ac.: Frame Property - 66 SFD approved
3. 32.1 ac.: Popjoy Property - 21 SFD approved


Map created: December 20, 2013


Data Sources: All base data from Chester County GIS Dept., 12/2011. Land Use from DVRPC, 1995 (modified by Brandywine Conservancy 1/2013).

Map 3 Future Land Use

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- Roads
- Streams
- Bodies of water
- Tax parcels
- Future Land Use**
 - Rural / Site Responsive - 2456.8 ac. (32.7%)
 - Suburban / Site Responsive - 4183.0 ac. (55.7%)
 - Village - 455.5 ac. (6.1%)
 - Suburban Employment - 410.0 ac. (5.5%)
- Future Land Use in Contiguous Communities**
 - Rural Residential / Rural Agricultural (Uwchlan)
 - Rural Conservation (West Vincent)
 - Agricultural / Rural Residential (Wallace)
 - Low Density Residential (East Brandywine)
 - Neighborhood development (West Pikeland)
 - Low Density (West Vincent)
 - Agricultural / Residential (East Nantmeal)
 - Planned Industrial / Commercial
 - Institutional


Map created: December 20, 2013


Data Sources: All base data from Chester County GIS Dept., 12/2011. Future land use created by Brandywine Conservancy, (5/2013).


Chapter 3
Eagle Village-Village of Eagle/
Byers Concept Plan


Chapter 3

Eagle Village

One of the highest planning and plan implementation priorities of the Planning Commission is the Village of Eagle and adjoining Byers Village. The Village of Eagle/Byers is our center of retail trade and cultural activity, and is also of interest to investors, developers, and outside business owners, perhaps wanting to establish a new location. New commercial development, adaptive re-use of historic buildings, or redevelopment of abandoned or underutilized properties is welcome within the village provided it is done in a way that is consistent with the existing village character, protects the village's historic resources, and helps to achieve the future village vision. This vision is reflected in the following pages of the Village of Eagle/Byers Concept Plan, including the accompanying Conceptual Sketch Plan, developed by the Upper Uwchlan Village Concept Committee, and incorporated in its entirety within this 2014 Comprehensive Plan. Recommendations of this concept plan are to be implemented along with other recommendations from other chapters or elements of this plan. For example, since the 2010 Concept Plan was endorsed by the Township Supervisors, an access management plan for the village, recommended by the Concept Plan, has been approved. Also, a village transportation planning process has begun.

Also after completing the Concept Plan, the Village Concept Committee and their planning consultant developed a comprehensive set of village design guidelines to accompany their Concept Plan. Comprised of text, photos, and illustrations, these guidelines were completed in late November of 2011, and the Committee made a minor change to the village boundaries shown on the Conceptual Sketch Plan. The Village Planning Area map included at the end of this chapter defines the most current Village Concept Plan boundary. The Village Design Guidelines for Upper Uwchlan Township of November 21, 2011 are incorporated herein by reference and will be provided to landowners and developers who propose development projects for township approval within the revised conceptual sketch plan boundaries of the Village of Eagle/Byers. They will also be referred to by the Village Concept Committee, Planning Commission and Board of Supervisors, or the township's Zoning Hearing Board, when reviewing variance, special exception, conditional use, or subdivision or land development applications for approval. These guidelines are available for public review at township offices.

Village of Eagle/Byers Concept Plan

June 1, 2010


Prepared by
Brandywine Conservancy
and
Upper Uwchlan Township Village Concept Committee

Village of Eagle/Byers Concept Plan

June 1, 2010

Village Concept Committee Members

Bob Schoenberger

Mary Lou Farrow

Sally Winterton

Chad Adams

Shelly Krockner

John McTear

Ken Engle

Jim Dewees

Linda Layer

Ed Edwards

John Diament

Bob McHugh

Joe Stoyack

Nancy Copp

Simona Bonifacic

Brett Hand

Kevin Sherman

Bob Fetters, Jr.

Steve McNaughton

Gwen Jonik, Secretary

Village Planning Consultants

Sheila Fleming, ASLA, Brandywine Conservancy

Chris Williams, P.E., McMahan Associates, Inc.

Mission Statement

The Village Concept Committee's mission is to evaluate the impact of Graphite Mine Road on the transportation network and the combined villages of Eagle and Byers (hereafter referred to as the Village) in Upper Uwchlan Township. The committee's purpose is to develop and recommend a framework which:

1. protects and enhances the visual and compositional integrity of Eagle and Byers including the existing Historical District and other historical assets that may lie outside,
2. determines what additional infrastructure may be required as a result of the Graphite Mine Road construction,
3. develops access management standards,
4. recommends architectural standards for new construction and redevelopment in the overlay district and village,
5. assesses existing zoning districts and evaluates the uses permitted in each district to determine whether the zoning ordinance should be revised to support the goals and vision of the township.

This Village Concept Plan, which consists of both narrative and conceptual sketch plan, is the framework developed by the Village Concept Committee. It consists of a village site analysis; defines seven distinct sub-areas for village planning; presents identified village planning and design issues followed by Committee recommendations; offers specific village design and smart growth principles; and concludes with the Village of Eagle/Byers Conceptual Sketch Plan.

The Village Concept Plan is intended to be used by township officials and committees, village landowners and developers, and others as a guide for balancing village growth and redevelopment with the preservation of the existing economic, social, and cultural services offered within the village.

Site Analysis

A Site Analysis was prepared to document existing conditions within the Village Concept Plan area such as building patterns, roadways, zoning districts, historic resources, and potential village expansion zones.

Roadways

The Village Concept Plan boundaries are defined by roadways. The PA Turnpike forms the southern boundary. The western boundary is formed by Park Road and Little Conestoga Road. Darrell Drive and Graphite Mine Road form the northern boundary, and Senn Drive forms the eastern boundary. The area within these boundaries is roughly 440 acres in size.

The most heavily traveled road within the village is Pottstown Pike (PA Route 100). Although Pottstown Pike runs north-south through the township, it has become what some might call the "main street" of Eagle. Graphite Mine Road was constructed to alleviate congestion along Pottstown Pike, and since its completion in 2009, Graphite Mine Road successfully diverts much of the through-traffic from Pottstown Pike around Eagle. The township is interested in limiting

direct lot access to Graphite Mine Road in order to facilitate traffic flow and to continue to divert through-traffic away from the Eagle village core. The village transportation plan, now underway with the Village Concept Committee and township transportation planner, will be addressing these issues.

Building patterns

A mixture of historic and modern, residential and commercial structures are currently located in the village. The historic building patterns are erratic with varied street setbacks, building footprints, and building materials. Historically, building footprints had been small, ranging from 600 to 1,200 square feet. Now, more modern structures, including a grocery store/mall and pharmacy, have footprints in the range of 2,800 to 20,000 square feet. Most structures are either single- or two-story.

Within the village, historic residential structures along Pottstown Pike and Byers Road have been successfully adapted to commercial or office uses, and in some instances, offer residential apartments on upper floors. Modern commercial development that has occurred within the village in the last ten years includes the Eaglepointe Shopping Center, retail, pharmacies, and several banks along Pottstown Pike. A relatively new single family residential subdivision occupies the northern end of the village, while an older industrial park occupies the southern end. The industrial building footprints range from 16,000 to 24,000 square feet.

Zoning districts

The village contains the following township zoning districts: R-4/PRD; C-1; C-3; and LI. There are approximately 30 acres zoned PRD District, representing Parcel 5C of the relatively new Byers Station mixed-use development. Parcel 5C's owner has submitted a sketch plan that proposes approximately 145 town homes and 60,000 square feet of retail space and associated parking on the 30 acres. Approximately 80 acres of undeveloped or under-developed land exists in the C-1 and C-3 Districts. The LI District is approximately 67 acres in size, and although substantially built-out, portions are ripe for redevelopment to more intensive uses.

The C-1 Village District is intended to preserve the historical development patterns of the villages of Eagle and Byers, and establish standards for new development, coordinated street and landscape improvements, and pedestrian amenities, so as to compliment the village setting and provide for safe and convenient access. The C-3 Highway Commercial District is intended to provide for retail and service uses in an area of the township accessible to a regional highway system. The Limited Industrial District establishes standards to ensure that industrial development is compatible with the character of the area and surrounding land uses, and provides for industrial uses within close proximity to major roads.

By-right uses permitted in the C-1 and C-3 Districts include businesses, retail stores, personal service establishments, and single family and two-family dwellings. In both districts, other uses, including mixed-use developments and multiple-family dwellings, are permitted when approved by the Board of Supervisors as a conditional use.

The C-1 District includes design standards for preservation of historic resources, architectural design, pedestrian and vehicular access, streetscape design, and stormwater management. These standards also apply in the C-3 district to all uses requiring conditional use approval, and include:

- Preservation of historic resources to the greatest degree practicable
- Removal of historic structures requires township approval
- Standards for modification of historic structures in compliance with Secretary of the Interior's Standards for Rehabilitation
- New architecture to be designed with either traditional village architectural character or a contemporary expression of traditional styles and forms, respecting scale, proportion, roof pitch, character, and materials of historic examples in Byers, Eagle, and the surrounding area.
- Pedestrian access designed to provide convenient, safe, and direct access between uses
- Vehicular access designed to limit the number of new access points to public roads
- Parking areas to be landscaped; shared parking; and parking to the rear out of view from public streets
- Streetscape design – the township may require trash receptacles, benches, bike racks, planting strips and pedestrian paving materials

Historic resources

The Byers Station Historic District, recognized both by the township Board of Supervisors and the Pennsylvania Historic and Museum Commission, is defined by a cluster of Class I historic structures along Byers Road. Several structures in Eagle are currently listed as Class II historic resources, and the township's Historic Commission has recommended to the Board of Supervisors that these be reclassified to Class I to afford them better protection. Class I historic structures are those that are on the National Register of Historic Places. Class II historic structures are those that are eligible to be listed on this register, but have not yet been nominated for listing. Neither class is currently protected from loss or degradation through appropriate township zoning or subdivision regulations. See Map 5-1 from the October 2009 Open Space, Recreation and Environmental Resources Plan.

Potential village expansion opportunities

When considering village expansion opportunities, it is important to understand how the current village of Eagle/Byers is physically organized. The village has a linear form that is roughly organized along both sides of Pottstown Pike, and along Byers Road. **The core of Eagle has traditionally centered on the Eagle Tavern and the cluster of buildings at the intersection of Pottstown Pike and Little Conestoga Road** (including the Township Building). **The core of Byers is centered at the intersection of Byers Road and old Eagle Farms Road** (which is now abandoned). Eagle and Byers are generally perceived as two separate entities. Although they are connected by public roads, there are no sidewalks that would allow pedestrian connections between the two cores. Significant areas of open space or under-developed parcels occur

between the villages (such as Fellowship Fields, Pickering Valley Elementary School campus, and small residential parcels south of Byers Road) that also contribute to the separation of the two villages. Several areas beyond these two cores were identified as either undeveloped, under-developed, or having aging structures that could be redeveloped. These potential village expansion areas total approximately 80 acres. Most are located south of Byers Road and Park Road. However, two undeveloped pockets also exist north of Park Road.

The Village Concept Plan

There are several general planning objectives that the township wishes to promote for future development in the Village:

- Maintain the visual integrity
- Preserve Class I and Class II historic resources
- Controlled access to Graphite Mine Road
- Traffic access management
- Interconnectivity for pedestrians
- Consistent streetscapes (street trees, lighting, signage and sidewalks)
- Ample civic spaces throughout (10' wide sidewalks, pedestrian streets, pocket parks)

Seven distinct sub-areas within the village were identified where future growth could be accommodated. Each sub-area has its own unique characteristics based upon location, existing conditions, and degree of development potential. The vision for future growth within each of these sub-areas is described below. The Village Conceptual Sketch Plan incorporates these sub-areas and illustrates how the village might look in 20 years. The Sketch Plan includes many features desired by the township (i.e., streets, sidewalks, parks, landscaping) to create an economically and socially coherent, functional, and successful village. This Plan is not intended to prescribe how specific properties are to be developed or to diminish the development potential of any property contained within the village.

1 Byers Station Historic District

This sub-area is defined by the officially designated Historic District on Byers Road. The following is envisioned in the Historic District.

- Small scale office/retail with apartments above
- Single family or multi-family residential infill
- Adaptive reuse of historic structures for offices, services, or retail
- Streetscape enhancements
- Establishment and use of Historic Architecture Review Board to further protect the village's historic integrity
- Signage unique to the Historic District, including interpretive signage
- Pedestrian-oriented streets

- Walking connections to Eagle shopping
- Shorten Senn Drive; eliminate its intersection at Byers Road; and introduce a public pocket park to commemorate the history of Byers Station

2 Triangle

This sub-area is bordered by Pottstown Pike to the west, Byers Road to the north and Graphite Mine Road to the east. The following is envisioned in the Triangle.

- Small scale office, retail, residential infill mix
- Building patterns consistent with historic patterns along Pottstown Pike
- Larger building footprints along Graphite Mine Road
- Controlled access to Graphite Mine Road
- Residential uses above commercial/retail; shared parking
- Coordinated access among uses; rear parking area
- Rear alley for coordinated access
- Pottstown Pike continues to evolve as small town “Main Street”
- Building facades aligned along Pottstown Pike, strengthening streetscape
- Strong pedestrian-orientation around perimeter and into village center to the north
- Public courtyard in center of existing retail/office cluster
- Consistent streetscape treatment along Pottstown Pike and Byers Road

3 Senn Office/Industrial Park

This sub-area is defined by Pottstown Pike to the west, Graphite Mine Road to the west, and portions of the Senn Industrial Park. The following is envisioned in the Senn Office/Industrial Park.

- High visibility office park, or commercial/retail space with residential uses above
- All new construction
- A new local road east of Graphite Mine Road as an extension of Oscar Way to Byers Road, to provide access to the business park and minimize direct access to Graphite Mine Road
- Two means of access proposed to the new Oscar Way extension, one off Pottstown Pike and one off Graphite Mine Road; limited to right-in–right-out only
- Senn Drive shortened and ended in a cul-de-sac to reduce impact on Byers Station Historic District to the north
- Capitalize on scenic views to the north overlooking the village area
- Centralized parking plazas
- Pedestrian-oriented buildings with interconnected sidewalks, plazas and pocket parks

- Pedestrian connections to Byers Station Historic District and Eagle shops, restaurants, and services
- Civic space and water feature near Byers Road
- Landscape buffer along Graphite Mine Road
- Landscape screening to buffer Historic District from industrial uses

4 Southwest Eagle

This sub-area includes the Acme shopping center, Blockbuster Video and south to the Wawa. The following is envisioned in Southwest Eagle.

- Infill with small shops, or live/work units, with retail with apartments/condominiums above
- Post office, movie theater, hotel
- Civic space visually accessible from Pottstown Pike
- Easy walking distance to shops, restaurants, grocery, trails, Marsh Creek State Park
- Enhanced streetscape, street trees, lighting, sidewalks along Pottstown Pike

5 Turnpike

This sub-area north of the PA Turnpike is bordered by Ticonderoga Boulevard to the north, Pottstown Pike to the east and Park Road to the west. The following is envisioned in the Turnpike sub-area.

- Extension of Township Line Road north to Park Road (would parallel the Turnpike and provide a second means of access to industrial sites)
- Two new connector roads between Ticonderoga Boulevard and the Township Line Road extension
- Large-scale indoor sports/recreation center where currently the FedEx building exists, as well as outdoor public space
- New office buildings, light industrial
- High visibility from the Turnpike, orientation of buildings towards Turnpike
- Large hardware or home improvement chain, garden center
- Landscape screening/buffer between LI District and Village Commercial District

6 Parcel 5C

This sub-area east of Pottstown Pike and north of Park Road is currently before the township with a proposed PRD sketch plan for approximately 145 townhouses and 60,000 square feet of retail space. Although not fully reflected in the Applicant's current sketch plan now before the township, the following is envisioned in Parcel 5C.

- Roundabout intersection at Pottstown Pike and Darrell Drive to slow traffic and signal the beginning of the village

- Live/work units along Pottstown Pike/Main Street, townhouses or single family homes, with space between buildings to allow views through
- Pocket park along Pottstown Pike
- Retail shops, restaurants, offices below, with residential units above, shared parking
- High density residential building such as apartments or condominiums with retail shops below at the north end
- 1 acre civic open space/plaza, water feature?
- Easy/safe internal pedestrian circulation with connections to Eagle and Byers
- Pottstown Pike and Park Road streetscape enhancements
- Landscape buffer along Graphite Mine Road

7 Eagle Village Core

This sub-area, the core of Eagle Village, is defined by a small retail center north of Park Road, the buildings along the west side of Little Conestoga Road, Byers Road to the south, and the buildings along Pottstown Pike between Byers Road and Park Road. There is a high concentration of existing structures in this area. The following is envisioned in the Eagle Village Core.

- Light infill development with building forms that complement the existing structures
- Historic structures preserved
- Adaptive reuse of historic structures
- Enhanced streetscape along Pottstown Pike, Little Conestoga Road and Park Road including street trees, lights, sidewalks, site furniture, signage, banners, hanging flower baskets
- Civic space—critical to create a village core into which all other districts are connected, becomes a central gathering place where township activity is centered
- Inter-parcel access to limit driveway crossings of sidewalks
- Parking to the rear of the buildings, shared parking

Issues and Recommendations

Issue 1: Are there sufficient provisions and landowner incentives in the township's zoning or subdivision and land development ordinances to guide future development in ways that will help to achieve the village planning objectives?

The Village Concept Plan attempts to unify how the combined villages of Eagle and Byers can grow and develop in the future without detracting from, or diminishing, the area's visual and historic integrity, and continue to meet other village planning objectives. The Village Conceptual Sketch Plan illustrates many common themes, or elements, contributing to a coordinated, visually attractive community. Supportive participation by both public and private-sectors will be essential to realizing many of the positive features reflected in this Plan.

The township's C-1 and C-3 zoning districts that apply to the village include a number of commercial, institutional, and residential use options for landowners and developers to choose from when developing vacant properties, changing an existing use, or redeveloping a site. In addition, the C-1 District includes specific building and site design standards that apply to all proposed uses, and the C-3 District also includes these standards for applying to uses subject to conditional use approval.

However, sufficient landowner or developer incentives may not currently exist in these two districts necessary to obtain desired landowner participation in realizing many of the desired aspects of the Village Concept Plan. For example, obtaining landowner or developer participation in a public street extension, or new street construction, may require, in return, greater development potential and/or flexibility in setbacks or building height limitations. New zoning tools may be appropriate to help realize the village plan, such as a Traditional Neighborhood Development (TND) District. This relatively new form of zoning can be used as an overlay of existing zoning or as a stand-alone district. It can offer greater landowner/developer incentives in return for landowner/developer help in achieving the township's desired village future.

Also, although the village cores of Eagle and Byers are recognized by long-time residents, they are not strongly perceived as village cores. There is a high risk of these traditional village centers slipping into obscurity as future commercial and retail chains build "branded" buildings that could become more dominant on the village landscape. The vacant and underutilized village areas should be pro-actively planned and rezoned, if necessary, to guide new development that will be consistent with the village planning objectives.

Recommendations

1. Obtain greater historic resource protection within the village by adding appropriate provisions to the zoning ordinance that will provide landowners and developers with incentives for adaptive reuse of historic buildings, and discourage historic resource demolition. This is also a recommendation in the OSRER Plan.
2. Amend the Township's Historic District to establish a Historic Architecture Review Board (HARB) that can make objective recommendations to the Township Supervisors regarding the impacts of new development on the district's historic resources. Provide for more consistent architectural building and site design guidelines between the Historic District and underlying zoning districts.
3. If available, consider applying for Chester County grant funding for continued planning and implementation of the Concept Plan recommendations for village of Eagle/Byers. Reinforce the village cores (as noted above, the core of Eagle has traditionally centered around the Eagle Tavern and the cluster of buildings at the intersection of Pottstown Pike and Little Conestoga Road) and create a greater sense of place.

4. Update the C-1 and C-3 Districts to incorporate more detailed design guidelines including streetscape improvements, pedestrian facilities, and civic spaces.
5. As an alternative to #4. above, consider:
 - a. adding a Traditional Neighborhood Development (TND) zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or
 - b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent architectural and other site design guidelines reflecting the village planning objectives (and could “exempt” smaller, mom-and-pop type uses)

Issue 2: *Is there a need for additional supporting infrastructure?*

The success of the village will depend upon a safe network of supporting roads and pedestrian facilities. Extension of existing roads, and the construction of new roads, will provide necessary access to potentially developable lands east of Graphite Mine Road and north of the Turnpike. The sidewalks in the village are also currently fragmented (i.e., disconnected from each other) which prevents many visitors from walking throughout the village.

Streetscape treatments are also not consistent. There is no clear theme for the village beyond that established along Pottstown Pike in the Eagle Village core. The use of “green infrastructure” (i.e., street trees, green streets) is important for aesthetics, and also for the comfort of pedestrians, as trees provide shade and visual relief from hard surfaces. Good pedestrian connectivity would include a network of civic spaces designed to invite public use and informal gathering areas outside of shops and businesses.

Recommendations

1. Update the township’s Official Map to add planned (new) roads and other changes intended for existing roads. Showing these roads does not mean that the township can merely take the needed right-of-way when needed. However, showing these roads informs landowners of the township’s desired village street network, and allows for appropriate township/developer negotiations at the time of land development application. (Note: affected landowners should be provided with proportionate development incentives so that the township’s mapped infrastructure needs can be satisfied without burdening existing township residents and businesses.)
2. Conduct a village walk-ability study to document the locations and connections of existing sidewalks and their condition. Consider preparing a sidewalk master plan based on this study for enhancing sidewalk connectivity and sidewalk condition within the village.

3. If available, consider applying for Chester County planning grant funding to be used for continued planning and implementation of the Concept Plan recommendations for the village of Eagle/Byers. Identify and examine future infrastructure needs such as roads, sewer, water and other public utilities and develop/refine standards for signage, streetscapes, paving details, crosswalks, etc.
4. Adopt a street tree ordinance.
5. Adopt a sidewalk ordinance that provides design guidelines for sidewalks and civic spaces in the village.

Issue 3: Transportation-related Items

During development of this Plan, the Village Concept Committee reviewed a draft Access Management Ordinance presented by the township's transportation consultant, and this ordinance has since been adopted by the Board of Supervisors. This ordinance is a tool for municipalities that can be used to provide vehicular access from new land development, or redeveloped sites, to public streets in a manner that preserves the safety and efficiency of the township's transportation system. The draft ordinance presented to the Committee included provisions that would limit the number of driveway access points; provide for inter-parcel access, internal access, and signal spacing; and include several other access management measures.

The parking areas shown on the Village Conceptual Sketch Plan were calculated based upon single-story development and using the township's current parking ordinance provisions. However, it is likely that multi-family residential uses, as well as apartments on upper stories of commercial buildings, could be proposed for the village in the future. Such development would be in keeping with the village plan, but there would likely be insufficient surface parking area to accommodate this type of build-out scenario. The success of the village will depend on an appropriate mix of residential, commercial, light industrial, and institutional uses, which may not be easily achieved based on current parking requirements of the Zoning Ordinance.

Visitors to the village from nearby residential developments will be encouraged to walk to the village and leave their cars at home. At some point in the future, the use of structured parking for village uses may also be financially feasible. Nevertheless, a well-designed network of sidewalks and civic spaces will be needed, as well as opportunities to access public transportation, and possible revisions to the township's parking requirements.

Recommendations

1. Implement the adopted Access Management Ordinance tailored to the village, and implement the recommendations of the village transportation plan, now underway by the township. Further study the feasibility of a frontage or service road to provide safe long-term access to the commercial lands east of Graphite Mine Road and north of the PA Turnpike.

2. Consider the feasibility of adjusting/reducing the township zoning ordinance's parking requirements in the village; encourage greater pedestrian movement in and around the village; and insure that the zoning ordinance allows the use of structured parking
3. Review area and bulk requirements in the C-1 and C-3 Districts. Consider ordinance amendments that encourage shared uses, such as residential uses above retail/office use.
4. Encourage alternative modes of travel to and from the village by pursuing a SEPTA public bus transportation extension north of Eagleview in Uwchlan Township.

Issue 4: Architectural Standards

There are only a few architectural design guidelines within the zoning ordinance for new construction in the C-1 and C-3 districts. These guidelines include: maximum façade length; use of pitched roofs; and types of roofing and building surface materials. There is a 35-foot height limitation on structures in all zoning districts, and a building size restriction of 6,000 square feet in the C-1 district only.

Recommendations

1. Consider increasing the maximum building height in the village, where appropriate.
2. Enhance the architectural design guidelines contained within the C-1 and C-3 Districts.
3. Develop an expanded set of village design guidelines (booklet) similar to those already prepared for the village, and refer to these guidelines by amending existing zoning and subdivision and land development ordinance language. For example, refer to the village design guidelines in the township's subdivision and land development ordinance where a historic resource impact study is required.
4. As an alternative to #2. above, consider:
 - a. adding a TND zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent village architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or
 - b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent village architectural and other site design guidelines reflecting the village planning objectives (and could exempt smaller, mom-and-pop type uses.
5. Amend the township's Historic District to establish a Historic Architecture Review Board (HARB) that can make objective recommendations to the Township Supervisors regarding the impacts of new development on the District's historic resources. Provide for more consistent architectural building and site design guidelines between the Historic District and underlying zoning districts.
6. Review the sign ordinance for its suitability for a mix of desired village uses.

Issue 5: Zoning Provisions

The current provisions of the C-1 Village District allow for mixed-uses when approved as a conditional use. However, there may not be sufficient incentives to encourage new residential units in the village. A better balance of residential and non-residential uses will be critical for the vitality of the village, as village residents will bring activity to the village's businesses, sidewalks and civic spaces.

Recommendations

1. Update the C-1 and C-3 Districts to provide density bonus and other incentives for applicants to construct residential dwellings above commercial/retail/office space, or establish free-standing residential dwellings.
2. As an alternative to #1 above, consider:
 - a. adding a TND zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent village architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or
 - b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent village architectural and other site design guidelines reflecting the village planning objectives (and could "exempt" smaller, mom-and-pop type uses

Summary

To promote suitable development in the village, the township should implement as many of the recommendations previously listed as is feasible. In doing so, the township would be promoting the following village design and smart growth principles.

Village Design Principles**1. More walking, less driving**

- 10 foot wide sidewalks, recommended
- street trees
- street furniture
- crosswalks
- sidewalk details
- new development to provide civic space
- pedestrian streets, no cars
- seating areas for public use
- high quality public realm—sidewalks, trails, plazas, courtyards, seating areas, meeting places, etc.

2. Enhanced vehicular access

- interconnected streets to disperse traffic

- rear alleys
 - cobble stone pavers to slow traffic in parking areas
 - speed bumps, smaller turning radii, center islands, other traffic calming
 - redesigned curb cuts that address uncontrolled access issues.
- 3. Flexibility in site and building design**
- increased impervious maximum
 - reduced parking requirements/shared parking credits
 - zero lot lines
 - bonus residential density in units constructed on upper stories
- 4. Mix of compatible uses**
- shops, cafés with outdoor dining, offices, services, recreation, apartments, homes, all within 10 minutes walking distance of each other
 - upper floor rentals/condos over retail/small business/services
 - accessory structures – granny flats
 - added density in exchange for civic open space
- 5. Quality architecture and site design**
- glass store fronts/picture windows
 - human scale architecture
 - front overhangs, awnings
 - signage
- 6. Sense of place in the core of the village**
- central, defining open space at the village core
 - public open space as civic art
 - township urban design consultant to design the civic space with cooperation from developer
- 7. Transportation alternatives**
- high quality public transit connections by SEPTA bus, shuttle service to Exton, Pottstown, bus/transit stops
 - encourage/facilitate bicycle use, roller blades, scooters, walking
 - provide parking facilities for bikes, scooters, compact cars
 - reduce car parking requirements

Principles of Smart Growth

1. Create range of housing opportunities and choices
2. Create walkable neighborhoods
3. Encourage community and stakeholder collaboration
4. Foster distinctive, attractive communities with a strong sense of place
5. Make development decisions predictable, fair and cost effective
6. Mix land uses

7. Preserve open space, farmland, natural beauty and critical environmental areas
8. Provide a variety of transportation choices
9. Strengthen and direct development towards existing communities
10. Take advantage of compact building design

(for more information on Smart Growth go to <http://www.smartgrowth.org>)


Chapter 4
Community Infrastructure and
Services


Chapter 4

Community Infrastructure and Services

Community infrastructure and services is a broad category that includes wastewater treatment, stormwater management, green infrastructure, public outreach, energy consumption and generation; and other services such as public safety, fire protection, schools, and more (these later are addressed in Appendix 2). It can easily be seen that such infrastructure and services, in large measure, define the character of a community.

For purposes of this plan, these issues have been subdivided into three broad categories: (1) wastewater treatment (public and private); (2) energy efficiency and renewable energy; and (3) infrastructure (stormwater management). These categories have been chosen based on discussions between our Planning Commission and our consultants, which identified these as the major areas of concern within our township.

This chapter of our 2014 Comprehensive Plan is devoted to exploring these issues in great detail, and in setting forth implementation steps, or actions, that we believe will help to ensure the integrity of these community-supporting systems.

Introduction to the Issues

Wastewater Treatment and Disposal

In our township, the collection, treatment, and disposal of wastewater are managed in a number of different ways, ranging from the Route 100 sewage treatment plant and all the homes and businesses it serves, the various small package systems that serve developments throughout


Fellowship Fields located at 241 Fellowship Road.

Upper Uwchlan, and the many homes that rely on on-lot disposal of wastewater. The manner in which this wastewater is treated and disposed of has a large, though often unseen, impact on the community. It is also worth pointing out that here in our township we have a commitment to ensuring the integrity of the local water balance, as epitomized by our very successful drip irrigation system for our Route 100 plant.

Please refer to Map 4, Community Facilities, which depicts the locations of all lands managed by the Upper Uwchlan Township Municipal Authority, including those used for drip irrigation.

Failing Septic Systems and the Route 100 Wastewater Treatment Plant

While Phase 1 of the Route 100 Regional Wastewater Treatment Plant was completed in 2004, completion of Phase 2 is presently delayed pending the resolution of litigation between the township and several major developers active here. Once that litigation is resolved, efforts to complete Phase 2 will redouble. This phase is important because the Pennsylvania Department of Environmental Protection has identified a number of failing septic systems throughout Upper Uwchlan, and an expanded wastewater treatment plant will be able to treat the sewage from many of the homes connected to those systems.

As important as this is, however, there are many areas of our township that simply are too far to be connected to the Route 100 system economically. This is why we are committed to ensuring the integrity of the remaining operational septic systems in our community. See Appendix 2 for more detailed information on the township's extensive wastewater treatment infrastructure.

Energy

Energy is the second major topic addressed in this chapter of the comprehensive plan, and we divide it into the subtopics of energy conservation and efficiency, and renewable energy production. Furthermore, we take a different approach to energy use in the wider community versus energy used by township operations. While we believe that energy is a crucial element of modern life, we do not believe it is our place to take an active role in managing its use. As such, in this plan we focus on public outreach to encourage voluntary conservation that saves money and resources; and on remaining open, at the township level, to opportunities to conserve energy both in our facilities and vehicle fleets, and in the possibility of one day procuring renewable energy when it is financially advantageous to do so.

Infrastructure and Stormwater Management

In planning parlance, "green infrastructure" is the planned and managed network of woodlands, parks, greenways, conservation easements, and open space that supports native species, maintains natural processes, promotes air and water quality, and contributes to public health and quality of life in a community. Alongside this, it is also the systems and practices that use or mimic natural processes to manage stormwater at the scale of individual buildings, parcels or developments. As an MS4 municipality, we have an additional regulatory burden imposed by the Commonwealth that is intended to ensure that our stormwater is managed so as not to pollute local waterways. By making use of stormwater best management practices (BMPs) and other innovative approaches within the context of our township's "green infrastructure," we will meet both local and state goals in a way that is cost-effective and promotes public health, safety and welfare in Upper Uwchlan.

Validation of the Issues

Wastewater Treatment and Disposal

If there is a constraint on the continued build-out of our township, it is wastewater treatment capacity. According to the township's sewer engineer and our municipal authority administrator, all the planned treatment capacity from Phase 2 of the Route 100 Wastewater

Treatment Plant is already committed to existing developments, to help them cope with failed or failing on-lot septic systems and COLDS, or community on-lot disposal systems. These failing systems represent a public health and environmental hazard, and the township is under order from PADEP to replace these systems with a centralized plant.

Due to an extensive network of large-lot residential subdivisions approved many years ago with on-lot sewer disposal systems, many of our older homes can only be connected to the Route 100 plant at great cost (the cost of the lines alone is approximately \$100 per lineal foot), and more homes simply cannot be economically connected. For these households, there are currently only limited solutions: (1) improved (frequent) maintenance of still-functional septic systems, and (2) when a more conventional septic system fails, installation of new and costly high-tech systems (micro-treatment and disposal), which would be able to support the needs of 1–3 households.


Stormwater basin in Byers Station at Garman and Denton Drives.

Our community presently has three separate Act 537 Plans, or Wastewater Treatment Plans—one for the Route 100 system, one for the St. Andrews Brae Special Study Area, and one for Eaglepointe (Shea/Heather Hill) area. To better plan for the sewage treatment and disposal needs of our township, the development of a single, unified Act 537 Sewage Facilities Plan is strongly recommended. Such a plan should explore the engineering feasibility of a “Phase 3” to the Route 100 system, since an additional expansion, beyond the already-PADEP permitted “Phase 2,” will be necessary to support future development and redevelopment in the township as projected by our plan. Such a plan could also further explore the challenges of failing on-lot systems for homes too far from the Route 100 plant and identify new ways to replace failing septic systems and finance improvements.

Energy

In 2005, the latest date for which information is available, Upper Uwchlan Township used approximately 996 billion BTUs’ worth of energy, and generated about 111,539 million metric tons of carbon dioxide-equivalent (MMTCO_{2e}),² according to the *Delaware Valley Regional Planning Commission’s 2005 Greenhouse Gas Inventory*. As Table 5 shows, our township’s energy-use profile does not differ much from that of our surrounding region (with some exceptions), but when compared to the county’s profile, the differences are stark. For example, while 42% of the total energy consumed in the township is from residential users, only 25% of countywide

² Carbon dioxide-equivalent, or CO_{2e}, is a common greenhouse gas metric, and accounts for the global warming potential of the majority of greenhouse gases. Since CO₂ is the most common greenhouse gas, it is used for convenience.

energy consumption is residential. Similarly, while 19% of the county’s consumption is from industrial users, only 2% of Upper Uwchlan’s is industrial in nature. This is consistent with Upper Uwchlan’s status as a “bedroom community.” Furthermore, our community, along with our region as a whole, emits less greenhouse gas pollution per capita than the county as a whole—primarily due to our lack of industry.

Given that 42% of our emissions come from residential users, and 28% from vehicular traffic, it would make sense to focus on these two sectors when mitigating greenhouse gas pollution in our township becomes a higher priority than other competing issues.

Table 5. Emissions by Sector from Energy Use in Upper Uwchlan and Region.

	Residential Energy	Commercial Energy	Industrial Utility Electricity	Mobile Energy	Other	Total
Upper Uwchlan	42%	12%	2%	28%	16%	100%
Uwchlan	28%	26%	12%	26%	8%	100%
East Brandywine	44%	8%	2%	33%	12%	100%
West Vincent	41%	7%	0%	29%	23%	100%
West Pikeland	49%	4%	0%	32%	15%	100%
Wallace	21%	4%	--	55%	21%	100%
East Nantmeal	40%	9%	--	32%	19%	100%
Upper Uwchlan Region	35%	17%	6%	29%	13%	100%
Chester County	25%	16%	19%	31%	9%	100%

“Other” energy consumption is: industrial utility gas; agriculture, landfill; wastewater; industrial processes; fugitive methane; and land-use, land-use change, and forestry.

Infrastructure and Stormwater Management

All of the surface waters in our community have been designated by the PA Department of Environmental Protection (PADEP) as either “high quality” (HQ) or “exceptional value” (EV); and nearly half our land area (48%, or 3,300 acres) is within the watershed of a first-order stream. Our HQ watersheds are the East Branch of the Brandywine Creek and its two tributaries (Marsh and Shamona Creeks) and the French and Pickering Creeks (which flow into the Schuylkill River). Our sole EV stream is Birch Run, a tributary to the French Creek, and which begins in Upper Uwchlan.

HQ and EV streams are important because of their existing high water quality, which supports aquatic life and adds to the quality of life experienced by our residents. EV waters, as the highest quality recognized by the Commonwealth, must be protected at their existing quality. HQ waters, on the other hand, can suffer reduced quality only if a discharge (such as from a sewer plant) is the result of necessary social or economic development, certain water quality criteria are met, and all existing uses of the stream are protected.

First-order streams are also very important. Scientific research, as has been conducted extensively by the Stroud Water Research Center, has shown that downstream water quality and quantity is highly dependent on the health of first order streams.

One of the most straightforward ways in which a community can either save or degrade its local waterways is through its stormwater systems. Traditional, or “grey infrastructure,” has relied on manmade systems (such as concrete swales, hence the term “grey”) to move stormwater from where it falls into the nearest water body as quickly as possible. This leads to flash-flooding and property damage, and erosion and water-quality degradation, each coupled to the other in a vicious cycle. In recent times, the focus has shifted to what are known as “best management practices,” or BMPs, which are often designed to incorporate natural systems and whose intent is to slow water to give it time to infiltrate into the ground or evaporate into the air, limiting the impact on local waterways.

Even more recently, planners have come to see BMPs as just one part of a system of “green infrastructure.” Because of our community’s existing high water quality, coupled with the fact that we are a state-regulated MS4³ municipality, there is a high burden to adequately steward our local environment—particularly our waterways. Taking a green infrastructure approach to managing stormwater enables the township to meet the regulatory burdens imposed by being an MS4 municipality and by being home to EV and HQ streams, while also caring for our local environment as a whole; this holistic approach also ensures that Upper Uwchlan will continue to be the beautiful community that drew so many residents in the first place.

Vision for the Future

Wastewater Treatment and Disposal

Upper Uwchlan’s public wastewater treatment and disposal system will support the needs of present and future residents of, and businesses in, our community. This system will be supported by a unified, township-wide Act 537 Sewage Facilities Plan; and will continue to rely, to the greatest extent possible, on the use of land application of treated effluent as the most environmentally-responsible method of disposal. Furthermore, the township will continue to support the use of private septic systems as an economical and environmentally responsible means of disposal of wastewater.

³ A *municipal separate storm sewer system* is the system of pipes, swales, etc., that conveys stormwater away from where it falls and into the ground, into streams, or into basins where its future movement can be better controlled.

Energy

Citizens of Upper Uwchlan Township will be educated about the options available to them to conserve energy and save money; and the township will take steps to ensure that its facilities and vehicles fleets are as energy-efficient as it is financially sound and practical to make them. The township is also open to the procurement of renewable energy as those technologies mature and become economically competitive with traditional, fossil-fuel based energy technologies.


Office complex located at Stockton Drive.

Infrastructure and Stormwater Management

We support the design, construction, maintenance, and improvement of stormwater BMPs (particularly in the context of green infrastructure) to protect public health and safety; to provide for the effective, efficient, and environmentally-responsible management of stormwater runoff; and, in particular, to steward the township's legacy of high quality and exceptional value streams.

Implementation Strategy

Wastewater Treatment and Disposal

The implementation plan for wastewater treatment and disposal is centered on three main areas. The intent is to ensure the continued viability of both the centralized public and distributed private systems that treat and dispose of wastewater in our township.

Public Wastewater System

We will work to ensure that public sewage collection, treatment and disposal facilities are adequate to the needs of the township, now and in the future; are consistent with other township objectives and plans; are fiscally responsible; and are designed, built and maintained so as to protect groundwater and other natural resources for generations to come.

Private Wastewater Systems

We will ensure that all current and future users of land in the township have capacity adequate to their wastewater disposal needs; and that such on-lot systems are designed, built and maintained so as to protect groundwater and other natural resources for generations to come.

Planning for Public and Private Wastewater Systems (Act 537 Sewage Facilities Plans)

Because of the high importance wastewater treatment and disposal holds in our community, we will continue efforts to comprehensively plan for the township's wastewater needs by consolidating the three Act 537 Sewage Facilities Plans.

Implementation Steps

A variety of steps will be necessary to fulfill the three areas described above. However, we believe that the implementation steps discussed below are the most important, as they will

set the stage for the future sustainability of our township's wastewater treatment systems. Furthermore, reflecting the high priority assigned to this element of our community infrastructure plan, the Planning Commission has assigned both implementation steps below "Tier 1" status, meaning we believe them to not only be very important, but also readily achievable in a relatively short span of time following adoption of this plan.

Tier 1

There are two Tier 1, Immediate Priority projects related to wastewater treatment and disposal. They are:

- Develop process for routine pumping and repair of existing on-lot septic systems that are not already covered by operations & maintenance agreements; and
- Follow through on plans to create a township-wide sewerage (537) plan that is consistent with the township's future land-use plan.

Develop process for routine pumping and repair of existing on-lot septic systems that are not already covered by operations & maintenance agreements

Because of the high cost of both extending centralized sewer service and replacing existing on-lot systems, maintenance of existing on-lot systems takes on heightened importance. As such, Upper Uwchlan Township is committed to developing a process to require the routine inspection, pumping, and maintenance of these systems, which will ensure their lifespan is extended to the greatest extent possible. This will save residents and the township money, while also helping to steward the public health and the local environment. Routine maintenance of septic systems is a common requirement in townships in Chester County, so we will have many examples to draw from when instituting our own program.

Follow through on plans to create a township-wide sewerage (537) plan that is consistent with the township's future land-use plan

As has been noted, our community presently has three separate Act 537 Sewage Facilities Plans, one each for the Route 100 system, the St. Andrews Brae Special Study Area, and one for Eaglepointe (Shea/Heather Hill) area. Sewage planning in the township would work better and more efficiently if these three plans were consolidated into one unified, township-wide plan, and the township is committed to pursuing this course of action.

Energy

The energy implementation strategy focuses on citizen education and fiscally-responsible township actions.

Citizen Education

Through the use of our website and our regular newsletter, we will make efforts to educate township residents on the benefits of energy conservation, energy efficiency, and renewable energy.

Fiscally-Responsible Township Actions

We will consider policies that favor energy conservation, energy efficiency, and use of renewable energy for township facilities and vehicles fleets, as appropriate and when economically justified when compared with traditional, fossil fuel-based energy sources.

Implementation Steps

As above, a variety of steps will be necessary to fully achieve our energy-related goals. The steps identified by the Planning Commission will hopefully start to generate momentum towards a more energy-conserving Upper Uwchlan. The steps below have been divided into three tiers to help prioritize actions.

Tier 1

Make use of the township newsletter and website to focus on public education regarding energy issues

We believe that voluntary action by private citizens is an important component in the drive to conserve energy and, as such, consider citizen education to be the top priority in our effort to make Upper Uwchlan a more energy-efficient community. Our primary vehicles for public outreach on this issue will be our website and our regular newsletter, and both can be fairly readily adjusted to focus in part on these issues. Potential focal areas for these two media include:

- Energy-saving practices at home, school, and work.
- Weatherization.
- Energy-efficient automobiles and alternatives to driving.
- Quality of tap water to reduce use of bottled water.
- Recycling at home, school, work; materials re-use.
- Renewable energy technologies like solar and geothermal.

Tier 2

Institute policy that the design of new and renovated municipal facilities will consider energy conservation and energy efficiency

This Tier 2, or Second Priority, project is intended to help guide decision-making around township facilities if and when they are renovated, or new ones are constructed.

Tier 3

We have two Tier 3, or last-priority, projects. These are considered to be the least feasible at the present time for both practical and financial reasons, but we remain open to implementing them when the time is right.

Consider fuel efficiency when procuring township vehicles (when appropriate), and consider the use of hybrids and alternative-fuel vehicles

While this policy would be impractical for many of the vehicles owned by the township (such as police cruisers and the heavy equipment used by the Public Works department), for administrative vehicles, the use of high-efficiency, hybrid, and/or

alternative-fuel vehicles may be appropriate so long as other goals, such as cost to the township, are also met.

Investigate feasibility of purchasing township energy from renewable sources, as well as feasibility of installing solar, wind or geothermal systems on township property

While wind energy may never be feasible in our community, the cost of solar energy is constantly declining and may soon be competitive enough in our region to justify upgrading our facilities to run on the sun. Furthermore, geothermal energy is often an expensive proposition for retrofits, but if the cost can be folded into the cost of a new facility (should one be constructed), the anticipated energy savings may justify the incremental increase in costs.

Infrastructure and Stormwater Management

The implementation strategy for infrastructure and stormwater management targets two main areas: stormwater management BMPs per se; and the “greening” of the built environment such that stormwater management is integrated into the development process from the beginning, lessening the need for secondary structures that serve single purposes.

Best Management Practices

New developments in our township will use BMPs to the greatest extent practicable, and existing stormwater management systems and structures will be maintained so as to continue to meet their design standards and protect the public health and our community’s natural environment.

Green Infrastructure

We support the use of innovative design techniques to integrate green infrastructure into the built environment, such that stormwater management goals are met while also providing other benefits such as cleaner air and water, wildlife habitat, and a more beautiful environment for residents of the community to enjoy.

Implementation Steps

Due to the legacy of well-designed development in the township (much of it making use of our open space development option), stormwater management is the least of three major priorities for this chapter. As such, rather than seeking a major overhaul, our approach to stormwater management and green infrastructure takes more of an incrementalist, or “tweaking,” approach, and we have no Tier 1, immediate priority, projects.

Tier 2

Amend the stormwater management ordinance (Ch. 152) to require BMPs, and establish an inspection program for stormwater management systems and structures

This Tier 2, Second Priority, project will strengthen our existing approach to stormwater management by requiring the use of BMPs (using PADEP’s Stormwater Best Management Practices Manual⁴ as a guide) whenever feasible, and will also establish an

⁴ <http://www.elibrary.dep.state.pa.us/dsweb/View/Collection-8305>

inspections program with the intent to keep our existing stormwater management infrastructure at the highest level of performance.

Tier 3

We have two Tier 3, or last-priority, projects for realizing our vision for green infrastructure. These are considered to be the least important at the present time, given that much of the township is already built-out.

Consider incorporating “green streets” design concepts in street design standards to minimize runoff and create healthier environment

A green street uses a combination of vegetated areas and engineered improvements or structures to manage rain or melting snow (runoff), allowing it to soak into soil, filtering it, and reducing the amount of stormwater making its way into our traditional stormwater management system of pipes and swales. Green streets can also improve pedestrian and bicyclist safety when sidewalks or trails are separated from vehicle travel lanes, and can improve air quality and street aesthetics.

Ensure that relevant portions of Township Code allow use of green roofs and other environmentally-friendly materials and structures

By incorporating green elements into buildings themselves, we can create a built environment that is healthier, more pleasant, provides habitat for birds and other wildlife, maintains its value, and better manages stormwater.


Map 4 Community Facilities

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- Township municipal offices
- Wastewater treatment facilities
- Pickering Valley Elementary
- Township lands managed by Municipal Authority
- Township park
- Township owned lands
- Township boundaries
- Roads
- Streams
- Bodies of water
- Tax parcels

Municipal Authority Managed Lands

- 1 Lakeridge
- 2 St. Andrews
- 3 Greenridge
- 4 Meadow Creek
- 5 Saybrooke
- 6 Marsh Harbour
- 7 Route 100 Treatment Facility
- 8 Eaglepointe


Map created: December 20, 2013


Data Sources: All base data from Chester County GIS Dept., 2012.


Chapter 5 Transportation


Chapter 5

Transportation

An effective transportation system is an important aspect of Upper Uwchlan Township as a desirable place to live, work, visit, and shop. The transportation system is closely related to the land use patterns and development in the township. As the township continues to grow, a well-connected transportation network that supports all modes of travel is important to the quality of life and a strong business environment. This chapter describes the existing transportation system, identifies key circulation issues, and provides recommendations to address needs and improve circulation in Upper Uwchlan Township.

Inventory & Key Issues

1 Regional and Land Use Context

Upper Uwchlan Township is located in the heart of Chester County. The township is predominantly a suburban residential community, with areas of commercial development focused in the Village of Eagle, Village of Byers, Eagleview, and along the PA Route 100 corridor. The township also has open spaces and natural features, which are preserved, including Marsh Creek State Park located in the southwest portion of the township.

There are two key roadway corridors that have a significant influence on regional travel patterns and the transportation system of the township. The Pennsylvania Turnpike, also known as I-76, runs east-west and bisects the southern part of the township. The Pennsylvania Turnpike is a limited access expressway that supports regional and inter-state mobility. The closest interchange, known as the Downingtown Interchange, is located a half mile south of the township border along PA Route 100. Within 25-miles of Upper Uwchlan Township, the PA Turnpike provides connections to other roadways of regional significance, such as I-476, I-176, US 202, US 222, US 422, and PA 29. The close proximity of access to the Pennsylvania Turnpike has attracted major employers, commercial developments, and residential developments to the township.


Office complex located at Stockton Drive.

PA Route 100 is the second corridor of regional significance in the township. It is a major north-south principal arterial through Chester County, and it provides connections to key east-west routes, such as the PA Turnpike, US 30, US 202, and US 422. It also provides access to the growth centers of West Chester and Exton to the south, and Pottstown to the north. This corridor has also attracted growth and development within the township. PA Route 100

changes character within Upper Uwchlan Township, whereby from the Village of Eagle south to West Chester, PA Route 100 includes two- to three- lanes in each direction and provides access to suburban land uses, such as shopping centers. North of the Village of Eagle, the character changes to a two-lane roadway passing through a more rural/agricultural and wooded landscape.

Future Regional Influences

In December 2012, the Pennsylvania Turnpike opened a new interchange at PA Route 29 in the Great Valley, located approximately eight miles east of the Downingtown Interchange and Upper Uwchlan Township. The new interchange will reduce travel time between Upper Uwchlan Township and the Great Valley area to approximately fifteen minutes. This is significant, as the Great Valley area is home to over five million square feet of office and research space, including many premier national and international companies. Additionally, the new interchange may impact both travel patterns and growth in the township. For example, some traffic may shift from using the PA Route 401 corridor to using the PA Route 100 corridor and the Pennsylvania Turnpike for commuter trips to and from Great Valley. Additionally, the improved access and reduced travel times may attract new residents, and thereby increase the demand for housing in the township.


New Pedestrian Bridge over the Pennsylvania Turnpike on Park Road.

2 Demographics and Travel Patterns

Based on data from the U.S. Census Bureau, American Community Survey 2006 – 2010, the commuting patterns of the 5,754 workers living in Upper Uwchlan are similar to the overall patterns of other Chester County workers. As shown in Figure 1, over 80% of commuters drive to work alone, while 6% carpool. Upper Uwchlan Township has a slightly higher percentage of people who work from home, and a slightly lower percentage of people that use transit. Low transit use is likely due to the lack of any transit services provided in the township; however, transit services are provided within nearby municipalities.

Figure 1. Means of Travel to Work, U.S. Census Bureau, American Community Survey 2006–2010


*Other: motorcycle, bicycle, walked, taxi

In terms of vehicle ownership, on average, Upper Uwchlan Township households have more vehicles available for use as compared to Chester County households overall. As displayed in Figure 2, almost 90% of households have two or more vehicles and only 1% of households have no vehicle available.

Figure 2. Vehicles Per Household, U.S. Census Bureau, American Community Survey 2006–2010


Although there is a high rate of vehicle ownership in the township, there are portions of the population that do not have the option of driving. For example, 34% of township residents are under the age of 18. This younger segment of the population is often dependent upon others for transportation, and may also rely more heavily on walking and biking for local trips.

Figure 3 shows that Upper Uwchlan Township, with a median resident age of 36.3, has a younger population compared to Chester County, which has a median resident age of 39.3. This emphasizes the importance of developing a transportation system that serves the needs of all users, including bicyclists and pedestrians.

Figure 3. Age of Population, U.S. Census Bureau, Census 2010


In addition to owning more vehicles, commuters living in Upper Uwchlan Township tend to have a longer travel time to work compared to other commuters in Chester County. As depicted in Figure 4, over 50% of Upper Uwchlan Township commuters travel 30 minutes or more to work. Given the concentration of employment centers in the surrounding area, commuters are predominately traveling east and south to employment centers along the PA Route 100, US 202, and US 30 corridors. Based on data from the U.S. Census Bureau, Center for Economic Studies, key employment areas for workers living Upper Uwchlan Township include Exton, Downingtown, Great Valley, Chesterbrook, Collegeville, and King of Prussia.

Figure 4. Travel Time to Work, U.S. Census Bureau, American Community Survey 2006–2010


3 Transportation Facilities and Services

The transportation facilities and services discussed in this chapter need to be considered in a comprehensive and integrated manner. Although it is important to look at each mode or facility on an individual basis, it is also important to consider the interrelationships between roadways, bridges, bicycle and pedestrian facilities, and public transit and ride-sharing. An awareness of the integration of transportation modes can lead to a more efficient and effective transportation system.

3.1 Roadways and Bridges

Current Roadway Network and Roadway Connectivity

Similar to other Chester County communities, motor vehicle use is presently the primary form of circulation and transportation within Upper Uwchlan Township. There are almost 62 miles of public roadways in the township and 87% are owned and maintained by the township. The miles of township-owned roadways have more than doubled in the last 15 years due to robust residential land development activity during that time period.

In the past decade, Upper Uwchlan Township proactively worked with partners to plan, design, and construct new roadway connections. The township has expanded the roadway network to accommodate new development pressures in concert with other township goals. In particular, in 2009 the township and PennDOT completed Graphite Mine Road (also known as the Eagle Loop Road) and Station Boulevard (also known as the Park Road extension). These roadway connections not only provide access to new land developments, but also reduce congestion and improve the reliability of the transportation system. The Graphite Mine Road project provides additional benefits of reducing through-traffic in the Village of Eagle in support of maintaining the village’s historic character.

Functional Classification and Smart Transportation

Functional classification refers to the categorization of roadways according to the function they serve. Different roadways serve varying traffic volumes, trip lengths, and accommodate different traffic speeds. The inverse relationship between mobility and access, depicted in Figure 5, is the principal concept for roadway functional classification. Accessibility refers to the opportunities to enter or exit a roadway from an adjacent property. Mobility involves the ability or capacity to facilitate traffic flow. Typically, the higher the roadway's capacity to facilitate traffic flow, the lower its ability to provide efficient access to adjacent properties, and vice versa.

Figure 5. Balance of Access vs. Mobility


Functional classification can be used to establish roadway design guidelines, access management policies, and prioritize improvements. For example, the township's Subdivision and Land Development Ordinance refers to roadway functional classifications for access management requirements, as well as roadway right-of-way, cartway, and shoulder widths. Additionally, the township adopted an Access Management Ordinance in 2010 that is based on roadway functional classification.

PennDOT's *Smart Transportation Guidebook and Design Manual* refines the traditional roadway

functional classification system. PennDOT's Smart Transportation guidelines identify the roadway type through recognition of the role of the roads based on the characteristics of access, mobility, and speed. In addition, PennDOT's guidelines are also based on the adjacent land use context. For Upper Uwchlan Township, the predominant land use context is suburban or village, except for the rural and natural areas, such as Marsh Creek State Park, as well as other areas.

Functional classification categories, Smart Transportation roadway type, and general descriptions are provided in Table 6, along with a listing of the classification for roadways in Upper Uwchlan Township. The functional classification and roadway network for the township is also shown on Map 5. The Table and Map present an updated functional classification system. Key changes from the 2002 Comprehensive Plan include:

- The category of Arterial has been divided into Principal Arterial and Minor Arterial.
- The categories of Primary Distributor and Secondary Distributor have been combined into one category of Distributor.

These refined categories are more closely aligned with the Federal Highway Administration (FHWA) and PennDOT functional classification systems. In addition to the overall change in the classification system, significant changes for specific roadways from the 2002 Comprehensive Plan classifications include:

- New roadways, such as Graphite Mine Road (Principal Arterial), Station Boulevard (Minor Collector/Distributor), and Ticonderoga Boulevard (Minor Collector), have been added.
- Pottstown Pike, where parallel to Graphite Mine Road, has been changed from an Arterial to Major Collector.
- Roadways previously identified as Secondary Distributors, such as Founders Way, Krauser Road, Stonehedge Drive, Buck Drive, and Deerhaven Way, have been classified as Local.
- Conestoga Road has been changed from Major Collector to Minor Arterial.
- Fellowship Road has been changed from a Primary Distributor to a Major Collector.
- Byers Road east of Pottstown Pike has been changed from Minor Collector to Major Collector.
- Park Road (west of Moore Road) and Milford Road have been changed from Minor Collector to Distributor.


View of Garman Drive in the Byers Station Development.

The updated roadway functional classification system reflects current best practices, as well as the characteristics of the township's current roadway network.

Table 6. Roadway Functional Classifications

Roadway Functional Classification	Smart Transportation Road Type	Approx. Avg. Daily Traffic (vehicles per day)	Average Trip Length	Desired Operating Speed	Mobility & Access	Upper Uwchlan Township Roadways
Expressway	Expressway	15,000 - 100,000+	> 20 miles	55 - 65 mph	Highest level of mobility and limited access	PA Turnpike (I-76)
Principal Arterial	Regional Arterial	10,000 - 60,000	15 - 35 miles	45 - 55 mph	Higher level of mobility	PA Route 100 (Pottstown Pike) <i>(except where parallel to Graphite Mine Road)</i> Graphite Mine Road
Minor Arterial	Community Arterial	8,000 - 20,000	7 - 25 miles	35 - 55 mph	Higher level of mobility	PA Route 401 (Conestoga Road)
Major Collector	Community Collector	4,000 - 10,000	5 - 10 miles	35 - 35 mph	Balance mobility and access	Byers Road Little Conestoga Road Fellowship Road Pottstown Pike <i>(where parallel to Graphite Mine Road)</i>
Minor Collector	Neighborhood Collector	1,000 - 5,000	< 7 miles	20 - 35 mph	Balance mobility and access	Dorlan Mill Road East township Line Road Font Road Park Road <i>(between Moore Road and Pottstown Pike)</i> Pennsylvania Drive Ticonderoga Boulevard Station Boulevard <i>(between Pottstown Pike and Graphite Mine Road)</i> West township Line Road
Distributor	Local	Less than 1,500	< 5 miles	20 - 30 mph	Higher level of access and limited through traffic	Blackhorse Road Greenridge Road Milford Road Moore Road Park Road <i>(west of Moore Road)</i> Saint Andrews Lane Station Boulevard <i>(between Graphite Mine Road and municipal border)</i> Styer Road
Local	Local	Less than 1,500	< 5 miles	20 - 30 mph	Highest level of access and lowest level of through traffic	Most other roadways

Traffic Volumes

Figure 6 illustrates the current Average Daily Traffic (ADT) volume estimates along key roads within the heart of the township through the Village of Eagle.

Figure 6. 2013 Average Daily Traffic Volumes (vehicles per day) (rounded)


Graphite Mine Road and Station Boulevard were constructed in 2009 as part of the township’s plan to relieve traffic congestion along Pottstown Pike through the Village of Eagle. Prior to construction of Graphite Mine Road, the need had been established for at least four north-south lanes to accommodate through traffic (two lanes in each direction). However, due to constraints within the Village of Eagle, it was determined not feasible to provide the additional two lanes along Pottstown Pike. Therefore, the concept of Graphite Mine Road, as a road parallel to Pottstown Pike around the Village of Eagle, satisfied the need of four north-south through lanes, but divided over two roads.

These new roads provide route options for motorists for more effective distribution of local and pass-through traffic. As shown on the

above map, the daily traffic volumes are generally evenly balanced along both Pottstown Pike and Graphite Mine Road. The addition of Graphite Mine Road is serving the goal to relieve traffic congestion through the Village of Eagle.

Other than the Pennsylvania Turnpike, Pottstown Pike and Graphite Mine Road carry the heaviest traffic volumes of any road through the township. The traffic volumes build on both roads travelling south through the township in the direction of the Turnpike interchange, as traffic enters the system from a variety of feeder roads that serve mostly residential commuter traffic, originating both within and outside of Upper Uwchlan Township. The southern intersection of Pottstown Pike and Graphite Mine Road, just south of Ticonderoga Boulevard, is among the heaviest travelled intersections within Upper Uwchlan Township.

According to the hourly traffic volumes, the township's weekday morning peak period generally occurs between 8:15 and 9:15 AM, and the weekday afternoon peak period generally occurs between 4:00 and 5:00 PM. The hourly traffic data also indicates highly directional traffic flows, such that traffic is oriented generally to the south and east in the morning and to the north and west in the afternoon.

In the future, traffic volumes are expected to increase for a variety of reasons, especially as the economy improves following the recent economic recession. Traffic volumes may increase due to changes in traffic patterns as a result of regional transportation improvements, new regionally significant development growth (major employment centers) resulting in increased pass-through commuter traffic, as well as new developments within Upper Uwchlan Township and the adjoining municipalities. This traffic growth is expected on many key roads within the township. For example, prior to the economic recession, there were proposals for several major developments to the west in Wallace Township. If these development proposals return, then Upper Uwchlan Township would experience increased traffic volumes along key westerly feeder roads oriented to/from PA Route 100 and the PA Turnpike Interchange. In anticipation of future traffic volume growth, the township should revisit and continually monitor its Transportation Capital Improvements Plan.

Goods Movement and Heavy Vehicles

The township's roadway network also supports freight and goods movement by truck or other heavy vehicles. Other than the Pennsylvania Turnpike, PA Route 100 carries the highest volume of trucks in the township due to the influence of the Turnpike interchange, limited north-south alternative routes, and key generators or destinations located along the corridor. Other key truck and heavy vehicle generators located in the township include several warehouse, industrial, and light manufacturing uses clustered along Senn Drive, Ticonderoga Boulevard, and within Eagleview.

Pottstown Pike (currently designated as PA Route 100) through the Village of Eagle has narrow travel lanes and shoulders in some sections, limited turning radii at intersections, close building set-backs, and historically significant resources. As such, these road characteristics contribute to Pottstown Pike being less than ideal for carrying heavy vehicles. Alternatively, as a new roadway, Graphite Mine Road around the Village of Eagle, better accommodates north-south truck traffic. Therefore, it is recommended to work with PennDOT for designation of Graphite Mine Road as PA Route 100 to direct non-local, pass-through traffic, including trucks and other heavy vehicles, to this road.


Upper Uwchlan Township Building located at 140 Pottstown Pike.

Safety Issues

A high number of crashes at a location may be an indicator of a safety issue. Based on input from the Upper Uwchlan Township Police and Public Works Departments, the locations listed in Table 7 were identified as roadway locations with potential safety or geometric issues. The locations shown in the table are not listed according to any prioritized ranking. Also, these locations do not represent an all-inclusive list, and therefore, the township and PennDOT should continually monitor road locations within the township for which improvements may be necessary to address potential safety or geometric needs.

Table 7. Locations with Safety and/or Geometric Issues

Location	Issue
Graphite Mine Road and Pottstown Pike (Southern Intersection)	Confusing traffic pattern and PA Route 100 designation in the northbound direction for through travel
Little Conestoga Road and Milford Road	Steep approach grades and vertical crest at the intersection; limited sight distance; lack of left-turn lanes; narrow lanes and shoulders
Fellowship Road and Conestoga Road (PA Route 401)	Skewed intersection alignment; awkward sight lines; awkward turning movements; lack of left-turn lanes; narrow lanes and shoulders
Location	Issue
Dorlan Mill Road between Creek Road (PA Route 282) and Longfields Way	Narrow roadway and no shoulders; steep vertical grades and sharp horizontal curves; limited sight distance
Little Conestoga Road near Christine Drive	Sharp horizontal curve; narrow lanes and shoulders; limited sight distance
Byers Road east of Stanford Drive	Over vertical curve; limited sight distance; narrow lanes and no shoulders
Fellowship Road and Red Bone Road	Flooding issues; curved roadway alignment; narrow lanes and no shoulders
Font Road west of Greenridge Road/Saint Andrews Lane	Sharp horizontal curve and steep vertical grade; narrow lanes and no shoulders
Moore Road north of Twin Pines Road	Narrow roadway and no shoulders; steep vertical grades and sharp horizontal curves; limited sight distance

The PA Route 100 corridor through North Coventry, South Coventry, East Nantmeal, West Vincent, and Upper Uwchlan Townships has been identified for PennDOT safety improvements. A corridor safety study, which identified near-term, mid-term, and long-term safety improvements, was completed by the Delaware Valley Region Planning Commission (DVRPC) in 2007. As a result of this study, PennDOT implemented several low-cost safety improvements, which included installation of additional signage and rumble strips, trimming vegetation, and road resurfacing. PennDOT is currently in the process of designing mid-term improvements for specific locations along the corridor. Within Upper Uwchlan Township, the project includes construction of a climbing lane on northbound PA Route 100, just north of Font Road. Construction is anticipated to begin in 2015.

Traffic Signals

As shown on Table 8, Upper Uwchlan Township owns and maintains ten traffic control signals at intersection locations. All ten traffic signals, as well as one traffic signal at Pottstown Pike and Eagleview Boulevard in Uwchlan Township, are part of one traffic signal system which communicates with and is continuously monitored by the Econolite Centrac's Advanced Transportation Management System (ATMS). This Centrac's ATMS server resides in the township Administration Building with a backup server to be located in the township Public Works Building. The traffic signal system is also accessible by the PennDOT District 6-0 Regional Transportation Management Center located in King of Prussia, PA.

Table 8. Locations of Intersection Traffic Signals

Major Street	Minor Cross Street
Pottstown Pike (PA Route 100)	Pennsylvania Drive
Pottstown Pike (PA Route 100)	East Township Line Road
Pottstown Pike (PA Route 100)	Graphite Mine Road
Pottstown Pike (PA Route 100)	Ticonderoga Boulevard
Pottstown Pike (PA Route 100)	Byers Road/Simpson Drive
Major Street	Minor Cross Street
Pottstown Pike (PA Route 100)	Park Road/Station Boulevard
Pottstown Pike (PA Route 100)	Fellowship Road
Graphite Mine Road	Byers Road
Graphite Mine Road	Station Boulevard
Little Conestoga Road	Park Road

As of October 2012, the signal system is running the ACS Lite Adaptive Signal Control Technology, which continuously monitors and adjusts the allocation of green times to reduce delays and improve progression. As of February 2013, the signal system added traffic responsive operation, which further enhances the adjustments to green time allocation.

Every intersection within the township operates with a mixture of video and radar detection, eliminating the need for invasive in-pavement loop detection.

In addition, there are flashing beacon signals which establish reduced speed school zones in three areas, located along Byers Road in front of the Pickering Valley Elementary School and along Park Road and Little Conestoga Road in front of the Windsor Christian Academy.

Bridges

As shown in Table 9, there are seven bridges located within Upper Uwchlan Township that are included in PennDOT's Bridge Management System, which includes State owned bridges with a length of eight feet or greater and locally owned bridges with a length of twenty feet or greater. Six of the bridges are owned by the state or Chester County. Only one bridge is jointly

owned by Upper Uwchlan Township and East Brandywine Township. Additionally, only one bridge, North Reeds Road, is currently posted with a weight restriction. This bridge is listed on the Chester County Planning Commission's 2011 Transportation Improvement Inventory (TII), and it has been identified for future rehabilitation or replacement. Both North Reeds Road and Dorlan Mill Road qualify for federal funding for rehabilitation or replacement because they have a sufficiency rating fewer than 50.

Table 9. Bridges in Upper Uwchlan Township

Feature Carried	Feature Intersected	Owner	Year Built	Sufficiency Rating ²	Posted Weight Restriction ²
Little Conestoga	Marsh Creek Dam	State	1972	94.5	No
Little Conestoga	Black Horse Creek	State	1973	95.7	No
Little Conestoga	Branch of Marsh Creek	State	1950	98.1	No
Dorlan Mill Road ¹	E. Br. Brandywine Creek	State	1931	44.6	No
North Reeds Road ¹	E. Br. Brandywine Creek	Chester County	1939	25.7	15 tons
Styer Road	Marsh Creek	Chester County	1905	78.8	No
Feature Carried	Feature Intersected	Owner	Year Built	Sufficiency Rating ²	Posted Weight Restriction ²
Lyndell Road ¹	E. Br. Brandywine Creek	East Brandywine and Upper Uwchlan Townships	1971	96	No

¹Located on the border with East Brandywine Township

²Based on PennDOT's Bridge Database Internet Report from 1/2/13

3.2 Bicycle and Pedestrian Circulation

Walking and biking are sustainable transportation options that provide numerous community benefits, such as reducing traffic congestion, improving public health, and decreasing the need for investment in additional roadway capacity. Bicycle and pedestrian facilities can be integrated into the roadway network, which is a concept known as Complete Streets. Complete Streets recognizes the need and importance of safe mobility for all users of the transportation system, including pedestrians, bicyclists, motorists, and public transit users of all ages and abilities. Complete Streets can include a wide variety of features, such as sidewalks, bike lanes, paved shoulders, bus only lanes, bus shelters, and median refuge islands.

The importance of bicycle and pedestrian connections in the township for both transportation and recreation was documented in the 2002 Comprehensive Plan. As a follow-up action, the township completed a Trail Network Master Plan in 2005 (see Map 3-7 of the Open Space, Recreation, and Environmental Resources Plan, which is incorporated by reference into this 2014 plan in Chapter 6). This plan identifies a comprehensive network of multi-use trails, sidewalks, on-road bicycle lanes, signed bicycle routes, and streetscape improvements to connect key destinations within the township. The Trail Network Master Plan also includes a phased capital improvement plan for the design and construction of priority segments of the network over time. The township has proactively implemented several trail projects, either as

specific capital projects or as part of land development projects. The most significant township trail project is Park Road Trail connecting the Village of Eagle and Marsh Creek State Park along Park Road. In 2012, the Park Road pedestrian bridge over the Pennsylvania Turnpike was completed. Phase 4 of the trail connecting Hickory Park and Marsh Creek State Park is in final design and construction is anticipated in 2014. This will help to complete the Central Loop Multi-Use Trail identified in the Trail Network Master Plan.

3.3 Transit and Ride Sharing

Transit and ride sharing are also alternatives to driving that can reduce congestion and improve air quality. There is currently some demand for both transit services and ride sharing facilities in Upper Uwchlan Township. Based on data from the American Community Survey 5-year Estimates, 2006-2010, approximately 8% of workers living in Upper Uwchlan Township use transit or carpool for their commute to work. This is significant, considering Upper Uwchlan Township is not directly served by transit and the township does not have any designated facilities to support ridesharing.

Regional bus and rail services are located just beyond the township's borders. The Amtrak Keystone Corridor and SEPTA Paoli/Thorndale rail line, located south of Upper Uwchlan Township, runs parallel to the US 30 Business corridor. Amtrak provides intercity rail service between Harrisburg, Philadelphia, and New York City with connections to the Northeast Corridor service between Boston and Washington, D.C. SEPTA provides regional rail service between Thorndale and Philadelphia and also offers connections to other regional rail and bus services. Three train stations on the Amtrak Keystone Corridor and SEPTA Paoli/Thorndale rail line are located less than 10 miles from Upper Uwchlan Township, including:

- Exton Amtrak and SEPTA Station
- Whitford SEPTA Station
- Downingtown Amtrak and SEPTA Station

The Malvern and Paoli Train Stations are located further away, but offer higher frequency of SEPTA regional rail service and may attract some riders from the township. Parking is provided at all of these stations, but many of the train station parking lots operate at or close to full capacity. Additionally, there is no bus or shuttle service to any rail stations from Upper Uwchlan Township.

SEPTA operates the Route 204 bus along the PA Route 100 corridor between Eagleview and Exton and the US 30 Business corridor between Exton, Great Valley, and Paoli. The Route 204 does not serve the Exton Train Station because of a lack of adequate facilities for bus service to the station. The closest bus stop to Upper Uwchlan Township is located within the Uwchlan Township portion of Eagleview, and it is the last stop for SEPTA Route 204.

In terms of ride sharing, the closest official park-and-ride lot to Upper Uwchlan Township is located south of the township near the intersection of PA Route 100 and PA Route 113. Although not currently available in Upper Uwchlan Township, there are other transit and ride

share options beyond traditional fixed-route public transit services that have been successful in more suburban and rural settings. The demand for alternatives to driving to work will likely increase as the township continues to experience residential growth, development, and redevelopment.

4 Planned Transportation Improvements

4.1 Key Accomplishments Since 2002 Comprehensive Plan

In the time since the last update of the township's Comprehensive Plan, Upper Uwchlan Township has led the implementation of several major transportation improvement projects, and most of which were direct recommendations from the 2002 Comprehensive Plan. This includes capital projects, as well as plans, policies and ordinances.

Since the last update of the Comprehensive Plan, the township completed several transportation-related plans, policies and ordinances. These include updated road design and construction ordinances, sight distance ordinance, traffic impact study ordinance, parking design and supply ordinance, updated traffic impact fee ordinance, traffic calming policy, and the trail network master plan. In all cases, the township continually strives to keep pace with industry guidelines and best practices in order to support responsible growth and development within the township. In addition to those examples listed, with


Informational sign on the Park Road Pedestrian Bridge.

completion of Graphite Mine Road in 2009, the township formed a village concept committee to develop a plan for the future of the Village of Eagle. This also included examination of access management strategies for key roads within the township, including Pottstown Pike and Graphite Mine Road. Therefore, following PennDOT's best practices, the township adopted an access management ordinance in 2010 to guide future development.

Through advance planning, collaboration with key partners, and proactively pursuing available funding opportunities, the township completed several major transportation capital improvement projects. For example, the township assumed all responsibility for the engineering and right-of-way acquisition for the southern portion of Graphite Mine Road, and PennDOT constructed the road. In other cases, during a period of robust development activity, the township worked with several developers for their construction of transportation improvements in lieu of collecting the township's Act 209 transportation impact fees.

Key accomplishments related to completed transportation capital improvement projects are highlighted in Table 10.

Table 10. Completed Transportation Improvement Capital Projects

Improvement Location	Listed in 2002 Comprehensive Plan	Improvement Description
PA Route 100	X	<u>Pennsylvania Drive to Graphite Mine Road (south):</u> Widen PA Route 100 to provide two through lanes in each direction, with turn lanes at intersections. <u>Graphite Mine Road (south) to Graphite Mine Road (north):</u> Widen PA Route 100 to provide a center left-turn lane or turn lanes at intersections. <u>Graphite Mine Road (north) to West Vincent Township:</u> <i>Phase 1:</i> Widen PA 100 to provide turn lanes at intersections.
Graphite Mine Road (Eagle Loop Road)	X	<i>Phase 1:</i> Construct a two lane road with a center left-turn lane to the east of the existing PA Route 100, intersecting north of East Township Line Road and north of Park Road.
Improvement Location	Listed in 2002 Comprehensive Plan	Improvement Description
Ticonderoga Boulevard	X	Construct a two-lane roadway to the west of existing PA Route 100, intersecting between PA Route 100 and Park Road (southwest of Little Conestoga Road).
Eagle Farms Road	X	Relocate and improve the existing Eagle Farms Road to intersect with Graphite Mine Road opposite the future Park Road Extension (Station Boulevard).
Park Road Extension	X	Extend Park Road (as Station Boulevard) between PA Route 100 and Graphite Mine Road.
PA Route 100 and East Township Line Road	X	Widen PA Route 100 for a separate southbound left-turn lane.
PA Route 100 and Byers Road	X	Signalization. Widen PA Route 100 for separate left-turn lanes in each direction and a southbound right-turn lane, and widen Byers Road for separate left- and right- turn lanes.
PA Route 100 and Little Conestoga Road	X	Physically restrict left-turn movements to/from Little Conestoga Road.
PA Route 100 and Park Road	X	Signalization. Widen PA Route 100 for separate left-turn lanes in both directions. Provide separate left-turn lanes along existing Park Road and the future Park Road Extension (Station Boulevard).
PA Route 100 and Fellowship Road	X	Signalization. Realign existing Fellowship Road to intersect PA Route 100 closer to 90-degrees and opposite a future development roadway. Widen PA Route 100 for separate left turn lanes in each direction, and a second northbound through lane. Provide a separate left-turn lane on the Fellowship Road approach.
PA Route 100 and Font Road	X	Improve the Font Road approach to PA Route 100 and widen PA Route 100 for a separate left-turn lane.

Table 10: Completed Transportation Improvement Projects, continued.

Improvement Location	Listed in 2002 Comprehensive Plan	Improvement Description
Park Road and Little Conestoga Road	X	Signalization. Widen Little Conestoga Road to provide a separate eastbound right-turn lane. Widen Park Road to provide separate left-turn lanes in each direction and a separate southbound right-turn lane.
Trail System		Expansion of the trail system throughout the township.
Park Road Pedestrian Bridge		Construct the Park Road pedestrian bridge over the Pennsylvania Turnpike as part of the Park Road Trail system with a connection to Hickory Park.
Village of Eagle Access Management		Closure of several commercial driveways along PA Route 100 north of Byers Road and construction of a shared rear access alley behind the businesses.
Traffic Signal System		Implement a traffic responsive adaptive signal system for all 10 traffic signals, plus the traffic signal at PA Route 100/Eagleview Boulevard within Uwchlan Township.

4.2 Transportation Improvements Inventory (TII) and Transportation Improvements Program (TIP)

The Chester County Planning Commission (CCPC) maintains a Transportation Improvement Inventory (TII), which is a countywide inventory of proposed transportation improvements submitted by municipalities and other planning partners. The TII is updated every two years. The TII was most recently updated in 2011; however, it will be updated again later in 2013. Inclusion of projects on the TII is a first step for the project to become listed on the Delaware Valley Regional Planning Commission's (DVRPC) Transportation Improvement Program (TIP). The TIP is the official list of transportation priority projects with regional significance and/or programmed with federal and state transportation funds.

As shown in Table 11, the 2011 TII includes twelve projects located in Upper Uwchlan Township. Two of the projects are also listed on DVRPC's FY2013 TIP. In addition, there are several projects listed on the TII or TIP that are beyond the borders of Upper Uwchlan Township, but may influence circulation and travel patterns within the township. This includes the widening of PA Route 100 south of PA Route 113 to Shoen Road in Uwchlan and West Whiteland Townships, and the widening of PA Turnpike between the PA Route 29 and Downingtown Interchanges. Design is underway for both projects, and construction of both projects is likely to be completed within the next ten years. Additionally, improvements to the Exton Train Station are included on the TII, but full funding for design or construction is not identified.

Table 11. TII and TIP Projects In and Near Upper Uwchlan Township**County TII and DVRPC TIP Projects in Upper Uwchlan Township**

TII ID	FY2013 TIP	Project Name and Description
MCF 11	Yes	PA 100:Font Road to S. Hanover Street Safety Improvements(partially constructed and additional improvements are in design)
MCN 11		PA 100:Fellowship Road to West Vincent Township - Widen to Five Lanes
BP 22	Yes	Park Road Trail:Eagle to Marsh Creek State Park Multi-Use Trail(partially constructed and the remaining phase 4 section is in design)
CB 24		Reeds Road County Bridge over East Brandywine Creek Rehabilitation or Replacement
MB 11		Lyndell Road Bridge over East Branch of Brandywine Creek Rehabilitation or Replacement
NC 11		East/West Link:Little Conestoga Road to PA 100 New Collector Road (partially constructed)
OP 4		Upper Uwchlan Traffic Signal Upgrades (ARLE)(construction completed)
RW 40		Little Conestoga Road near Christine Drive Safety Improvements
RW 50		Dorlan Mill Road between PA 282 and Longfields Way Shoulder Widening
INT 52		PA 100 @ East Township Line Road Add Left Turn Lane(construction completed)
INT 80		PA 401 @ Fellowship Road Safety Improvements
INT 107		Little Conestoga Road @ Milford Road Add Turn Lanes and Safety Improvements

Regionally Significant TII and TIP Projects Near Upper Uwchlan Township

TII ID	FY2013 TIP	Project Name and Description
MCF 9	Yes	PA 100:Shoen Road to Welsh Pool Road - Widen to six lanes(design is underway)
TPK 2		PA Turnpike: Between PA 29 and Downingtown Interchanges - Widen to six lanes(design is underway)
PTS 4		Exton Trail Station Platforms and Access Improvements

Recommendations

The following recommendations for Upper Uwchlan Township's transportation system are consistent with the transportation policies and actions in *Landscapes2*, Chester County's Comprehensive Policy Plan. These recommendations have been divided into three tiers to help prioritize the required actions.

Tier 1

Continue to advance the design and construction of transportation capital improvement projects in Upper Uwchlan Township that enhance safety, mobility, access for all users of the transportation system future public transit services

Table 12 summarizes the recommended transportation capital improvements with a ranking system according to the priority of the improvement. The improvements of greatest need are rated as Priority 1 projects, and the remaining projects, although still very important, are rated as Priority 2 projects. The ranking system is important, as it can be used as a guide for the township with respect to implementation in light of managing available funding.

Designate Graphite Mine Road as PA Route 100

This will require ongoing coordination and approval by PennDOT, with support from Chester County. This designation will help to direct through-traffic onto Graphite Mine Road, which is better suited to accommodate higher traffic volumes and relieve congestion on Pottstown Pike within the Village of Eagle. This designation is also very important to reduce motorist confusion that presently exists at the Graphite Mine Road terminus intersections (north and south) with Pottstown Pike. The change in designation and function would also support implementation of a Complete Street concept on Pottstown Pike within the Village of Eagle to provide a more pedestrian friendly environment. This concept is supported in the Village Concept Plan and Trail Network Master Plan.

Support maintenance of township owned transportation infrastructure including roadways, bridges, traffic signals, trails, and signage and striping

For the recently installed adaptive signal system, the township should maintain fiber communication lines and video detection equipment to ensure that the system continues to operate efficiently.

Seek funding from traditional and non-traditional sources for transportation capital improvement projects. Submit identified transportation projects to the Chester County Planning Commission for inclusion on the Transportation Improvement Inventory (TII)

This is the first step for identifying available federal and state transportation funding resources.

Continue to coordinate with surrounding municipalities, Chester County, PennDOT and DVRPC on regional transportation issues, particularly traffic circulation, trail connections, and opportunities for future public transit services

Table 12. Recommended Transportation Capital Improvements (there are additional improvements contained in the township's Act 209 Capital Improvements Plan, which are included by reference)

Improvement Location	Improvement Description	Comments	Priority
PA Route 100	Between the northern Graphite Mine Road intersection and the northern township border: widen to provide a second through lane in each direction.	Currently listed on the County TII. Pursue addition of this project on the DVRPC TIP.	1
	From the southern Graphite Mine Road intersection to just south of Pennsylvania Drive: widen to provide a third through lane in each direction.	Coordinate with the Pennsylvania Turnpike Commission to examine the feasibility of lengthening the Turnpike bridge to accommodate the additional lanes as part of a planned Turnpike widening project through this area.	
Village Transportation Improvements	Implement pedestrian, bicycle, and vehicular improvements, including access management, traffic calming and streetscape elements, along Pottstown Pike and key roads within the Villages of Eagle and Byers.	Prioritize these improvements after the township completes the Village Transportation Plan. Add this project to the County TII.	1
Graphite Mine Road	Designate the roadway as PA Route 100. Widen to provide two additional through lanes for a five-lane cross-section (two through lanes in each direction with a center left-turn lane/median at intersections).	Pursue designation of PA Route 100 onto Graphite Mine Road as a high priority project. Pursue addition of the phase two road widening project on the County TII and the DVRPC TIP.	1
PA Route 401 and Fellowship Road	Provide safety improvements. Improve Fellowship Road intersection alignment with PA Route 401. Explore options for enhanced intersection traffic control, and possibly auxiliary turning lanes if appropriate.	Currently listed on the County TII.	1
Dorlan Mill Road	Provide safety improvements, including lane and shoulder widening, superelevation and reprofiling through curves, and additional signing/warning devices/pavement markings between PA 282 and Longfields Way.	Currently listed on the County TII.	1
Park Road Trail	Construct Phase 4 of the trail with a connection from Hickory Park to Marsh Creek State Park.	Currently listed on the County TII and the DVRPC TIP. Design of this project is underway and construction funding is secured.	1
Darrell Drive (East/West Road)	Complete construction of a two-lane roadway with auxiliary lanes between PA Route 100 opposite the northern Graphite Mine Road intersection and Little Conestoga Road.	Currently listed on the County TII. This road should be completed in connection with the development of Upland Farms Park.	2
Milford Road Extension	Extend Milford Road between Font Road and PA Route 100 opposite Garrison Drive with a new traffic signal.	Pursue this project in connection with future land development.	2
Little Conestoga Road and Milford Road	Provide safety improvements. Reprofile the intersection to reduce the vertical crest and improve the intersection alignment and sight distance. Widen the intersection to provide left-turn lanes on all approaches.	Currently listed on the County TII.	2
Little Conestoga near Christine Drive	Provide safety improvements, including lane and shoulder widening through the curve and additional signing/warning devices/pavement markings.	Currently listed on the County TII.	2

Tier 2

Consider developing a new policy or updating township ordinances to further promote vehicular, bicycle, and pedestrian connectivity within the township

- Develop a Village of Eagle Transportation Plan that identifies and evaluates the feasibility of a well-connected pedestrian, bicycle, and vehicular transportation network to support the vision of the Village of Eagle (see Village of Eagle Implementation Strategies).
- As described in PennDOT's Improving Connectivity and System Function through Local Planning Handbook, connectivity can be improved and regulated by a municipality with a standalone connectivity ordinance or policies within the zoning or subdivision and land development ordinances. Cul-de-sacs can be limited only to those locations where required to protect important natural features or due to other natural constraints.

Consider adoption of an updated Official Map to delineate the desired locations of roadway and trail improvements to ensure that the future transportation and circulation network is consistent with township goals and objectives

Consider updating the township's Act 209 Transportation Impact Fee Ordinance based on an updated Land Use Assumptions Report

As part of the Transportation Impact Fee Ordinance, the township should consider updating the Roadway Sufficiency Analysis and Transportation Capital Improvement Plan to reflect the many transportation infrastructure improvements that have been constructed since the last update of the Comprehensive Plan, as well as to reflect the changes in traffic patterns through the township. In addition, the update is appropriate to prepare for future development and redevelopment that may occur within the township.

Consider the use of more sustainable materials for transportation infrastructure, including recycled or reused pavement materials and porous paving materials, particularly for parking areas

Tier 3

Periodically review the zoning ordinance, subdivision and land development ordinance, and other township policies to ensure roadway, sidewalk, and trail standards are current and aligned with the township's goals and objectives, as well as other standards. Below are specific areas within the zoning and subdivision and land development ordinances that are closely related to circulation and should be reviewed in consideration of the goals and key issues in this plan

- Streets: The current subdivision and land development ordinance (Article V) includes street design standards. Many of the standards are related to functional classification, including access management requirements, right-of-way widths, cartway widths, shoulder widths, and maximum grade. These standards can ensure that the priorities and objectives are satisfied for the various design criteria for each roadway classification. Consider revising these requirements based on the functional

classification of roadways established in Section 3.1 of this plan with a focus on supporting all modes of transportation.

- **Impact Statements:** The current Subdivision and Land Development Ordinance (Section 162-9H) includes requirements for preparation of traffic impact statements for proposed developments. The ordinance does not require evaluation of bicycle and pedestrian access for the proposed development. Consider revising the ordinance, particularly for proposed developments within the Village of Eagle, to promote consideration of bicycle and pedestrian access and connections for new developments.
- **Sidewalks/Trails:** Requirements for sidewalk/trail connections are mentioned in the current zoning ordinance for the C-1 Village District. Revise the zoning ordinance to require sidewalks or trail connections of appropriate widths in all zoning districts, as needed for pedestrian safety and mobility, as well as to establish connections to planned or existing trails. Ensure that the zoning ordinance and subdivision and land development ordinance are consistent with the Trail Network Master Plan.
- The current Subdivision and Land Development Ordinance (Section 162-41) specifies a minimum sidewalk width of four feet. PennDOT's Design Manual, Part 2 requires a minimum sidewalk width of five feet, but allows for a reduction to four feet if passing areas are provided every 200 feet. This design standard is based on the American with Disabilities Act (ADA) Accessibility Guidelines to provide minimum clear width for two passing wheelchairs. Revise the ordinance language to specify consistency with federal ADA requirements and/or PennDOT design standards.
- **Parking:** The current zoning ordinance (Section 200-73) specifies minimum off-street parking requirements by land use categories. In order to encourage alternatives to driving and to decrease impervious surfaces, the township may consider revising parking requirements, particularly in the Village of Eagle. This can include providing credits for shared parking between uses, prescribing maximum number of parking spaces rather than requiring a minimum number of spaces, permitting on-street parking to count towards off-street parking requirements, requiring bicycle racks for non-residential uses, or providing credits to reduce parking spaces if access by bicyclists and pedestrians is anticipated and accommodated. Additionally, consider updating the zoning ordinance to allow the use of structured parking where appropriate.

Plan and implement transit and ride-share supportive facilities

- Identify and plan for future bus or shuttle routing and stop locations, particularly along PA Route 100 and other key corridors identified for potential transit service. Bus or shuttle routes should serve areas with high population densities, employment centers, and other key destinations, such as commercial centers. Additionally, since Upper Uwchlan Township may be the last stop on a particular bus route, consideration should be given for turn around and layover areas. Bus stop designs should be consistent with SEPTA's Bus Stop Design Guidelines and may include space for bus pull-off areas, bus stop shelters and other passenger amenities, and sidewalk connections. Areas for bus stops can be

set aside as part of a roadway improvement project or land development process, to ensure that space will be available for bus stop facilities when service is initiated.

- Identify and plan for park-and-ride facilities that would support both future bus or shuttle service and ride sharing. An ideal location would be along PA Route 100 in close proximity to the PA Turnpike Interchange. The location should also be compatible with surrounding land uses and have appropriate access to major corridors and planned bus or shuttle routes. There may be opportunities to implement park-and-ride facilities through the land development process. The township's subdivision and land development ordinance could be amended to include an option or incentive to dedicate a number of parking spaces for a park-and-ride facility as part of a new development. Upper Uwchlan Township should coordinate with Uwchlan Township and other partners on potential opportunities for a park-and-ride lot near the PA Turnpike Interchange at PA Route 100.
- Be supportive of a more direct and convenient connection with bus or shuttle service to the Exton Station on the Amtrak Keystone Corridor and SEPTA Paoli/Thorndale rail line in order to provide more convenient transportation options for the residents and business community of Upper Uwchlan Township. Improvements to the Exton Train Station are a necessary first step towards facilitating transfers between bus and rail services. Upper Uwchlan Township should be supportive of improvements to the Exton Train Station, including the concept of a bus loop or turnaround area. Additionally, the township should continue to work with municipalities along the PA Route 100 corridor, potential bus or shuttle service operators, such as TMACC and SEPTA, Chester County, and other regional partners to explore transit options and identify next steps to plan for future bus or shuttle service.

Support a more direct and convenient connection of bus or shuttle service to Great Valley, possibly with service provided on the PA Turnpike using the All Electronic Interchange at PA Route 29. The township should work with neighboring municipalities, potential bus or shuttle service operators, such as TMACC and SEPTA, Chester County, and other regional partners to explore transit options and identify next steps to plan for future bus or shuttle service. Park-and-ride facilities in Upper Uwchlan Township and a park-and-ride lot near the PA Turnpike Interchange at PA Route 100, as mentioned above, could also help support both bus or shuttle service and carpooling to Great Valley.


View of the pedestrian bridge on Park Road.

Map 5 Roadway Functional Classification

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- Roads
- Streams
- Bodies of water
- Tax parcels
- Roadway classifications**
- Expressway
- Principal Arterial
- Minor Arterial
- Major Collector
- Minor Collector
- Distributor


Map created: December 20, 2013


Data Sources: All base data from Chester County GIS Dept., 12/2011. Roadway classifications from McMahon Associates, Inc., digitized by Brandywine Conservancy, (5/2013).


Chapter 6 Open Space, Recreation, and Environmental Resources

—Also see 2009 Open Space, Recreation,
and Environmental Resources Plan


Chapter 6 Open Space, Recreation, and Environmental Resources Plan

The Adopted 2009 Plan

As noted in the introduction, one of the motivating factors in choosing to update the 2002 Comprehensive Plan was the recent completion and adoption, in 2009, of the Upper Uwchlan Township Open Space, Recreation, and Environmental Resources (OSRER) Plan—and our concomitant desire to have an updated comprehensive plan which was consistent with this OSRER. By this paragraph, we incorporate by reference the entire 2009 OSRER into this 2014 plan. This plan focuses on the township’s natural and cultural resources, publicly and privately-owned open space, and the provision of both active and passive recreational parks and programs available to our residents and visitors.

The township’s important natural resources highlighted in the OSRER include, but are not necessarily limited to, prime farmland soils, floodplain soils and floodplains, intermittent and perennial streams, ponds, lakes, and other surface water features, wetlands, steep slopes, rock outcroppings, woodlands and hedgerows, and rare plants and animals. The township’s important cultural features highlighted in the OSRER include visually scenic landscapes and vistas, and historic buildings, structures, and landscapes. Policies contained within the 2009 OSRER promote that our sensitive and/or unique natural and cultural resources be protected from disturbance or degradation due to insensitive land use, and that they be permanently conserved wherever possible through private landowner actions or public acquisition.

Finally, the 2009 OSRER includes many references to a Township Open Space Committee (or OSC). Such a committee has not yet been constituted by the Board of Supervisors. Until it is, actions assigned to it fall under the authority of our Township Planning Commission (PC). The version of the OSRER incorporated into this chapter has replaced all references to the OSC with references to the PC.


Marsh Creek State Park located at 675 Park Road.

At the end of this chapter, three maps from the OSRER have been attached for convenience—Map 5-1 (Areas for Open Space & Resource Conservation), Map 6-2 (Existing Municipal & Private Parks & Recreational Facilities), and Map 6-3 (Pedestrian Trails).

Implementation Addendum to the 2009 Plan

A lot can happen in four years, and in the four years since the OSRER was originally adopted, many of its recommendations have already been implemented. The second subsection below includes a revised list of recommendations, with those already accomplished (or now deemed infeasible) struck from the original list.

Furthermore, a number of the recommendations from the Community Sustainability Assessment (CSA; see Appendices 5a and 5b) fit thematically with the content of the 2009 OSRER. With help from their consultants, the Planning Commission prioritized these recommendations according to the same three-tiered system explained in chapter 1, and used in chapters 2 and 4. Since we are merely updating the still-relevant 2009 OSRER, and because we believe the CSA provides sufficient justification, we will not go into the same level of detail and analysis as in those earlier chapters, and instead simply present the new recommendations, or implementation steps, below.

Implementation Steps from the Community Sustainability Assessment

Tier 1

Amend zoning provisions to require protection of historic resources, including delay of demolition and provisions to prohibit “demolition by neglect,” based on the classification of the resource

Establish township-wide standards for native plant use (e.g., eliminate invasive species from street tree and ground cover lists; allow removal of existing invasive wooded vegetation and require replacement of wooded areas with native species (allowing limited use of horticultural varieties of non-native plants for developed areas); add native fruit and nut trees to list(s) of allowed species).

Tier 2

Classify woodlands based on ecological value, and correlate overlay or woodland/resource protection ordinance standards to each identified class (e.g., 1, 2, or 3), ensuring that this doesn't place an undue burden on commercial development

Encourage developers to plant trees and improve protections for existing woodlands.

Use open space management plan review to recommend reforestation.

Amend ordinances to reflect state requirements for establishment of 150-foot undisturbed buffers along the township's HQ (high quality) streams at the time of development.

Tier 3

Provide support to homeowner's associations seeking to encourage and revise/update common open space maintenance plans consistent with township-wide natural resource priority planning (such as GIS mapping of common open space, trails, etc.)

Consider a tiered approach to riparian buffer protection; i.e., in addition to required 75-foot buffer, establish a 75- to 100-foot wide buffer where some modification is allowed, and a 100- to 300-foot wide buffer along first order streams.

Further limit expansion of structures in Flood Hazard District, and consider limiting type of development permitted by variance.

Updated Actions from the 2009 OSRER

Please note that the numbering below is not always sequential. This is because any items that have been completed since original adoption of the 2009 OSRER, or have been since deemed impractical, have been removed from the list without altering the numbering of other items.

** denotes a recommendation that may require project funding*

Municipal Land Preservation Program

ML 7.*Negotiate with the owners of priority open space protection properties to effect permanent protection of those lands either through purchase and/or donation of conservation easement or outright acquisition of ownership in fee simple. *PC*

Municipal Open Space Planning

MP 1. Recreation needs and wastewater disposal needs should both be considered planning priorities whenever the township considers acquisition of open space. *BOS, PR, MA, PC*

MP 2. The Municipal Authority and the Park and Recreation Board should coordinate their efforts to ensure that wastewater disposal needs and recreational needs are both satisfied. *BOS, PR, MA, PC*

MP 3. The Open Space Committee and the Park and Recreation Board should review all land development plans for consistency with the *Open Space, Recreation, and Environmental Resources Plan* and provide their written comments and recommendations to the Board of Supervisors. *BOS, PR, MA, PC*

MP 4. Establish a dedicated funding stream for parks, recreation, greenways, and trails. *BOS, PR*


Upper Uwchlan Township's Fellowship Fields located at 241 Fellowship Road.

MP 5. Continue to evaluate staff and equipment needs for parks and recreation. *BOS, PR*

MP 6. Actively pursue and coordinate regional open space, parks and recreation opportunities with adjacent townships and Chester County. *BOS, PR*

MP 7. Actively pursue funding for open space acquisition, open space restoration, historic building restoration, and conservation and façade easements. *BOS, PR*

Resource Protection Needs

RP 1. Continue to utilize municipal ordinances for the protection of open space, scenic views, steep slopes, floodplains, wetlands, hydric soils, and headwaters. *BOS, PC*

- RP 3.** Amend the Subdivision and Land Development Ordinance to require that where Pennsylvania Natural Diversity Index (PNDI) searches are mandated that PNDI sites be located and identified on land development plan applications. *BOS, PC*
- RP 4.** Continue to utilize restrictive covenants as an effective means to protect historic façades and structures. *BOS, HC*
- RP 5.** Consider adding subsections to Article XVIII Natural and Historic Features Conservation of the Zoning Ordinance to provide for better protection of Class I, II, and III historic resources, including the following: *BOS, HC, PC*
- 45-day response time requirement on the township for demolition requests
 - denial of demolition
 - prevention of demolition by neglect
 - adaptive re-use opportunities
 - area and bulk considerations
 - considerations with respect to land development subdivision applications
 - provisions for historic landscape protection
 - protection of historic cartways and scenic vistas
 - additional protection for resources listed on, or determined eligible for, the National Register and others determined potentially eligible.
- RP 6.*** Revise the Flexible/Open Space Development Option of the Zoning Ordinance to enable the township to provide for better protection of Class I-II historic resources and cultural landscapes, and to deny demolition of historic resources. *HC, PC, BOS*
- RP 7.** The Subdivision and Land Development Ordinance should be amended to require a Historic Resource Impact Study for any major subdivision and/or land development application where a historic feature is identified in the township's Historic Resources Inventory Report. *BOS, HC, PC*
- RP 8.*** Add a subsection to Article XVIII Natural and Historic Features Conservation of the Zoning Ordinance to provide guidelines for the protection and restoration of riparian buffers. The new ordinance would strengthen safeguards for the township's remaining woodlands, especially along sensitive and valuable streams in the Pickering and Marsh Creek watersheds. *PC*
- RP 9.*** Add a subsection to Article XVIII Natural and Historic Features Conservation of the Zoning Ordinance to provide guidelines for the protection and restoration of greenways. The new ordinance would include provisions for reinforcing the township's greenway corridors, especially along sensitive and valuable streams in the Pickering and Marsh Creek watersheds. Riparian buffers should be considered as primary resource areas that contribute to greenways. *PC*
- RP 10.** The riparian buffer and greenway provisions should include standards which restrict disturbance and require buffers around sensitive habitat areas and PNDI

sites. The township should coordinate the riparian buffers and greenway ordinance with Chester County's regional greenways and biodiversity corridors as described in *Linking Landscapes*. *PC*

- RP 11.** Identify existing stormwater management facilities that are dedicated to the township which are not functioning properly and explore sources of funding to retrofit outdated facilities with best management practices as outlined in the DEP Stormwater BMP Manual. *BOS*
- RP 12.** Continue to utilize best management practice tools in the design and/or review of existing stormwater management facilities and proposed land development projects. *BOS, PC*

Natural and Historic Resource Protection

- NH 1.*** Consider the purchase of **agricultural land, open/undeveloped land, and land with Class I historic resources** at market value if, and when, the property becomes available for sale. Place restrictive covenants on these lands to permanently protect open space areas and historic structures. *BOS, PC*
- NH 2.** Facilitate a process whereby an individual property owner may voluntarily place restrictive covenants on the façade of a historic structure to limit alterations to the historic structure. *HC*
- NH 3.** Work with local land trusts and individual property owners to voluntarily place conservation easements on sensitive habitat areas and areas designated as greenways. *PC*
- NH 4.** Discuss with **individual land owners and/or developers** the permanent protection of open/undeveloped and agricultural lands through the flexible/open space development option. *BOS, PC*
- NH 5.** **Consider institutional and industrial lands** for open space conservation, and examine conservation opportunities on a case by case basis. *BOS, PC*

Hickory Park

- HP 1.** The township should continue to maintain and improve facilities at Hickory Park as deemed necessary. *BOS, PR*
- HP 2.** Administrative and maintenance activities should be continued as necessary. *BOS, PR*
- HP 3.** Evaluate administrative and maintenance needs on a regular basis. *BOS, PR*


Hickory Park, located at 351 Park Road.

Upland Farm Community Park

- UF 1.** There is an opportunity at Upland Farms to provide residents with recreational open space. The township Supervisors and Park and Recreation Board have expressed a desire to keep Upland Farms primarily as a passive recreation facility in order to balance out recreational opportunities in the township. Promote and encourage the use of Upland Farms as a passive recreation Community Park. *BOS, PC, PR*
- UF 3.** The Upland Farm Advisory Committee should continue to provide guidance for the Master Plan, and should play a significant role in determining the ultimate recreational use of this Community Park. *BOS, PR*
- UF 4.** The Upland Farm Advisory Committee should consider Upland Farm as a location for new facilities that are identified in this Chapter as priority needs especially natural areas and outdoor concert venue. *PR, PC*

Hiking and Biking Trails

- HB 1.** The Board of Supervisors should establish a Committee to oversee implementation of the *Trail Network Master Plan*, or delegate this to the Planning Commission. *BOS, PC*
- HB 2.*** Actively implement the recommendations in the *Trail Network Master Plan* to a) complete a comprehensive hiking and biking trail throughout the township that is available to all residents, and b) that includes a priority of constructing missing trail and sidewalk segments within Eagle Village. *BOS, PC*
- HB 3.*** Form partnerships with other agencies and organizations to promote and facilitate the implementation of the Brandywine Creek Greenway, and the regional trail networks as depicted by the Chester County and Delaware Valley Regional Planning Commissions. *BOS, PR, PC*
- HB 4.** Consider measures to preserve traditional hiking routes along the Brandywine, Black Horse, Marsh, and Pickering Creeks. *PR*
- HB 5.** Section 152-55.F of the Subdivision and Land Development Ordinance (SLDO) currently requires the retention of an existing trail for continued use through any tract proposed for subdivision and/or land development. The section further delineates design criteria for developing new trails. Traditional trail linkages along the East Branch of the Brandywine Creek, Marsh Creek and Black Horse Creek should be memorialized through the SLDO, and an access easement should be depicted on future land development plans. *BOS, PC*


View of Marsh Creek State Park, located at 675 Park Road.

- HB 6.** Continue to require a continuing offer of dedication of new trails located in planned residential subdivisions. *BOS, PR, PC*

Greenways

- GR 1.** The township should recommend that applications for new land development projects incorporate greenway corridors into the proposed layout, as appropriate. Greenways can help to protect natural and historic resources, many of which may be located within these corridors. *BOS, PC*
- GR 2.** The township should continue to require land development applicants to replant riparian buffer areas with native trees and shrubs. *BOS, PC*

Future Recreational Facilities

- NR 3.** The township should consider acquiring a minimum of 0.5 acres for a neighborhood park in the vicinity of the Lyndenwood, Dowlin Meadow, and Davenport Estates subdivisions if the opportunity should arise in the future. *BOS, PR*

Future Community Park

- FC 1.** Prepare a feasibility study to determine the location of a future Community Park north of Milford Road. *BOS, PR*
- FC 2.** Negotiate with the owners of Priority Parcel F to acquire/purchase the 51-acre parcel on Font Road. *BOS, PR*
- FC 3.** The township should consider Priority Parcel F as a location for new facilities which are identified in this Chapter as priority needs, especially natural areas and outdoor concert venue. *BOS, PC*

Future Neighborhood Parks

- NN 1.** The Board of Supervisors should consider setting conditions of conditional use approval for land development plans submitted under the flexible/open space development option, and include a condition that requires a continuing offer of dedication of any restricted open space to the township for a public Neighborhood Park. *BOS*
- NN 2.** The Park and Recreation Board and Township Municipal Authority should jointly review wastewater disposal lands and/or lands managed by the municipal Authority that could be considered for joint use as Neighborhood Parks. *BOS, PR, MA*


Sheree McMullin Massage located at 120 Pottstown Pike.

- NN 3.***The township should consider acquiring a minimum of 0.5 acres for a neighborhood park in the vicinity of the Lyndenwood, Dowlin Meadow, and Davenport Estates subdivisions if the opportunity should arise in the future. *BOS, PR*

Historic Resource Protection

- HR 1.** The township will work to implement the purposes of historic resource protection in coordination with the property owners which may become affected by this plan and with the understanding that it is not the intention of this plan to unreasonably burden or increase the cost of maintaining, altering or repairing a property owner's property. *BOS, HC*
- HR 2.** Meet with land owners that have Class II historic resources which are deemed by the Historical Commission to be eligible for the National Register, and provide them with guidance should they wish to voluntarily reclassify those resources to Class I.
- HR 3.** Continue to update the Upper Uwchlan Township Historic Map and conduct research on Class I and Class II historic resources and their surrounding landscapes. *BOS, HC*
- HR 4.** Conduct negotiations with owners and purchasers of Class I and Class II historic resources to preserve historic structures and their surrounding landscapes. Assure that sufficient landscape is retained to preserve the context of the historic structure. *BOS, HC*
- HR 5.*** Consider the purchase of cultural and historic resources and/or properties where protection and preservation of the property is a recognized public benefit. *BOS, HC, PC*
- HR 6.*** Seek funding for the purchase of priority areas with historic structures where deemed appropriate by the Board. *BOS, HC*
- HR 7.** Negotiate with the owners of the Class I and Class II historic resources to preserve original historic structures and building facades. Where such structures are part of a development plan, utilize the SLDO to require a Historic Resource Impact Study, and utilize the Conditional Use process to place restrictive covenants on building façades and historic structures. *BOS, HC*
- HR 8.*** Consider introducing a historic resource protection ordinance. *PC, HC*
- HR 9.** Strengthen coordination among Historical Commission, Planning Commission, zoning officer, building inspector, township consultants, and Board of Supervisors during the land development application process to effectuate enhanced historic resource protection. Consider PHMC recommendations where a development requires such review. *BOS, PC, HC*
- HR 10.** Consider developing new locally-designated historic districts, including Font, Eagle, Byers Station, and possibly Dorlan Mill. *BOS, PC, HC*
- HR 13.*** Expand the informational signage program for historic sites in Byers Station to include historic villages such as Font and Dorlan Mill, and other significant properties. *HC*

Riparian Buffers

- RB 1.** Strictly enforce the provisions of the subdivision and land development ordinance that prohibit disturbance to riparian buffers. *BOS, PC*
- RB 5.** Consider participating in tree planting programs sponsored by County and/or State agencies to replant trees in riparian restoration zones. *PR*

Conservation Easements

- CE 2.*** Seek funding to purchase conservation easements on priority areas where deemed appropriate by the Board. *BOS, PC*
- CE 3.** Conduct assertive negotiations with developers of priority areas for open space and resource conservation to preserve the most sensitive resources and adequate surrounding landscapes. *BOS, HC*

Future Recreational Facilities

- FR 1.** The following recreational facilities are suggested to be added by 2020: *BOS, PR, MA, PC*
- *1 nature center
 - *2 tennis courts
 - *2 picnic areas
 - *1 skateboard park
- FR 2.*** Consider establishing a nature center at either the Upland Farms Community Park, or a future Community Park (location to be determined). *OS, PR, PC*
- FR 3.** Promote and facilitate the use of Community Parks for hiking, nature appreciation, and nature interpretation. *BOS, PR, PC*
- FR 4.** Consider the demand for, and feasibility of, a public swimming pool.

Personnel and Operations

- PO 1.** Extra administrative tasks associated with the new facilities are likely to require additional Park and Recreation staff time. The township should continue to monitor staffing needs for Park and Recreation administration and maintenance. *BOS, PR*
- PO 2.** Park administration should continue to fall under formal purview of the township offices, with direction from the Parks and Recreation Commission. *BOS, PR*
- PO 3.** General maintenance may continue to fall within the work program of the Public Works personnel, while major park maintenance or development program might continue to be undertaken by seasonal employees or under contract. *BOS, PR*
- PO 4.** Use of community park facilities should continue to be programmed through the township offices, based on policy set by the Supervisors (directly or through delegation to the Parks and Recreation Commission or, where appropriate, Park and Recreation Commission). Detailed programming, in accordance with township policy, should be handled directly by permitted park users. *BOS, PR*
- PO 5.** Limited maintenance responsibilities, particularly maintenance of sport fields, shall be shared by user groups, in accordance with stipulated use agreements. *BOS, PR*

Maintenance

- MA 2.** Review park, recreation and trails maintenance equipment needs on a regular basis and acquire equipment that is needed. *BOS, PR*

MA 3. Evaluate issues of safety, liability, and maintenance on public recreational areas and trails and perform maintenance and other improvements which are needed to upgrade existing facilities and natural areas. *BOS, PR*


Chapter 7 Implementation Matrix


Chapter 7

Implementation Matrix

The following implementation matrix summarizes all the Implementation Steps that have been presented and discussed in each of the prior five chapters (Chapters 2 through 6). They are organized as above: first by chapter, then by section, and finally by tier.

Key

- BoS Board of Supervisors
PC Planning Commission
TM Township Manager

Implementation Strategy

Chapter 2. Land-Use, Housing, and Economic Development

2.1 Land-Use

Tier 1*

Lead

- | | | |
|-----|---|----|
| 2-1 | Review and amend the Zoning Ordinance Map to be generally consistent with the Future Land Use Map. | PC |
| 2-2 | Utilize the "Concept Committee" approach to the township's technical review of proposed land use applications (zoning ordinance amendments, conditional use, tentative plan, preliminary plan, and final plan). | TM |
| 2-3 | Institute ordinance amendments that encourage developers to help establish village greens, pocket parks, and other civic spaces within the township's more densely settled areas, such as the Village of Eagle/Byers. | PC |
| 2-4 | Better use the Historical Commission, to make recommendations to the Planning Commission and the Board of Supervisors, regarding the impacts of development on the township's remaining historic resources, and to ensure the preservation and re-use of historic structures. | TM |

Tier 2

Lead

- | | | |
|-----|--|----|
| 2-5 | Promote redevelopment of underutilized properties with more intensive site development and, ideally, a compatible mix of residential and non-residential uses. | PC |
|-----|--|----|

2-6	Coordinate with neighboring municipalities, Chester County, other regional organizations, and public and quasi-public agencies and commissions, as needed relative to infrastructure improvement planning, development of regional trail and open space networks, watershed-based resource protection issues, major utility and natural gas lines, and review of development plans with potential multi-municipal impacts.	TM
Tier 3		Lead
2-7	Develop building checklists for construction, rehabilitation, renovation and urban infill projects with a focus on energy conservation.	PC
2-8	Encourage, where feasible and appropriate, use of the Zoning Ordinance's F-1 and F-2 Flexible Development Overlays and Flexible/Open Space Design Option where residential development is proposed for properties planned for rural/site responsive or suburban/site responsive land uses on the Future Land Use Plan (Map 3).	PC
<i>* Note: for an explanation of the Tier system, see pages 1 & 2 of Chapter 1, Introduction, Organization of the Plan.</i>		
2.2 Housing		
Tier 1		Lead
2-9	Ensure that any amendments to the zoning ordinance made in support of the Village of Eagle/Byers Concept Plan promote a wide variety of residential housing options within the village.	PC
2-10	Ensure that Homeowner Association (HOA) by-laws and restrictive covenants are fully reviewed by the Planning Commission before final development approval is given.	TM
2-11	Work with developers during the planning process to ensure that restrictive covenants that discourage energy conservation, such as the prohibition on hanging laundry, creating backyard gardens, or against seasonal mowing, are not instituted with final subdivision or land development approvals.	PC
Tier 2		Lead
2-12	Enact standards within our Zoning Ordinance to specifically allow accessory dwelling units, as well as upper-story residential uses over commercial uses.	PC
Tier 3		Lead
2-13	Update the zoning ordinance and subdivision and land development ordinance to promote the construction of energy- and water-efficient buildings and neighborhoods.	PC

2-14	Work with existing HOAs to remove restrictive covenants that discourage or prevent energy or resource conservation, such as the prohibition on hanging laundry, creating backyard gardens, or against seasonal mowing.	TM
2.3 Economic Development		
Tier 1		Lead
2-15	Initiate appropriate zoning ordinance map changes consistent with the Future Land Use Map's (Map 3) Suburban Employment designation in the Fellowship Road North planning area.	PC
2-16	Review the zoning ordinance's PI District and Light Industrial District provisions for office, research and development, medical institutions, and light industrial uses, and amend where needed to allow for accessory retail sales for principal uses, and include appropriate sites and architectural design standards.	PC
2-17	Permit small-scale food-product manufacturing in appropriate districts and in home businesses.	PC
Chapter 3. Eagle Village (Village of Eagle/Byers Concept Plan)		
Issue 1: Are there sufficient provisions and landowner incentives in the township's zoning or subdivision and land development ordinances to guide future development in ways that will help to achieve the village planning objectives?		Lead
3-1	Obtain greater historic resource protection within the village by adding appropriate provisions to the zoning ordinance that will provide landowners and developers with incentives for adaptive reuse of historic buildings, and discourage historic resource demolition. This is also a recommendation in the OSRER Plan.	PC
3-2	Amend the Township's Historic District to establish a Historic Architecture Review Board (HARB) that can make objective recommendations to the Township Supervisors regarding the impacts of new development on the district's historic resources. Provide for more consistent architectural building and site design guidelines between the Historic District and underlying zoning districts.	BoS
3-3	If available, consider applying for Chester County grant funding for continued planning and implementation of the Concept Plan recommendations for village of Eagle/Byers. Reinforce the village cores (as noted above, the core of Eagle has traditionally centered around the Eagle Tavern and the cluster of buildings at the intersection of Pottstown Pike and Little Conestoga Road) and create a greater sense of place.	TM

3-4	Update the C-1 and C-3 Districts to incorporate more detailed design guidelines including streetscape improvements, pedestrian facilities, and civic spaces.	PC
3-5	As an alternative to 3-4, consider: <ul style="list-style-type: none"> a. adding a Traditional Neighborhood Development (TND) zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent architectural and other site design guidelines reflecting the village planning objectives (and could “exempt” smaller, mom-and-pop type uses) 	PC
Issue 2: Is there a need for additional supporting infrastructure?		Lead
3-6	Update the township’s Official Map to add planned (new) roads and other changes intended for existing roads. Showing these roads does not mean that the township can merely take the needed right-of-way when needed. However, showing these roads informs landowners of the township’s desired village street network, and allows for appropriate township/developer negotiations at the time of land development application. (Note: affected landowners should be provided with proportionate development incentives so that the township’s mapped infrastructure needs can be satisfied without burdening existing township residents and businesses.)	TM
3-7	Conduct a village walk-ability study to document the locations and connections of existing sidewalks and their condition. Consider preparing a sidewalk master plan based on this study for enhancing sidewalk connectivity and sidewalk condition within the village.	TM
3-8	If available, consider applying for Chester County planning grant funding to be used for continued planning and implementation of the Concept Plan recommendations for the village of Eagle/Byers. Identify and examine future infrastructure needs such as roads, sewer, water and other public utilities and develop/refine standards for signage, streetscapes, paving details, crosswalks, etc.	TM
3-9	Adopt a street tree ordinance.	BoS
3-10	Adopt a sidewalk ordinance that provides design guidelines for sidewalks and civic spaces in the village.	BoS

Issue 3: Transportation-related Items

3-11	Implement the adopted Access Management Ordinance tailored to the village, and implement the recommendations of the village transportation plan, now underway by the township. Further study the feasibility of a frontage or service road to provide safe long-term access to the commercial lands east of Graphite Mine Road and north of the PA Turnpike.	BoS
3-12	Consider the feasibility of adjusting/reducing the township zoning ordinance's parking requirements in the village; encourage greater pedestrian movement in and around the village; and insure that the zoning ordinance allows the use of structured parking.	PC
3-13	Review area and bulk requirements in the C-1 and C-3 Districts. Consider ordinance amendments that encourage shared uses, such as residential uses above retail/office use.	PC
3-14	Encourage alternative modes of travel to and from the village by pursuing a SEPTA public bus transportation extension north of Eagleview in Uwchlan Township.	TM

Issue 4: Architectural Standards

		Lead
3-15	Consider increasing the maximum building height in the village, where appropriate.	PC
3-16	Enhance the architectural design guidelines contained within the C-1 and C-3 Districts.	PC
3-17	Develop an expanded set of village design guidelines (booklet) similar to those already prepared for the village, and refer to these guidelines by amending existing zoning and subdivision and land development ordinance language. For example, refer to the village design guidelines in the township's subdivision and land development ordinance where a historic resource impact study is required.	PC
3-18	As an alternative to 3-17, consider: <ul style="list-style-type: none"> a. adding a TND zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent village architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent village architectural and other site design guidelines reflecting the village planning objectives (and could exempt smaller, mom-and-pop type uses. 	PC

3-19	Amend the township's Historic District to establish a Historic Architecture Review Board (HARB) that can make objective recommendations to the Township Supervisors regarding the impacts of new development on the District's historic resources. Provide for more consistent architectural building and site design guidelines between the Historic District and underlying zoning districts.	BoS
3-20	Review the sign ordinance for its suitability for a mix of desired village uses.	PC
Issue 5: Zoning Provisions		Lead
3-21	Update the C-1 and C-3 Districts to provide density bonus and other incentives for applicants to construct residential dwellings above commercial/retail/office space, or establish free-standing residential dwellings.	PC
3-22	As an alternative to 3-21, consider: <ul style="list-style-type: none"> a. adding a TND zoning overlay district that conforms to the village boundaries and only applies when landowners/developers seek greater use options and development flexibility. Consistent village architectural and other site design guidelines would apply to these new uses reflecting the village planning objectives; or b. replacing the C-1 and C-3 Districts with a new zoning district that conforms to the village boundaries and provides landowners/developers with greater development potential as well as zoning flexibility. Requires consistent village architectural and other site design guidelines reflecting the village planning objectives (and could "exempt" smaller, mom-and-pop type uses 	PC
Chapter 4. Community Infrastructure & Services		
4.1 Wastewater Treatment and Disposal		
Tier 1		Lead
4-1	Develop process for routine pumping and repair of existing on-lot septic systems that are not already covered by operations & maintenance agreements.	TM
4-2	Follow through on plans to create a township-wide sewerage (537) plan that is consistent with the township's future land-use plan.	TM

4.2 Energy		
Tier 1		Lead
4-3	Make use of the township newsletter and website to focus on public education regarding energy issues.	TM
Tier 2		Lead
4-4	Institute policy that the design of new and renovated municipal facilities will consider energy conservation and energy efficiency.	BoS
Tier 3		Lead
4-5	Consider fuel efficiency when procuring township vehicles (when appropriate), and consider the use of hybrids and alternative-fuel vehicles.	TM
4-6	Investigate feasibility of purchasing township energy from renewable sources, as well as feasibility of installing solar, wind or geothermal systems on township property.	TM
4.3 Infrastructure and Stormwater Management		
Tier 2		Lead
4-7	Amend the stormwater management ordinance (Ch. 152) to require BMPs, and establish an inspection program for stormwater management systems and structures.	TM
Tier 3		Lead
4-8	Consider incorporating “green streets” design concepts in street design standards to minimize runoff and create healthier environment.	PC
4-9	Ensure relevant portions of Township Code allow use of green roofs and other environmentally-friendly materials and structures.	TM

Chapter 5. Transportation		
Tier 1		Lead
5-1	Continue to advance the design and construction of transportation capital improvement projects in Upper Uwchlan Township that enhance safety, mobility, access for all users of the transportation system.	BoS
5-2	Designate Graphite Mine Road as PA Route 100.	TM
5-3	Support maintenance of township-owned transportation infrastructure including roadways, bridges, traffic signals, trails, and signage and striping.	BoS
5-4	Seek funding from traditional and non-traditional sources for transportation capital improvement projects. Submit identified transportation projects to the Chester County Planning Commission for inclusion on the Transportation Improvement Inventory (TII).	TM
5-5	Continue to coordinate with surrounding municipalities, Chester County, PennDOT and DVRPC on regional transportation issues, particularly traffic circulation, trail connections, and opportunities for future public transit services.	TM
Tier 2		Lead
5-6	Consider developing a new policy or updating township ordinances to further promote vehicular, bicycle, and pedestrian connectivity within the township.	BoS
5-7	Consider adoption of an updated Official Map to delineate the desired locations of roadway and trail improvements to ensure that the future transportation and circulation network is consistent with township goals and objectives.	TM
5-8	Consider updating the township's Act 209 Transportation Impact Fee Ordinance based on an updated Land Use Assumptions Report.	TM
5-9	Consider the use of more sustainable materials for transportation infrastructure, including recycled or reused pavement materials and porous paving materials, particularly for parking areas.	TM
Tier 3		Lead
5-10	Periodically review the zoning ordinance, subdivision and land development ordinance, and other township policies to ensure roadway, sidewalk, and trail standards are current and aligned with the township's goals and objectives, as well as other standards.	PC
5-11	Plan and implement transit and ride-share supportive facilities.	TM

Chapter 6. Open Space, Recreation, & Environmental Resources (In addition to those implementation steps recommended in the township's 2009 OSRER)

Tier 1		Lead
6-1	Amend zoning provisions to require protection of historic resources, including delay of demolition and provisions to prohibit "demolition by neglect," based on the classification of the resource.	PC
6-2	Establish township-wide standards for native plant use (e.g., eliminate invasive species from street tree and ground cover lists; allow removal of existing invasive wooded vegetation and require replacement of wooded areas with native species (allowing limited use of horticultural varieties of non-native plants for developed areas); add native fruit and nut trees to list(s) of allowed species).	PC
Tier 2		Lead
6-3	Classify woodlands based on ecological value, and correlate overlay or woodland/resource protection ordinance standards to each identified class (e.g., 1, 2, or 3), ensuring that this doesn't place an undue burden on commercial development.	PC
6-4	Encourage developers to plant trees and improve protections for existing woodlands.	PC
6-5	Use open space management plan review to recommend reforestation.	PC
6-6	Amend ordinances to reflect state requirements for establishment of 150-foot undisturbed buffers along the township's HQ (high quality) streams at the time of development.	BoS
Tier 3		Lead
6-7	Provide support to homeowner's associations seeking to encourage and revise/update common open space maintenance plans consistent with township-wide natural resource priority planning (such as GIS mapping of common open space, trails, etc.).	TM
6-8	Consider a tiered approach to riparian buffer protection; i.e., in addition to required 75-foot buffer, establish a 75- to 100-foot wide buffer where some modification is allowed, and a 100- to 300-foot wide buffer along first order streams.	PC
6-9	Further limit expansion of structures in Flood Hazard District, and consider limiting type of development permitted by variance.	BoS

5-1 Priority Areas for Preservation *Open Space, Recreation & Environmental Resource Plan*

*Upper Uwchlan Township
Chester County, Pennsylvania*


LEGEND

- Roads
- Streams
- Water bodies
- Protected lands
- Priority parcels for preservation
- * Class I Historic Resources
- Tax parcels
- Township boundaries

** Includes buildings believed by the Historical Commission to be eligible for the National Register.*


Brandywine Conservancy

Environmental Management Center
P. O. Box 141 Chadds Ford, Pennsylvania 19317 (610) 388-2700

Map revised: June 20, 2008

Map created: November 27, 2007


Data Sources: All base data from Chester County GIS Dept., 2007
Protected Lands from Chester County Open Space CD, 2006.
Historic resources from Wise Preservation Planning, 2007.

6-2 Existing Municipal & Private Parks & Recreational Facilities *Open Space, Recreation & Environmental Resource Plan*

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- Tot lots
- Multi-purpose field
- Basketball court
- Soccer field
- Football field
- Volleyball
- Tennis courts
- Baseball field
- Recreation center
- Outdoor pools
- Major roads
- Roads
- Streams
- Water bodies
- Municipal park
- Neighborhood park 1/2 mile service area
- Community park 1 mile service area
- Municipal lands managed by Municipal Authority
- HOA open space
- Tax parcels
- Township boundaries


Brandywine Conservancy
Environmental Management Center
P.O. Box 141 Chadds Ford, Pennsylvania 19317 (610) 388-2700
Map revised: June 20, 2008
Map created: November 27, 2007


Municipal Authority Managed Lands

- 1 Lakeridge
- 2 Kiloran Wynd
- 3 Greenridge
- 4 Meadow Creek
- 5 Yarmouth Lane

HOA Open Space

- 6 Reserve at Eagle
- 7 Saybrooke
- 8 Eagle Hunt
- 9 Waynebrook
- 10 Byers Station
- 11 Windsor Ridge
- 12 Ewing

Data Sources: All base data from Chester County GIS Dept., 2007


LEGEND

VILLAGE STREETScape PROJECTS (see text)

TOWNSHIP TRAILS

- MULTI-USE (8' min asphalt trail)
- SIDEPATHS (6' min asphalt trail)
- SIDEWALKS
- SIGNED WALKING STREET
- BRANDYWINE TRAIL EXTENSION (blazed dirt path)
- MARSH CREEK TRAIL EXTENSION (boardwalk)

EXISTING TRAILS

- STRUBLE TRAIL (REGIONAL)
- BRANDYWINE TRAIL (REGIONAL)
- SIDEWALKS
- DEVELOPMENT/NEIGHBORHOOD TRAILS
- EAGLEVIEW TRAIL SYSTEM
- HIKING
- DESTINATIONS
- CONNECTION TO ADJACENT COMMUNITIES
- PROPOSED LOCATIONS FOR PEDESTRIAN BRIDGES


**UPPER UWCHLAN TOWNSHIP
COMMUNITY TRAIL MASTER PLAN
6-3
PEDESTRIAN TRAILS**

Date: 9/14/05	Map # 1	Drawn by : TWB
RAY OTT & ASSOCIATES 17 SOUTH CHURCH STREET WEST CHESTER, PA 19382	Campbell Thomas & Co. Architects 1504 South Street Philadelphia PA 19146-1636	


Appendix 1 Demographics


Appendix 1 Demographics

Introduction

The demographic information available from the United States decadal Census and the American Community Survey allows one to build up a rich profile of a community. Its size, composition, age and sex distribution, housing style, educational attainment, wealth, and employment characteristics are all surveyed regularly by the U.S. government, and knowledge of these are of integral importance in planning for a community's future.

If we were to paint a picture of ourselves from the Census data alone (see the tables and charts below), that picture would depict a mostly affluent, relatively young, well-educated community of managers and professionals, in diverse industries, almost all of whom own their own expensive homes—single-family detached homes which are mostly new, and whose residents only recently moved to the township. Local residents get to work driving alone—or work from home. The majority of residents who *do* drive to work spend a long time getting there: in the aggregate, workers in Upper Uwchlan spend 7,000 extra days per year driving to work versus the national average; the economic costs of this are about \$1.5 million per year. This cost is in part a reflection of the township's affluence: the median household income in Upper Uwchlan is more than three times the nation's.

We are also a township in transition. Our population, which exploded from 996 in 1970 to 11,227 in 2010, is likely to have mostly stabilized at that level. In the near-term, through 2030, the growth projection of 15,544, provided by the Delaware Valley Regional Planning Commission in conjunction with Chester County, is likely to be more of a growth ceiling. To accommodate that growth would require the construction of 1,412 new homes, given the township's average household size of 3.06 persons in 2010 (down from 3.16 in 1990). Since even the most intensive development option identified in the build-out analysis (see Chapter 2) only allows for 636 new homes over the next 20 years, actual population growth may be closer to 1,944 people, resulting in a total population in 2030 of about 13,171. This growth (of just 17% in 20 years), so completely different than the 155% growth of the preceding 20 years, leads us to wonder what else will be different for Upper Uwchlan in this next phase of our lifecycle.

The remainder of this chapter goes into these trends in greater detail.

Population

The data show that, from 1970–2010, our population exploded; and, while it is likely to continue to grow, that explosivity is likely behind us. Population-wise, Upper Uwchlan is a township in transition. We expect that our 2030 population will range from 13,171–15,544, from 11,227 in 2010. The lower end of that range comes from the build-out analysis (see Chapter 2), while the upper end comes from an analysis of the Delaware Valley Regional Planning Commission in conjunction with Chester County.

Population Trends

We are, in many ways, a new township. The exponential population growth we have experienced since the 1960s means our population has doubled—and more. Our 2010 population is, in fact, nearly 13 times the 1960 level. This is in marked contrast to the trends at county, state, and national levels, where population growth was “only” 137%, 12%, and 72% from 1960–2010, respectively. In fact, as Table 15 shows, 92% of our population has only lived in the township since 1960. In many ways, the prior 100 years has been erased by this surge of growth.

Figure 7. Upper Uwchlan Township Population and Population Growth Rates, 1860–2010.


This chart shows both population (red line) and population growth rates (blue line) for Upper Uwchlan Township. Population is plotted on the left axis and the decadal population growth rate is plotted on the right.

Table 13. Population, 1960–2010.

Jurisdiction	1960	1970	1980	1990	2000	2010
Upper Uwchlan	909	996	1,805	4,396	6,850	11,227
Uwchlan	995	5,473	8,364	12,999	16,576	18,088
East Brandywine	1,618	2,741	4,690	5,179	5,822	6,742
West Vincent	1,431	1,890	1,992	2,262	3,170	4,567
West Pikeland	782	1,420	1,532	2,323	3,551	4,024
Wallace	1,065	1,347	1,881	2,541	3,240	3,458
East Nantmeal	730	858	1,222	1,448	1,787	1,803
Chester County	210,608	278,311	316,660	376,396	433,501	498,886
Pennsylvania	11,319,366	11,793,909	11,863,895	11,881,643	12,281,054	12,702,379
United States	179,323,175	203,211,926	226,545,805	248,709,873	281,421,906	308,745,538

This table shows population for Upper Uwchlan and its neighboring municipalities, as well as for the county, state and nation, for reference, from 1960–2010.

Table 14. Population Growth Rates, 1960–2000.

Jurisdiction	1960–1970	1970–1980	1980–1990	1990–2000	2000–2010	1960–2010
Upper Uwchlan	10%	81%	144%	56%	64%	1135%
Uwchlan	450%	53%	55%	28%	9%	1718%
East Brandywine	69%	71%	10%	12%	16%	317%
West Vincent	32%	5%	14%	40%	44%	219%
West Pikeland	82%	8%	52%	53%	13%	415%
Wallace	26%	40%	35%	28%	7%	225%
East Nantmeal	18%	42%	18%	23%	1%	147%
Chester County	32%	14%	19%	15%	15%	137%
Pennsylvania	4%	1%	0%	3%	3%	12%
United States	13%	11%	10%	13%	10%	72%

This table shows decadal growth rates for the same areas as the table above, as well as total growth during the period 1960–2010. Upper Uwchlan and Uwchlan Townships had, by far, the largest growth rates during this period, although Uwchlan’s growth hit its (very high) peak in the 1960s, while Upper Uwchlan’s has been consistently greater than Uwchlan’s (and the rest of the region’s) since the 1970s.

Figure 8. Population, 1960–2000.


Population for Upper Uwchlan and its neighbors, 1960–2010.

Table 15. Percent of Present Population Gained Since 1960–2000.

Jurisdiction	1960	1970	1980	1990	2000
Upper Uwchlan	92%	91%	84%	61%	39%
Uwchlan	94%	70%	54%	28%	8%
East Brandywine	76%	59%	30%	23%	14%
West Vincent	69%	59%	56%	50%	31%
West Pikeland	81%	65%	62%	42%	12%
Wallace	69%	61%	46%	27%	6%
East Nantmeal	60%	52%	32%	20%	1%
Chester County	58%	44%	37%	25%	13%
Pennsylvania	11%	7%	7%	6%	3%
United States	42%	34%	27%	19%	9%

This table shows the “newness” of the populations for each geography. 92% of Upper Uwchlan’s population has been gained since 1960, 91% since 1970, 84% since 1980, and so on. Even in the past decade, the growth has been exceptional: nearly 4 in 10 of Upper Uwchlan’s residents in 2010 moved to the township during the 2000s.

Population Characteristics

Race

Race and ethnicity are considered two separate categories by the US Census. Races officially recognized by the US Census are White, Black or African American, American Indian / Alaskan Native, Asian, Hawaiian Native & Pacific Islander, and “other.” Ethnicity is either Hispanic or non-Hispanic. One can be any combination of races and also either Hispanic or non-Hispanic.

It is immediately apparent that we and our surrounding region are much less diverse than the county, state or nation. Interestingly, however, we experienced a small explosion in our Asian population between 2000 and 2010, going from 1.1% to 14.1%, making Asians the second largest racial group after Whites; in fact, we now have a greater proportion of Asian Americans than the United States as a whole.

Figure 9. Race other than White, 2000.


Race other than White for Upper Uwchlan, its neighboring communities, and the county, state and nation, for 2000. “White” was left off the chart because otherwise it would dominate the other numbers, preventing useful comparisons.

Figure 10. Race other than White, 2010.


Race other than White for Upper Uwchlan, its neighboring communities, and the county, state and nation, for 2010. “White” was left off the chart because otherwise it would dominate the other numbers, preventing useful comparisons.

Table 16. Race, 2000 & 2010.

Geography	Year	White	Black	Asian	American Indian	Other	2+ Races
Upper Uwchlan	2000	97.4%	0.7%	1.1%	0.1%	0.2%	0.5%
	2010	82.7%	1.4%	14.1%	0.0%	0.4%	1.3%
Neighboring Municipalities	2000	95.2%	1.6%	2.2%	0.1%	0.3%	0.7%
	2010	92.9%	1.9%	3.5%	0.1%	0.4%	1.2%
Chester County	2000	89.2%	6.2%	2.0%	0.1%	1.4%	1.1%
	2010	85.5%	6.1%	3.9%	0.2%	2.5%	1.8%
Pennsylvania	2000	85.4%	10.0%	1.8%	0.1%	1.6%	1.2%
	2010	81.9%	10.8%	2.7%	0.2%	2.4%	1.9%
United States	2000	75.1%	12.3%	3.6%	0.9%	5.6%	2.4%
	2010	72.4%	12.6%	4.8%	0.9%	6.4%	2.9%

Race for Upper Uwchlan, its neighboring communities, and the county, state and nation, for 2000 and 2010.

Ethnicity

While our Hispanic population more than doubled between 2000 and 2010, the absolute numbers are still almost negligible, particularly when compared with national figures.

Table 17. Ethnicity, 2000 & 2010.

Geography	Year	Hispanic	Non-Hispanic
Upper Uwchlan	2000	1.0%	99.0%
	2010	2.4%	97.6%
Neighboring Municipalities	2000	1.0%	99.0%
	2010	2.1%	97.9%
Chester County	2000	3.7%	96.3%
	2010	6.5%	93.5%
Pennsylvania	2000	3.2%	96.8%
	2010	5.7%	94.3%
United States	2000	12.5%	87.5%
	2010	16.3%	83.7%

Ethnicity for Upper Uwchlan, its neighboring communities, and the county, state and nation, for 2000 and 2010.

Density

Gross density is derived by taking the total population and dividing by the total area (land and water) for the geography in question. The apparently low densities of the nation, state and county are an artifact of the failure of this method to account for undeveloped and undevelopable lands such as parks, woodlands, etc. The decadal increases in density, however, are real; and it is interesting to note that we are second only to Uwchlan Township in density in the region.

Figure 11. Gross Density (persons per square mile), 1990–2010.


Gross density for Upper Uwchlan, its neighboring communities, and the county, state, and nation, 1990–2010.

Age & Sex

The Census looks at age in a number of different ways. The median age is the simplest. As is evident from Table 18, our median age increased from 31.7 in 1990 to 36.3 in 2010—or 4.6 years in 20 years. This is an indication that relatively young people have been moving into our township. If our population had been stagnant, then the median age would increase by 1 per year, and would have been 51.7 in 2010. The only geography whose median age increased more slowly than ours was the United States as a whole.

Table 18. Median Age, 1990 & 2010.

Geography	Median Age			
	1990	2000	2010	1990—2010
Upper Uwchlan	31.7	35.3	36.3	4.6
Uwchlan	32.5	35.5	39.5	7.0
East Brandywine	32.9	38.8	41.6	8.7
West Vincent	38.1	39.7	43.2	5.1
West Pikeland	36.0	38.9	43.8	7.8
Wallace	31.6	36.6	41.4	9.8
East Nantmeal	34.3	37.5	46.0	11.7
Chester County	33.8	36.9	39.3	5.5
Pennsylvania	34.9	38.0	40.1	5.2
United States	32.8	35.4	37.2	4.4

Median age, 1990–2010.

We also have the lowest median age of all the comparison geographies, as shown by Figure 12.

Figure 12. Median Age vs. Upper Uwchlan Township, 2010.


Upper Uwchlan Township has the youngest population, as measured by median age, and East Nantmeal the oldest.

Figure 13 shows breakdowns into useful age groups. One can see that our township has the largest proportion of under-18s and of those in the 35–44 age group, while also having the least in the 18–24 and over-65 ranges. This is likely a result of the large influx of relatively young people of child-bearing age over the past several decades.

Figure 13. Breakdown of Age Groups, 2010.


Figure 14 gives a finer grain of detail on both age and sex for Upper Uwchlan, Chester County, Pennsylvania, and the United States. These charts have been traditionally called “population pyramids” because of the shape they have for growing populations. The United States’ population has transitioned into a more stable form, however, looking more like an undulating column with a tapered off top as mortality increases with age. When we are compared to these other geographies, it is evident how skewed our population is relative to more typical distributions.

For planning purposes, a couple of points are worth noting: (1) the 0–4 cohort is significantly smaller than the 5–9 cohort, and may be an indication that our child-bearing days are behind us. This has implications for the school district. (2) The population drops off noticeably post-high school, almost certainly a result of Upper Uwchlan’s relatively affluent families sending their children to college. The population doesn’t start to pick up again until in the 30–34 and (even more so) in the 35–39 cohorts, perhaps a result of Upper Uwchlan’s employment base being skewed towards business and management, rather than un- and less-skilled labor. (3) The largest age cohort is 45–49: planning for the needs of large numbers of retired people (or planning for their departure for greener pastures) will need to begin sometime during the period covered by this Comprehensive Plan.

Figure 14. Age and Sex Distributions (aka "Population Pyramids"), 2010.


Population pyramids for Upper Uwchlan Township, Chester County, Pennsylvania, and the United States, 2010.

Education

Our township and our surrounding municipalities, as well as the county, are very highly educated, with rates of post-high school education that are consistently higher than either the state or nation. This is clearly an asset that we (and our region) should attempt to capitalize on.

Table 19. Educational Attainment of Population Aged 25+, 2010.

Jurisdiction	% High School Diploma or Higher	% Bachelor's Degree or Higher	% Professional or Master's Degree
Upper Uwchlan	96.8%	63.6%	1.22%
Uwchlan	98.6%	70.3%	1.27%
East Brandywine	94.9%	55.9%	1.33%
West Vincent	94.6%	61.6%	1.16%
West Pikeland	98.2%	68.5%	1.56%
Wallace	95.4%	45.9%	1.21%
East Nantmeal	97.0%	53.9%	1.47%
Chester County	92.5%	47.8%	1.31%
Pennsylvania	87.4%	26.4%	0.62%
United States	85.0%	27.9%	0.53%

Educational attainment of population aged 25 and greater, Upper Uwchlan Township, its neighboring communities, and the county, state, and nation, 2010.

The high levels of graduate and professional degrees are particularly noticeable (Figure 15), at more than double the state and national averages.

Figure 15. Percent of Population Aged 25+ With a Graduate or Professional Degree, 2010.


Figure 16 shows clearly the relationship between education and earnings. One point immediately evident is that people in our township, regardless of educational attainment, uniformly earn more money than equivalent individuals in the county, state or nation; but not quite so much as some in the surrounding region. This may be related to cost of living in this part of Chester County, relative to the state and nation.

Figure 16. Median Earnings by Educational Attainment, 2010.


Population Projections

Figure 17 depicts a wide range of population projections. The top three are mathematical projections that use the period 1990–2010 as a base period upon which to project the population through 2030. All three curves (Gompertz/exponential, parabolic, and linear) are good fits to the data. The fourth curve, labeled “DVRPC,” is the projection arrived at by a collaborative process between the Delaware Valley Regional Planning Commission and the Chester County Planning Commission. The fifth and last project was developed internally by the township in collaboration with Brandywine Conservancy, and is based on a detailed build-out analysis (see Chapter 2). Each of the five projections will be discussed, briefly, below.

1. **Mathematical projections.** These are the simplest types of projections to run. They are based on the simple assumption that the future will look something like the past. They do not include variables such as birth, death, and migration. They are theory-less. Their major advantages are that they are very easy and remarkably accurate, particularly over short timespans. They are, however, prone to error when limits to growth are encountered or when there are major economic or other issues that make the future *unlike* the past.
 - a. **Gompertz/exponential (“High”).** Assumes that population growth will be greater than exponential, which is not unreasonable, given our explosive recent history. The projection of 35,934 for 2030 is not considered likely, however. This curve has run into the “limits to growth” problem.
 - b. **Parabolic (“Medium”).** Also assumes exponential growth, but at a continuously declining rate. This assumption is closest to our recent past, but still projects a total population in 2030 of 25,750—another limits to growth problem.
 - c. **Linear (“Low”).** This projection takes the average growth during the base period (1990–2010) and assumes that will be the growth in the future. This projects a 2030 population of 17,738—more reasonable, perhaps, but still representing a

63% increase over our 2010 population, and presenting serious challenges to our existing public sewer system (see Chapter 4).

2. **Theoretical models.** Theoretical models of population growth are much more detail-rich and have greater explanatory value than the mathematical methods. They are much more complex and difficult to implement than the latter, however, which is why, for most purposes, mathematical projections are used. We are fortunate, however, to have access to both DVRPC's projections for its region and all its member municipalities, as well as to detailed data on land-use and land availability within our township.
 - a. **DVRPC.** The Delaware Regional Planning Commission ran a cohort-component analysis for every county in its region, and then allocated each county projection down to the municipal level. They sent the results of this analysis to each county planning commission for review. Each county collaborated with its constituent municipalities in an attempt to ground-truth the projections. The projections take into account birth, death, in-migration, and out-migration rates and go out to the year 2040. DVRPC projects that we will have a population of 15,544 in 2030, an increase of 38%, or 4,317 persons, over our 2010 population.
 - b. **Township projection.** The township projection is based on a detailed analysis of existing zoning and land availability in our township, along with discussions between the planning commission and our consultants regarding the likely timing of development over the next 20 years. Interestingly (but coincidentally), the township projection very nearly matches the DVRPC projection for 2020, before diverging significantly between 2020 and 2030 and projecting a population of 13,171—85% of the DVRPC level. The projection of nearly flat growth through 2030 is also supported by the dramatic decline in issuance of building permits for new construction; such permitting has declined 98% from 2005 levels (see Table 22).

The results of these five projections are depicted in Figure 17. Of all the projections used, the "township projection" is the one we feel has the greatest accuracy, as it is not based on an abstract model, but instead detailed information on the disposition of land within our township. Therefore, this comprehensive plan will assume that the township's population in 2030 will be about 13,171.

Figure 17. Population Projections for Upper Uwchlan Township, 2010–2030.


Table 20. Population Projections for Upper Uwchlan Township, 2010–2030.

Year	Actual	Township	DVRPC	Low	Medium	High
2010	11,227	11,227	11,227	10,907	11,227	11,227
2020		12,853	12,815	14,322	17,527	19,466
2030		13,171	15,544	17,738	25,750	35,934

Table 21. Population Projection Growth Rates for Upper Uwchlan Township, 2010–2030.

Year	Township	DVRPC	Low	Medium	High
2010–2020	14%	14%	31%	56%	73%
2020–2030	2%	21%	24%	47%	85%
2010–2030	17%	38%	63%	129%	220%

Table 22. Building Permits for New Construction, 2005–2011.

	SFD	Twins	Townhomes	Condos	Total	% Increase
2005	236	42	140	74	492	
2006	183	36	72	8	299	-39%
2007	90	32	48	40	210	-30%
2008	53	6	28	60	147	-30%
2009	6	6	16	8	36	-76%
2010	1	6	20	0	27	-25%
2011	2	4	4	0	10	-63%
<i>Total</i>	<i>571</i>	<i>132</i>	<i>328</i>	<i>190</i>	<i>1,221</i>	<i>-98%</i>

Housing

While the entire region surrounding our township, as well as the county, state and nation, grew in housing over the past 20 years, we developed significantly more rapidly, increasing our housing stock by 56% in the 1990s and another 69% in the 2000s. Only West Vincent came close in the latter period, adding 59% to its stock; every other comparison geography added 21% or less (see Figure 18 and Table 23).

Housing Units

Figure 18. Number of Housing Units, 1990–2010.


Total number of housing units for Upper Uwchlan and its neighboring townships, 1990–2010.

Table 23. Total housing units, 1990–2010.

Geography	Total Housing Units			% Increase in Housing Units	
	1990	2000	2010	1990–2000	2000–2010
Upper Uwchlan	1,390	2,167	3,673	56%	69%
Uwchlan	4,743	6,030	6,958	27%	15%
East Brandywine	1,749	2,035	2,457	16%	21%
West Vincent	846	1,121	1,784	33%	59%
West Pikeland	837	1,240	1,436	48%	16%
Wallace	780	1,045	1,178	34%	13%
East Nantmeal	514	587	652	14%	11%
Chester County	139,597	163,773	192,462	17%	18%
Pennsylvania	4,938,140	5,249,750	5,567,315	6%	6%
United States	102,263,678	115,904,641	131,704,730	13%	14%

Housing Characteristics

Median home values have skyrocketed in our region and Chester County, and have also increased in the state and across the nation. In constant (inflation-adjusted) 2010 dollars, the median value of a home in Upper Uwchlan Township rose from about \$30,000 in 1980 to about \$430,000 in 2010. The greatest leaps occurred in the 1980s (+343%) and the 2000s (+143%). Home values in the Upper Uwchlan region in 2010 (\$427,500) were at about 2.4 times that of the nation (\$179,900).

Figure 19. Median Home Value, 2010 Dollars, 1980–2010.


Median home value in constant 2010 dollars, Upper Uwchlan Township, its neighboring municipalities, and the county, state and nation, 1980–2010.

With the exception of West Vincent and East Nantmeal, both our region and Chester County enjoy relatively low vacancy rates. While the vacancy rate of the entire region increased in the period 2000–2010, it increased only a modest amount for our township, and remains low. Upper Uwchlan is still an attractive place to live.

The entire region has relatively high rates of owner-occupied housing relative to the county, state and nation.

Table 24. Median Home Value and Percent Change in Median Home Value, in 2010 Dollars, 1990–2010.

Geography	Median Value (2010 dollars)			% Change in Median Value	
	1990	2000	2010	1990–2000	2000–2010
Upper Uwchlan	\$ 130,906	\$ 176,262	\$ 427,500	35%	143%
Uwchlan	\$ 105,792	\$ 160,705	\$ 364,400	52%	127%
East Brandywine	\$ 99,858	\$ 148,938	\$ 349,400	49%	135%
West Vincent	\$ 140,976	\$ 274,502	\$ 529,500	95%	93%
West Pikeland	\$ 154,582	\$ 225,461	\$ 547,500	46%	143%
Wallace	\$ 107,650	\$ 181,158	\$ 405,100	68%	124%
East Nantmeal	\$ 111,846	\$ 189,687	\$ 349,400	70%	84%
Chester County	\$ 93,444	\$ 144,121	\$ 330,500	54%	129%
Pennsylvania	\$ 41,657	\$ 76,601	\$ 165,500	84%	116%
United States	\$ 46,932	\$ 94,449	\$ 179,900	101%	90%

Table 25. Percent of Housing Vacant and Owner-Occupied, 1990–2010.

Geography	% Vacant			% Owner-Occupied		
	1990	2000	2010	1990	2000	2010
Upper Uwchlan	6.2%	1.6%	2.8%	93%	94%	94%
Uwchlan	4.3%	1.8%	5.0%	77%	82%	81%
East Brandywine	5.0%	1.6%	3.6%	88%	91%	92%
West Vincent	6.6%	3.9%	7.7%	83%	90%	82%
West Pikeland	5.9%	2.1%	4.0%	90%	93%	94%
Wallace	2.9%	3.4%	4.2%	87%	91%	90%
East Nantmeal	5.3%	3.1%	8.3%	84%	87%	87%
Chester County	4.5%	3.6%	5.0%	75%	76%	76%
Pennsylvania	9.0%	9.0%	9.9%	71%	71%	70%
United States	10.1%	9.0%	11.4%	64%	66%	65%

Housing Stock Age

We have consistently had the youngest housing stock among all the comparison geographies. Figure 20 depicts the age of the housing stock for us, our neighbors, and the county, state and nation. Each area starts at 100% on the left (“Pre-1939”), which is a reflection of the fact that all of the housing in these areas has been built since “pre-1939,” i.e., since the beginning of housing in these geographies. The more rapidly a line curves down and to the right, the older its housing: in Pennsylvania, for example, 63% of the housing has been built since the 1950s (meaning 37% of the housing is pre-war), and just 16% since the 1990s. In our township, by contrast, 98% was built in the period following the 1940s (just 2% is pre-war), and 64% has been built since the 1990s.

Figure 20. Cumulative Percent of Housing Stock Built Since.


Housing Stock Diversity

Our township, along with our neighbors, is dominated by single-family detached homes. We also have a significant number of single-family attached homes (twins/duplexes), a small number of multi-family homes, and nothing else. This is in substantial contrast to the housing patterns of the state and nation which, while still dominated by single-family dwellings, also have large numbers of multi-family and mobile homes.

Figure 21. Housing Stock Diversity, 2010.


Fair-Share Housing & Housing Projections

The issues of fair-share and housing projections are dealt with extensively in Chapter 2, Land Use, Housing, and Economic Development.

Table 26. Housing Permits, by Type, 2005–2011.

	SFD	Twins	Townhomes	Condos	Total	% Increase
2005	236	42	140	74	492	
2006	183	36	72	8	299	-39%
2007	90	32	48	40	210	-30%
2008	53	6	28	60	147	-30%
2009	6	6	16	8	36	-76%
2010	1	6	20	0	27	-25%
2011	2	4	4	0	10	-63%
<i>Total</i>	571	132	328	190	1,221	

Economic Characteristics

This section outlines those economic relationships and activities that influence township planning efforts. For example, our geographic location has a direct influence upon our economic characteristics which, in turn, affect municipal land use and therefore local planning considerations. A large business directly influences land use activity in its immediate vicinity as well as in areas well-removed by potentially attracting similar businesses. Furthermore, existing business and commerce largely define commuting patterns. Additional planning considerations include the socioeconomic composition, especially age and education, of our population. This composition both defines and is defined by the employment opportunities found in our township.

Labor Force Characteristics

The figures used in this analysis include that portion of our population aged 16 and over, and which is employed.

Local Employment

While both state and national occupational characteristics have changed little between 2000 and 2010, Upper Uwchlan experienced two distinct shifts (see Figure 22). First, township residents employed in “business, science, and arts” occupations increased from 53% to 61%; and second, employment in production and transportation declined by half, from 8% to 4%. This shift is consistent with the observed increase in median household income that was also experienced here during this period.

When looking at employment by industry (Figure 23), the biggest shift occurred in the finance, insurance, and real estate (“FIRE”) industry, whose share of total local employment increased

from 9.7% to 15.8% between 2000 and 2010. This, of course, is consistent with the building boom we experienced during that decade. All other industries held relatively steady.

Figure 22. Employment by Occupation, 2000 & 2010.


Figure 23. Employment by Industry, 2000 & 2010.


“Other” includes the “other” category in the US Census, as well as all categories with less than 5% employment in Upper Uwchlan in 2010 (agriculture, forestry, fishing and hunting, and mining; transportation and warehousing, and utilities; information; arts, entertainment, recreation, accommodation and food services; and public administration).

Commute Modes

Commuting is dominated by single-passenger vehicles at all scales, so the following graphic, Figure 24, depicts just the breakdown in modes other than driving alone. It is interesting to note that our township and our surrounding region have a significantly larger portion of their populations working from home than the county, state or nation. Furthermore, people are much less likely to walk or bike in the region than they are to use a “taxi, motorcycle, or other means”; this is the reverse of the relationship found in the county, state, and nation.

Figure 24. Commuting Modes, Other Than Driving Alone, 2010.


Place of Work

Our township and our region have a similar profile to that of the county, which is that workers are very likely (85% in the county) to work outside their municipality of residence. This is a reflection of the non-mixed-use development paradigm that has dominated the area (and much of the nation) for decades. One of our residents is less than half as likely to work in the township as a typical resident of Pennsylvania is likely to work in her municipality of residence.

Figure 25. Place of Work, 2010.


Not every state is divided into municipalities, which is why this data is unavailable at the national level.

One consequence of our status as a “bedroom community” is that our residents spent much more of their time commuting than do residents in neighboring communities, the county and the nation. Mean commute time in 2000 was about 30.3 minutes, while in 2010 that figure jumped to 33.1 minutes (see Figure 26). Figure 27 depicts this “excess driving time” by showing the aggregate additional time spent commuting in days per year. In other words, our commuting patterns, and that of our neighbors, was compared to the state and nation; our residents, in aggregate, spent about 7,000 additional days per year in the car than does the average commuter in the United States, and over 4,500 additional days per year commuting than do typical Chester Countians. Interestingly, West Pikeland residents, of the entire region, spend the same amount of time commuting as do workers in the United States as a whole, and almost 1,000 days per year less than do workers in the county.

Another way to look at this is the monetary value of this time, as depicted in Figure 28. By multiplying the additional time spent commuting (Figure 27) against the average wages or salary of workers in each municipality in our region, we see that those workers spend a considerable amount of money for the privilege of working far from home. In our township alone, the economic value of that time (7,000 days vs. the nation) is over \$1.4 million per year. The cost of our commute is over twice as much as that of Uwchlan, our closest competitor.

Figure 26. Mean Commute Time in minutes per trip, 2000 & 2010.


Figure 27. Aggregate Additional Time Spent Commuting, in Days per Year, vs. US and Chester County, 2010.


Figure 28. Aggregate Value of Additional Time Spent Commuting per Year, vs. National Average, 2010.


Income Characteristics

Table 27 and Figure 29 show median household income, in constant (inflation-adjusted) 2010 dollars, for the period 1980–2010. As can be seen, real incomes increased prodigiously for the region, but particularly for our residents, with real household income rising 1444% between 1980 and 2010. This is almost twice the rate of increase as that experienced by the county. Household income in our township is now substantially greater than that of any other comparison geography.

Table 27. Median Household Income, 1980–2010.

Jurisdiction	Median Household Income (2010 dollars)				% Change, 1980–2010
	1980	1990	2000	2010	
Upper Uwchlan	\$ 10,345	\$ 39,726	\$ 75,214	\$ 159,694	1444%
Uwchlan	\$ 11,750	\$ 38,384	\$ 64,869	\$ 103,617	782%
East Brandywine	\$ 10,323	\$ 33,895	\$ 60,305	\$ 102,848	896%
West Vincent	\$ 11,786	\$ 33,904	\$ 83,600	\$ 118,375	904%
West Pikeland	\$ 12,333	\$ 46,872	\$ 83,600	\$ 135,667	1000%
Wallace	\$ 9,357	\$ 32,148	\$ 68,334	\$ 108,229	1057%
East Nantmeal	\$ 9,158	\$ 35,432	\$ 57,702	\$ 100,000	992%
Chester County	\$ 9,649	\$ 31,363	\$ 51,360	\$ 84,741	778%
Pennsylvania	---	---	\$ 31,578	\$ 50,398	60%*
United States	---	---	\$ 33,050	\$ 51,914	57%*

*% Change, 2000–2010.

Figure 29. Median Household Income, in 2010 dollars, 2000 & 2010.


Table 28 and Figure 30 depict the poverty and unemployment situation for our township, our neighbors, and the county, state, and nation, for the period 1980–2010. While unemployment is slightly up in Upper Uwchlan (3.5% in 2010 vs. 2.5% in 2000), poverty is actually down (1.3% vs. 2.5%). East Nantmeal displays a similar trend, but this is in direct contrast to every other comparison area, in which both poverty *and* unemployment rose between the 2000 and 2010 Censuses. The region is also generally different from the county, state, and nation, in that the percent unemployed is typically higher than the percent impoverished; this relationship is reversed for the county, state, and nation.

Table 28. Poverty and Unemployment, 1980–2010.

Jurisdiction	Percent Below Poverty Level				Unemployment			
	1980	1990	2000	2010	1980	1990	2000	2010
Upper Uwchlan	4.3%	1.4%	2.5%	1.3%	3.6%	1.8%	2.5%	3.5%
Uwchlan	2.1%	1.4%	1.2%	1.2%	2.9%	2.1%	1.6%	4.0%
East Brandywine	2.1%	1.1%	1.9%	2.7%	4.2%	1.7%	1.4%	5.0%
West Vincent	2.8%	10.6%	6.8%	9.7%	5.0%	1.7%	0.2%	5.6%
West Pikeland	2.4%	2.1%	0.5%	1.4%	5.8%	2.1%	2.0%	2.2%
Wallace	2.6%	0.6%	2.8%	4.2%	4.0%	1.0%	4.9%	5.0%
East Nantmeal	1.1%	2.0%	7.4%	1.1%	6.6%	2.8%	2.5%	5.7%
Chester County	4.7%	4.5%	5.2%	6.2%	4.6%	3.0%	3.6%	5.0%
Pennsylvania	---	---	11.0%	12.4%	---	---	5.7%	7.3%
United States	---	---	12.4%	13.8%	---	---	5.8%	7.9%

Figure 30. Poverty & Unemployment, 2000 & 2010.


Appendix 2
Community Facilities


Appendix 2

Community Facilities and Services

Introduction

This appendix describes the various facilities and services available to Upper Uwchlan Township residents. Community facilities may be shared or may be limited to the township, municipally-owned or privately-owned and operated. Recent population growth requires providing a wider range of services.

Planning for community facilities and future land uses are closely interrelated, since the location of certain facilities or services impacts where development will occur. The township's economy is also affected since businesses are more likely to be attracted to an area with adequate water and sewer, parks and recreation, and effective police and fire protection.

Municipal Administrative Facilities

The Upper Uwchlan Township Building, located on Route 100 (Pottstown Pike) in the Village of Eagle, houses the township administrative offices, the Police Department, a public meeting room in the adjoining Windsor School, and minimal storage space for township records. Renovated in 1989, the historic Windsor School conveniently serves as a meeting and conference room. The Township Building, renovated in 1995, is advantageously located near the geographic center of Upper Uwchlan Township.

The Public Works Department, located in Eagle Industrial Park not far from the Township Building, provides office space and adequate in-door area for the maintenance and housing of the equipment used by the Department.

Police Protection

The Upper Uwchlan Township Police Department is a full-service, customer-focused agency. The department is on duty twenty-four hours per day. The department consists of a Chief, Sergeant, Corporal, Detective, and eight patrol officers. The Police Department is currently addressing future staffing needs by adding officers in accordance with state and nationally recognized studies that support the need for additional personnel. The Police Department completed a substantial Personnel Assessment Study in 2012 to help the township to plan for additional staffing. All members of the Police Department receive training from various accredited state and federal training facilities. Members of the department enhance their career development by pursuing the completion of degrees at the numerous colleges and universities in the region.

The Police Department is located in the lower level of the township municipal building. The facility is located ideally at a place in the township that allows easy access to all residents. The facility has been outgrown by the current staff. When the station was completed in 1998, the department had eight officers at the time. There were no specialty functions and the population of the current community was half the number of people that it is now. Space limitations create

storage issues. Officers' work areas are limited and reduce the ability to handle multiple incidents at the same time. The Police Department is currently addressing these items by creating a strategic plan that will include facilities.

Fire and Ambulance Protection

The Glenmoore Fire Company serves the section of the township between the PA Turnpike and Little Conestoga Road west of Milford Road, and also protects areas of Wallace and West Nantmeal Townships. The Ludwig's Corner Fire Company serves the portion of the township north of the PA Turnpike, north of Milford Road, north of Fellowship Road, and the developments known as The Reserve at Eagle and Eagle Hunt. It also serves portions of East Nantmeal and West Vincent Townships. East Brandywine Fire Company serves the portion of the township south and west of Marsh Creek Lake, as well as their primary responsibility protecting East and West Brandywine Townships. The balance of the township is served by Lionville Fire Company, which also serves portions of Uwchlan and West Pikeland, and rescue operations in sections of West Vincent Townships. Exact fire district boundaries are available as produced by the Chester County Department of Emergency Services.

The County-wide 911 Emergency Response System helps local fire companies provide optimum service, especially given the population increases of the past decade.

Ambulance services—Basic Life Support (BLS) ambulance transport service, and Advanced Life Support (ALS) —are provided to Upper Uwchlan Township by the Uwchlan Ambulance Corps. The Corps' facility is located in Lionville and their service area covers all or parts of eight townships and part of the PA Turnpike. This is an area of 64 square miles. Further, Quick Response System (QRS) is provided by the Township Police Officers, several Public Works personnel, and the East Brandywine, Ludwig's Corner, and Glenmoore Fire Companies in their respective fire districts.

Road and Maintenance

Upper Uwchlan contains approximately 50 miles of municipal roads and about 8 miles of state roads; the latter are maintained with state funds while municipal roads are the township's responsibility. All road work is now the responsibility of Upper Uwchlan's Public Works Department (PWD), which was established in 2005. Current responsibilities of the PWD include roadway and storm sewer maintenance and repairs, roadway resurfacing contracts, snow and ice removal, street sign installation and maintenance, as well as vehicle and equipment maintenance. The Public Works Department is currently housed at 132 Oscar Way. A new salt shed was constructed at that location in 2012. The salt shed should be adequate through township build-out.

Water Supply

Aqua America is the supplier of water to both residential and business users throughout Upper Uwchlan Township. All new development is required to provide proof of adequate water supply. Aqua utilizes various water sources throughout the area, including wells located within the township and is approved by the Pennsylvania Public Utilities Commission to serve much

of the township. Users not currently serviced by Aqua must rely on individual wells for their water supply.

Wastewater Collection, Treatment, and Disposal

Through on-going sewage facilities planning, Upper Uwchlan is meeting its current and future sewage-related needs, in accordance with Pennsylvania Act 537 (the Municipal Sewage Facilities Act). The township's wastewater approach is to maintain and improve watershed and sub-watershed water balances through continued and expanded land application (i.e., spray or drip irrigation) of treated wastewater (effluent) vs. concentrated, direct stream discharges of treated wastewater.

The township owns, and the Upper Uwchlan Township Municipal Authority (UUTMA) operates, seven wastewater treatment facilities. These facilities are:

- **Eaglepointe Wastewater Treatment Facility** began operating around 2003 and can treat 15,000 gallons of wastewater per day. The facility provides services to approximately 30 businesses located west of Route 100 and Little Conestoga Road along Ticonderoga Boulevard. Wastewater is collected by a gravity sewer system, conveyed to a pump station at the wastewater treatment facility, and treated by extended aeration. Disposal of effluent is handled through a stream discharge into a tributary of Marsh Creek.
- **Greenridge Wastewater Treatment Facility** began operating in 2005 and can treat 15,125 gallons of wastewater per day. The facility provides services to 61 homes located in the Greenridge and Stonehedge residential developments. Wastewater is collected by a gravity sewer system, conveyed to two pump stations, and treated by an aerated lagoon. Disposal of effluent is handled through drip irrigation on one field.
- **Lakeridge Wastewater Treatment Facility** began operating around 1983 and can treat 40,000 gallons of wastewater per day. The facility provides services to 148 homes located in the Lakeridge, Hunter's Ridge, and Ivystone residential developments. Wastewater is collected by a gravity sewer system, conveyed to a pump station on the west side of Moore Road, and treated by one sequential batch reactor. Disposal of effluent is handled through a series of five sand mounds and one subsurface absorption bed.
- **Marsh Harbour Wastewater Treatment Facility** began operating in 1990 and can treat 82,000 gallons of wastewater per day. The facility provides services to all the homes located in the Marsh Harbour and Heron Hill residential developments. Wastewater is collected by a gravity sewer system, conveyed to two pump stations, and treated by one sequential batch reactor. Disposal of effluent is handled through spray irrigation on two fields.
- **Meadow Creek Wastewater Treatment Facility** began operating around 1990 and can treat 1,300 gallons of wastewater per day. The facility provides services to five homes located in the Meadow Creek residential development. Wastewater is collected by a gravity sewer system and treated by extended aeration. Disposal of effluent is handled through one subsurface absorption bed.

- **Saybrooke Wastewater Treatment Facility** began operating around 1999 and can treat 9,200 gallons of wastewater per day. The facility provides services to 41 homes in the Saybrooke residential development. Three pump stations located throughout the development collect and convey wastewater to the facility for treatment by one sequential batch reactor. Disposal of effluent is handled through a series of four subsurface absorption beds.
- **St. Andrews Brae Wastewater Treatment Facility** began operating in 2003 and can treat 3,600 gallons of wastewater per day. The facility provides services to 13 homes in the St. Andrews Brae residential development. One pump station collects and conveys wastewater to the facility for treatment by extended aeration. Disposal of effluent is handled through a stream discharge into a tributary of Marsh Creek.

In addition to the seven facilities noted above, the developer-owned and UUTMA-operated **Route 100 Regional Wastewater Treatment Plant (WWTP)** serves newly constructed residential developments, as well as some existing commercial and institutional uses found within the Village of Eagle and along Route 100. The residential developments are Byers Station, Eagle Hunt, Reserve at Eagle, Reserve at Waynebrook, and Windsor Ridge. The WWTP was put into operation in 2004 and can treat 300,000 gallons of wastewater per day under Phase One of its construction. This phase consists of a secondary treatment aerated lagoon with two cells divided by a baffle, storage lagoon, and effluent pump station with a control building.

Under the proposed Phase Two upgrade, which is to be constructed by developers and is scheduled for operation by the end of 2014, the WWTP's capacity will increase to 600,000 gallons per day. This phase will consist of adding two sequential batch reactors to the treatment processes constructed in Phase One. Sewers are planned to be extended to adjacent residential developments, such as Eagle Manor, Heather Hills, and Windsor Place after Phase Two is constructed. Additionally, the WWTP is expected to be dedicated to the Township after this phase is completed.

Disposal of effluent from the WWTP is handled through land application at approximately 19 spray and drip irrigation areas located primarily within the newly constructed residential developments. It is anticipated that 30 irrigation areas will be part of the WWTP after Phase Two is completed. A third phase, with a treatment capacity of 800,000 gpd, will be proposed if and when the need arises.

Downingtown Area School District

Though no particular attention is focused on Pickering Valley Elementary, the data below provides the projected enrollment for the school district for both 5 year and 10 year time-frames. Within the datasets, each grade is focused on, then summarized in four categories: K-5, 6-8, 9-12, and K-12, representing elementary school, middle school, high school, and elementary through high school, respectively. In the 5-year data set, 2013/14-2017/18, K-5 is projected to decrease by 8%, 6-8 is projected to decrease by 2.4%, 9-12 is projected to increase 4.9%, and an

overall decrease in K–12 of 2.7 percent. A similar pattern is projected for the 10-year time-frame, with an overall decrease in enrollment foreseen. This dataset is somewhat incomplete because birthrates, which are the base from which the projections work, are very difficult to project with any accuracy. Without birth data, Kindergarten enrollment becomes impossible to project six years from now, and each higher grade falls out the following year.

Table 29. School Enrollment, Downingtown Area School District.

School	Number of students per Year			
	1990	2000	2010	2012-13
Downingtown Cyber Academy	--	--	--	--
Sixth Grade Center	--	--	--	--
Beaver Creek	500	445	433	469
Bradford Heights	523	491	497	495
Brandywine Wallace	541	496	378	382
East Ward	517	615	588	561
Lionville Elementary	492	575	603	636
Pickering Valley	500	531	687	675
Shamona Creek	593	612	516	463
Springton Manor	--	--	456	433
Uwchlan Hills	671	549	559	540
West Bradford	589	475	572	598
Downingtown Middle School	--	1,300	1,313	1,307
Downingtown Jr.	786	--	--	--
Lionville Middle School	--	1,213	1,508	1,600
Lionville Jr.	1,074	--	--	--
STEM Academy	--	--	--	604
Downingtown High School West	--	--	1,722	1,495
Downingtown High School East	--	--	1,984	1,659
DSH Ninth Grade Center	--	754	--	--
Downingtown Senior	1,714	1,953	--	--
Total	8,500	10,009	11,816	11,917
Absolute Increase	--	1,509	1,807	101
Annualized Percent Increase	--	1.78%	1.81%	0.43%


Appendix 3
Current Land Use, Zoning,
and Future Land Use
Category Descriptions


Appendix 3 Current Land Use, Zoning, and Future Land Use Category Descriptions

Current Land Use

Upper Uwchlan Township experienced significant housing, retail, and light industrial growth and development between 2000 and 2010. This growth tapered off significantly over the next three years within the township, and within much of Chester County, due largely to the Great Recession. The township is largely dominated by suburban residential development, with a little over fifteen percent of the township's total land area remaining in agricultural or open/undeveloped land uses. The Current Land Use Map (Map 2) depicts the township's land use make-up by general category as of 2011. Current land use is also described by general category in Table 1 below and in the following paragraphs.

Table 30. Current Land Use (DVRPC 2011)

Land Use	Area		% Change 1995–2011
	acres	% of total	
1 Single-family residential	2,719.8	36.7%	6.6%
2 Multi-family residential	71.2	1.0%	447.7%
3 Commercial	88.3	1.2%	32.8%
4 Heavy commercial	79.0	1.1%	
5 Institutional	159.8	2.2%	68.2%
6 Municipal	129.7	1.8%	85.3%
7 Industrial	280.8	3.8%	405.0%
8 Utility/Transportation	581.5	7.8%	24.2%
9 Agriculture	594.5	8.0%	-9.5%
10 Township recreation / Open space	117.9	1.6%	336.7%
11 Public recreation / open space (Marsh Creek State Park)	1,345.4	18.2%	95.0%
12 Privately Owned, deed-restricted open space	571.3	7.7%	207.1%
13 Open / undeveloped	670.4	9.0%	-30.7%
Total	7,409.6	100.0%	n/a

The township's 2002 Comprehensive Plan utilized 1995 land use data from the Delaware Valley Regional Planning Commission (DVRPC). This plan utilizes 2011 land use data provided by Chester County and from DVRPC. Chester County reported an increase in the township's residential land use from 1995 to 2011 of 168.8 acres, or 6.6 percent. Multi-family residential land uses had increased in the township by over fifty-eight acres. Large residential developments in the township included Byers Station, Eagle Hunt, and Windsor Ridge, all lying

on the east side of Route 100, and the Reserve at Eagle and the Reserve at Waynebrook, both lying on the west side. Windsor Ridge has access to Route 100 and Fellowship Road, and includes a mix of single-family homes and townhouses. Byers Station, abutting the historic Villages of Eagle and Byers, offers single-family dwellings, townhouses, and multi-family/garden apartments. Toll Brother's development of the Ewing Farm straddling both Upper Uwchlan and West Vincent Townships is limited to single-family homes in Upper Uwchlan Township.

Commercial land uses also increased in Upper Uwchlan Township since 1995 by 41.3 acres, or nearly 33 percent. This includes new, regional retail development such as the ACME grocery store, full-service Wawa, CVS Pharmacy, the Car Sense auto dealership in Eagle Village, and the new Lexus dealership located on north Route 100 at Fellowship Road. Adaptive re-use of historic buildings within the village of Eagle also resulted in new local-serving commercial retail, service, and office uses. Table 30 and Map 2 differentiate between (light) commercial and heavy commercial uses. Little, if any, increase in heavy commercial uses has occurred since 1995.

Increases in industrial land uses have been greater than increases in commercial land use. Almost 144 acres of industrial land were added since 1995, or an increase of 104 percent. This increase is largely the result of continued development of new office and research and development uses, and a large vocational training facility, within the township's portion of the Eagleview Corporate Park. The Park is located the west side of the PA Turnpike and straddles both Upper Uwchlan Township and Uwchlan Township to the south. Some light industrial reuse of existing manufacturing space has also occurred near Eagle Village, including the new Fed Ex shipping terminal located on the eastern side of the PA Turnpike and with access to Ticonderoga Boulevard.

Even though institutional uses in Upper Uwchlan Township continue to represent a small percentage of the total township land area, two new institutional uses, St. Elizabeth Catholic Church and School at Fellowship Road and Route 100; and the new Pickering Valley Elementary School within Eagle Village, explain a 68.2 percent increase in institutional land area.

Recent increases in municipal lands and lands owned/occupied by utility or transportation-related uses, while appearing significant based on land area, are relatively insignificant when looking at actual use. For example, the township acquired a parcel of land in northern Upper Uwchlan for the Route 100 sewage treatment plant, and the Township's Municipal Authority gained the extensive network of sprayfields involving open space within several private developments. And, as noted earlier, the PA Turnpike Commission acquired over 50 acres of land along the turnpike, which remains in farming use.

Public recreation/open space land has increased by over ninety-five percent in the township over the past 16 years. This increase is due to a mix of new township parkland for active

recreation, and new privately-owned (HOA), deed-restricted, open space providing residents with more passive recreation opportunities. In addition, the township has been quite successful in establishing a public trail/sidewalk network which links recreational space with residential developments, and enabling an alternative form of transportation.

The percent of township land in agricultural use continues to drop as most remaining farmland is converted to developed land and other open space uses. A relatively small amount of land remains in farming use, a large portion of which is centrally located in the township and which is being marketed for residential development. Two smaller farms, located near the intersection of Fellowship Road and State Route 401, appear to be managed for continued farm-related uses.

The amount of open/undeveloped land in the township has dropped by another 296.6 acres, or roughly 31 percent since 1995. This drop is largely due to the continued industrial development of vacant lands within the township's portion of the Eagleview Corporate Park.

At the time of this plan, Parcel 5C in Byers Station, which is a 31-acre, triangular shaped, parcel lying between Graphite Mine Road on the east, Pottstown Pike to the west, and Station Boulevard to the south, had been specifically approved by the township (as part of the larger PRD approval) for 145 single-family residential dwelling units and 59,725 square feet of commercial development. Although land development plans have been proposed by the current landowner, no actual development has occurred to date. In addition, the 106.2 acre Frame property, centrally located in the township and lying on both sides of the Pennsylvania Turnpike, was under consideration for conditional use approval of 66 single-family dwellings utilizing the Zoning Ordinance's Flexible/Open Space Development Option.

Another seventy-one acres remain within the township's portion of the Eagleview Corporate Park zoned for industrial development. According to the Hankin Group, Inc., the Park's owner, these 71 acres are slated for roughly 283,000 square feet of flex industrial space and 137,000 square feet of office space.

In addition, the 32.1 acre Popjoy property is shown on the Current Land Use Map under Pending Development, with twenty-one single family dwellings approved for construction.

Zoning

Chapter 200, Zoning, of the Code of Upper Uwchlan Township contains the zoning ordinance provisions and complete descriptions of each zoning category listed on Map 6. Map 6 presents the township's official Zoning Map, and shows how the zoning ordinance's base districts and overlay districts are applied to private and public lands within the township. The zoning ordinance text and map may be amended from time to time by the Board of Supervisors, and is one of the principal regulatory tools available to the Board for implementing its comprehensive plan. The other is Chapter 162 of the township code, the subdivision and land development ordinance.

Future Land Use Category Descriptions

The Future Land Use Map (Map 3) shows the location of the following four future land use categories or designations: Rural/Site Responsive; Suburban/Site Responsive; Suburban Employment; and Village. Each of these future land use categories, and what it means for lands located within, is explained as follows.

Rural/Site Responsive - This future land use category applies to land on the western side of the township surrounding Marsh Creek Reservoir, and to a small area of land on the eastern edge of the township at the intersection of Fellowship Road and Route 401. Land on the western side immediately surrounding the reservoir is part of Marsh Creek State Park. Parcels outside the park are either developed with single-family homes on greater than one acre or remain in limited agricultural use (pasture) with a larger parcel size. Some of the land near the Fellowship Road/Route 401 intersection is comprised of relatively large parcels (greater than 20 acres) and is still used for growing field crops. Larger lots or parcels which serve as rural home sites within this future plan designation also retain some natural resource values, whether they include woodlands, wetlands, steep slopes, groundwater recharge areas, headwater streams, or other wildlife habitat. Both areas designated as "Rural/Site Responsive" are currently zoned R-1 (1 dwelling unit per 2 acres).

This category envisions that permitted density and design criteria for residential development of remaining open/undeveloped and agricultural lands will be "site responsive". This approach considers the site, based on its location relative to arterial roads, infrastructure capacity, and thorough site analysis, including consideration of natural and cultural resources, relationships to adjacent land uses, and protection of neighboring property values and community character. Creative use of these flexible design approaches can allow greater development intensity (and thereby potentially greater economic returns) than conventional large lot approaches, as long as development is "clustered" tightly enough, and in the right places, to still achieve meaningful conservation of open space. A maximum gross density of one dwelling unit per two acres and up to 75 percent open space is suggested, although net densities within any given development might be allowed to vary in response to market forces. These lands are not intended for public sewer service.

Currently, only that portion of the Rural/Site Responsive area lying east of Fellowship Road and west of Route 401 (Conestoga Road) is actually zoned to permit a site responsive development through use of the township's open space design option. Although several other parcels are large enough to be subdivided into smaller residential lots within this category, few if any are of appreciable size to warrant use of OSDO. In addition, construction pursuant to the approved residential subdivision plan for the Popjoy tract located near the western boundary has been delayed for the past several years most likely due to the economic recession.

Suburban/Site Responsive This future land use category applies to much of the township lying east of Marsh Creek State Park which is mostly now characterized by suburban residential land

uses. Specifically, Suburban/Site Responsive land uses are typified by suburban-style residential development on small (1 acre \pm) lots; included in these areas are limited non-residential uses.

While this area is zoned for various types of single- and multi-family residential uses (R-1, R-2, R-3, R-4 Districts), it is anticipated that application of the Zoning Ordinance's flexible development overlay provisions will allow the larger parcels that can accommodate remaining residential and non-residential development to be "site responsive". A gross density ranging from one dwelling unit per acre to four dwelling units per acre is recommended. Density incentives are linked to implementation of specific community infrastructure improvements (e.g. community or public sewage disposal systems) and provision of restricted open space in the range of 40 to 55 percent or greater. "Site responsive" also indicates that net densities within any given development might be allowed to vary in response to market forces and the particular characteristics of the site and its surroundings.

Implementation of the "Suburban/Site Responsive" category will largely occur through continued use of the flexible development overlay and OSDO. This will allow, and hopefully encourage, the development of a variety of dwelling unit types (i.e., single-family homes to multi-family townhomes and apartments), as well as mobile homes and retirement units. In addition to residential development, flexible approaches should be considered for non-residential (i.e., institutional, community, utility) development that might be appropriate for locations in this area, where vehicular access can be provided at suitable locations, and with careful consideration of potential impacts to existing residential neighbors.

Reasonable net-out provisions should also relate the overall permitted density or intensity of all types of development to natural and cultural resource constraints and needs. Throughout this area, a fingery pattern of lands exists that is constrained by steep slopes, water courses, or wetlands; these lands provide significant water quality/quantity contributions as well as natural habitat, cover, and travel ways for wildlife, and scenic and recreational open space attributes. These and Upper Uwchlan's other natural and cultural resources are identified and analyzed in the 2009 Open Space, Recreation, and Environmental Resources Plan, and as summarized in Chapter 6 of this plan.

Village Two areas of the township are designated the "Village" future land use category: the combined Eagle/Byers Villages area, and the Village of Font in the north central part. The Village of Font is small in extent, and is comprised entirely of residential uses. It serves as a historic rural hamlet where non-residential uses have dwindled away as the former rural surroundings were transformed into suburban development. As allowed by current zoning, uses would continue to be limited to residential infill consistent with current historic structures, adaptive reuse of historic buildings for residential purposes, and consideration of open space, buffering, and pedestrian needs.

Future land use recommendations for the combined Eagle/Byers villages area are contained in Chapter 3, Eagle Village, and the incorporated, and updated, Village of Eagle/Byers Concept Plan.

Suburban Employment - This future land use category is new with this 2014 plan, and has been applied to those areas of the township that will play a major economic role in Upper Uwchlan's future. Lands so designated house the township's employers or producers of significant goods and services, and include vacant or underdeveloped lands determined to be appropriate for additional employment, institutional, and/or manufacturing uses. For example, the area of land south of the village future plan designation is the Eagleview Corporate Park, which is comprised of light industrial or office development and vacant land suitable for additional development. Lands in the northern part of the township constitute the Fellowship Road North area described in Chapter 2 of this plan. This area contains a more loosely assembled collection of service commercial and industrial uses, as well as vacant land suitable for additional light industrial, medical office, or general office land uses.

These two areas are to be served by public water and public or community sewage disposal systems, and are located near arterial and collector roads that can most immediately manage commuter and heavy truck shipping or delivery needs. Road improvements, particularly frontage and access, may still be required to mitigate identified transportation impacts, and natural or cultural resources existing on undeveloped sites should be protected whenever possible. Due to the site intensive development envisioned for these areas, innovative stormwater management measures are strongly encouraged to handle increased runoff, and adjoining properties with lesser intensive uses should be adequately buffered from new development.

Map 6 Zoning Map

2014 Comprehensive Plan

Upper Uwchlan Township
Chester County, Pennsylvania


LEGEND

- Roads
- Streams
- Bodies of water
- Tax parcels
- Overlay Districts**
- F1 - Flexible Development Overlay
- F2 - Flexible Development Overlay
- PRD - Planned Residential Development
- Current Zoning**
- R1 - Residential District (1 dwelling unit/2 acres) - 2442.339 ac.
- R2 - Residential District (1 dwelling unit/acre) - 3336.734 ac.
- R3 - Residential District (1.5 dwelling units/acre) - 780.521 ac.
- R4 - Residential District (2-4 dwelling units/acre) - 239.419 ac.
- C1 - Village Commercial District - 124.493 ac.
- C2 - Limited Commercial District - 12.734 ac.
- C3 - Highway Commercial District - 116.433 ac.
- LI - Limited Industrial District - 259.015 ac.
- PI - Planned Industrial/Office District - 193.536 ac.


Map created: December 20, 2013


Data Sources: All base data from Chester County GIS Dept., 12/2011. Zoning created by Brandywine Conservancy, 10/2005.


Appendix 4
Adjacent and Regional
Planning


Appendix 4

Regional Planning

Uwchlan Township

Along Upper Uwchlan Township's south-eastern boundary, Uwchlan Township has planned for the following land uses: the area located between Struble Rd and Robert Dean Rd as well as from the PA Turnpike to the border of West Pikeland Township, has been zoned for Low-Density Residential with a density range of 0.5 to 1 dwelling unit per acre. The area to the east of North Milford Rd to Stockton Dr is designated as High-Density Residential with a density of 2 to 12 dwelling units per acre. Located between Robert Dean Rd and Milford Rd is land designated for Community Facilities. The land located between The PA Turnpike and west to Stockton Dr is designated as Commercial/Industrial land.

East Brandywine Township

Along Upper Uwchlan Township's south-western boundary is East Brandywine Township. Virtually all of the properties located in East Brandywine that abut Upper Uwchlan Township are either developed with, or approved for, residential development. Hopewell Rd to Corner Ketch Rd is zoned R-1 Residential with 1 dwelling unit per 3 acres. From Highspire Rd and north to the township boundary land is designated as R-2 Residential with a density limitation of 1 dwelling unit per 100,000 sq. ft. Also located in this area is a Village Center (VC) zoned area from Corner Ketch Rd to Highspire Rd and the area currently contains a combination of uses. The boundary of both East Brandywine and Upper Uwchlan is the East Branch of Brandywine Creek. This natural feature offers a buffer between municipalities and should mitigate most potential impacts from proposed non-residential uses in the village of Lyndell lying across the creek from Upper Uwchlan Township.

West Pikeland Township

Located along the tip of Upper Uwchlan Township's most eastern point is West Pikeland Township. Much of this adjoining area is already developed and is zoned as Residential Development District. The area along the boundary of Upper Uwchlan is Protected HOA open space attached to the Twin Hills residential development. West Pikeland also has plans to connect a proposed greenway in their township to the Pickering-Upper Uwchlan Recreation Corridor.

West Vincent Township

Upper Uwchlan Township's north-eastern boundary abuts West Vincent Township, which has planned for the following land uses: from the neighborhood off Shannon Rd to the end of Malehorn Rd the area is designated as Rural which calls for less than 0.33 dwelling units per acre. With the exception of the areas designated as Rural, the rest of the border is shown as Low Density Residential which has a density restriction of 0.33 to 1 dwelling unit per acre.

Approximately half of the land along the border of Upper Uwchlan and West Vincent is designated as growth area according to the Future Land Use map of the 2008 Phoenixville Regional Comprehensive Plan.

East Nantmeal Township

Upper Uwchlan's northern boundary abuts East Nantmeal. The future plans for this area of Upper Uwchlan call principally for Suburban/Site Responsive land uses, with a small area of Rural/Site Responsive north of the Marsh Creek Reservoir. East Nantmeal plans Agricultural/Residential uses in this area. Given the similarities in the recommended use types and their densities, the planned land uses in these two communities are compatible. East Nantmeal is presently updating their comprehensive plan.

Wallace Township

Wallace Township is in the process of updating their comprehensive plan, having begun that process mid-way through this 2014 plan effort. The Township will obtain a copy of Wallace's draft comprehensive plan as part of this township's Act 247 review requirements, and will insure that land use compatibility exists or is planned to exist between these adjoining areas.


Appendix 5
Community Sustainability
Assessment


Appendix 5 Community Sustainability Assessment

FOCUSED ASSESSMENT FOR UPPER UWCHLAN TOWNSHIP, CHESTER COUNTY

Final revision, 5/24/2012

Overview. Between November 2011 and early January of 2012, staff from Brandywine Conservancy conducted a focused assessment of Upper Uwchlan Township’s ordinances, plans, and policies (collectively, the “framework”) as these pertain to community sustainability. Using the rapid assessment approach allowed Brandywine Conservancy staff to investigate Upper Uwchlan’s broad and complex framework given limited time and resources, while yielding clear recommendations for future action.

It may also be helpful to define the term “sustainability” (or “sustain” plus “ability”). Sustainability is widely accepted to refer to: *an approach that meets the needs of the existing generation while not compromising the needs of future generations, while protecting the rights of both.* It is also commonly understood to mean *the responsible use of natural resources such that renewable ones are not drawn down beyond their ability to regenerate, and non-renewable ones are used to the minimum possible extent.* For example, applying this definition to the land-use component of Upper Uwchlan’s environmental framework would mean an approach which *insures that the township’s residents are not made to be reliant on single-occupant vehicles for their everyday needs; mixed-use development is permitted by zoning; and the township has sufficient open space to ensure the rights of future generations, to the natural world, will not be denied.*

Sustainability is often represented by the graphic shown here, at the center of the three nested circles “environment,” “society,” and “economy.” In Upper Uwchlan’s case, at the municipal level; within its broad regulatory, planning, and policy-making framework; and applied to environmental matters. Brandywine Conservancy staff evaluated the township’s efforts principally (though not totally) within this environmental circle — i.e., how Upper Uwchlan is achieving the land-use, ecological, and other directly-related aspects of sustainability as contained in township regulations, plans, and strategies. Specifically, we evaluated the following aspects of sustainability: Natural Resource Protection; Water Quality and Quantity; Land Use and Community Character; Global Warming; Renewable Energy and Energy Conservation; Mobility and Transportation; Community Health and Safety; and Food Production and Security. Given the assessment’s focus on ordinances, plans, and policies, we did not evaluate any of the township’s operations as they relate to sustainability (e.g., municipal vehicle types and fuels used; procurement of supplies). Nor did we address the major components of the societal and economic


circles (e.g., local economies), since we believe these issues may better be addressed through the comprehensive planning process per se. However, that being said, many so-called “environmental” components clearly relate to societal and economic elements, as well.

It is also worth noting that much of Upper Uwchlan was designated as “suburban” by Chester County in its *Landscapes* and *Landscapes2* Comprehensive Plans. The township adopted its comprehensive plan and ordinances consistent with the County’s vision, and implemented that plan and ordinances through land development approvals, large public infrastructure projects, and other actions made in response to a relatively short, but intense period of private land development pressure. Some of what has resulted, i.e., extensive areas of relatively low-density, single-family residential subdivisions, present formidable challenges to some aspects of sustainability, although not uncommon to suburban areas in general.

Methodology. Brandywine Conservancy staff attended two meetings in support of the rapid assessment; they were held at the start of the process to gather information and perspective on October 13th and November 30th, 2011. Present at the October meeting was the Planning Commission, while at the November meeting there was a combination of township staff, township consultants, and Brandywine Conservancy staff. A follow-up meeting was held on January 25th, which included prior participants (comments from the Chester County Planning Commission were sent via email). Finally, the Upper Uwchlan Township Planning Commission will be presented with a completed CSA in February, for consideration during this 2014 plan efforts. The intent is that this be an iterative process involving the interplay of multiple knowledgeable stakeholders. Extensive research and analysis was conducted to perform the actual assessment, using either the electronic or paper versions of the following documents:

- ✓ Upper Uwchlan Township Ordinances, Chapter 148: Solid Waste & Recycling (1989, as amended)
- ✓ Upper Uwchlan Township Ordinances, Chapter 152: Stormwater Management (2005, as amended)
- ✓ Upper Uwchlan Township Ordinances, Chapter 162: Subdivision and Land Development (1991, as amended) [*Note, occasionally referred to herein as the “SALDO”*]
- ✓ Upper Uwchlan Township Ordinances, Chapter 200: Zoning (1989, as amended) [*Note, occasionally referred to herein as the “ZO”*]
- ✓ Upper Uwchlan Township Act 537 Sewage Facilities Plan, Eaglepointe (Shea/Heather Hill) Special Study (2000) [*Note, referred to herein as the “Act 537 Plan—Eaglepointe”*]
- ✓ Upper Uwchlan Township Act 537 Sewage Facilities Plan, St. Andrews Brae Special Study (2005) [*Note, referred to herein as the “Act 537 Plan—St. Andrews Brae”*]
- ✓ Official Sewage Facilities Plan Update, Route 100 Corridor (1999) [*Note, referred to herein as the “Act 537 Plan—Route 100”*]
- ✓ Upper Uwchlan Township Comprehensive Plan (2002) [*Note, abbreviated herein as “Comp Plan”*]
- ✓ Upper Uwchlan Township Open Space, Recreation, & Environmental Resources Plan (2009) [*Note, abbreviated herein as “OSRER”*]
- ✓ Upper Uwchlan Township Zoning Map (2007)
- ✓ Trail Network Master Plan (2005)
- ✓ Village of Eagle/Byers Conceptual Sketch Plan (2009) [*Note, abbreviated herein as “Village Concept Plan”*]

The township also provided the following documents that Brandywine Conservancy staff determined were not directly applicable to the rapid assessment of community sustainability:

- ✓ Neighborhood Traffic Calming Program for Upper Uwchlan Township (2004)

Results and Recommendations. The results of the rapid assessment of Upper Uwchlan’s efforts are provided in the charts that start on this page. These charts are organized according to the issues evaluated (e.g., natural resources, community health and safety, etc., as previously identified), while the symbols “+” and “x” are used to indicate the strengths and weaknesses, respectively, of the township’s current regulations, plans, and policies within sustainability’s environmental circle. For the same criteria, the letter “n” is used to note a neutral, or adequate, evaluation; i.e., the township’s efforts are neither significantly strong nor notably weak. To consider improvements to noted gaps, each chart is followed by recommendations developed through consultation with township staff and consultants, Brandywine Conservancy staff expertise, and/or Brandywine Conservancy staff knowledge of other municipal successes.

Each recommendation is characterized in two ways; first, according to its implementation priority as determined by Brandywine Conservancy and township staff — i.e., short-term (**ST** – within the next two years); long-term (**LT** – beyond two years); and/or **Ongoing** (recommendations currently underway, should continue as such). This is not to say that we discourage the continuation of the township’s many other current, notable, and successful contributions to sustainability — refer to the “Conclusions and Summary” section of this assessment on page 22). The second characterization is whether the recommendation removes obstacles to, creates incentives for, or sets standards for achieving sustainability. It is notable that there are a number of recommendations that could fit under more than one of these latter three categories. For example, “Land-Use and Community Character” includes a recommendation to develop incentives for focusing most residential growth in Upper Uwchlan’s villages — while this recommendation was placed under the “Create Incentives” category, regulations will be needed to create the actual incentives. Finally, a clear vision for Upper Uwchlan’s sustainable future should directly inform prioritization, implementation, and/or continuation of any of these recommendations along with broad participation from other township officials, residents, businesses, and other key stakeholders.

+++++

Natural Resource Protection

Key Ordinance Short-Cuts	Key Zoning District Abbreviations (from Zoning Map, 11/08)		<i>P-I: Planned Industrial/Office District (\$200-48)</i>
<i>Ch. 152: Stormwater Management</i>	<i>R-1: Residential District (\$200-12)</i>	<i>C-1: Village District (\$200-32)</i>	<i>Flood Hazard District (\$200-53)</i>
<i>Ch. 162: Subdivision/Land Development</i>	<i>R-2: Residential District (\$200-16)</i>	<i>C-2: Limited Commercial District (\$200-37)</i>	<i>PRD: Planned Residential Development (\$200-71)</i>
<i>Ch. 200: Zoning</i>	<i>R-3: Residential District (\$200-20)</i>	<i>C-3: Highway Commercial District (\$200-38)</i>	<i>F-1: Flexible Development Overlay (\$200-72)</i>
	<i>R-4: Residential District (\$200-26)</i>	<i>L-I: Limited Industrial District (\$200-43)</i>	<i>F-2: Flexible Development Overlay (\$200-72)</i>

<p>Protect: floodplains</p> <p>Floodplain protection serves both to protect private property and conserve valuable ecological resources, and should consider downstream users.</p>	<p>§200-53 (Flood Hazard Overlay District): x does not include alluvial soils,⁵ which would help protect the floodplain’s ecological value + excludes most structures x but permits some development by variance + states that no development may impair flood capacity x limits on expansion of existing structures could be stronger n disturbance/certain improvements allowed n silent on stream restoration OSRER: + 100-year floodplains mapped (Map 3-1)</p>
<p>Protect: riparian buffers</p> <p>Riparian buffers provide multiple benefits, from stormwater mitigation to wildlife habitat to aesthetics and more. Research has shown that benefits grow as the width of the buffer grows.</p>	<p>§200-7 (definitions), §162-5 (definitions), OSRER: + riparian buffer defined as 75’ on either side of stream and + 25’ surrounding wetlands and hydric soils x wider extent not provided for Pickering Creek, an HQ designated watershed OSRER: + requires planting with native species + short- and long-term actions specified for restoration of riparian areas + riparian areas incorporated into greenways §200-106 & -108: + preservation of riparian buffers stated as priority (reference to §162-55 for</p>

⁵ Loose, unconsolidated (not cemented together into a solid rock) soil or sediments, which is then eroded, deposited, and reshaped by water in some form in a non-marine setting. By contrast, a hydric soil is a soil that formed under conditions of saturation, flooding, or ponding long enough during the growing season to develop anaerobic conditions in the upper part. Hydric soils are part of the legal definition of a wetland included in the United States Food Security Act of 1985 (P.L. 99-198).

	<p>specific standards) §162-55: + prohibits most structures and land disturbance + requires woodland management plan, landscape plan, open space management plan or conservation plan, as appropriate, for activities in riparian areas + removal of hazardous & invasive species permitted</p>
<p>Protect: woodlands & hedgerows</p> <p>It is hard to overstate the value of mature woodlands, which include wildlife habitat, stormwater mitigation, soil conservation, carbon sequestration, mitigation of temperature extremes, improved property values, and much more.</p>	<p>§200-69: + encouraged to be included in common & restricted open space §200-106 & -108: + preservation of woodlands stated as priority (reference to §162-55 for specific standards) §162-55: + some standards for protection of existing woodlands & specimen trees x but disturbance up to 50% permitted, and specimen trees may be removed + vegetation replacement required if 50% limit exceeded, or if specimen trees are removed n native vegetation encouraged for replacement, but should be required OSRER: + calls for amendment to ZO to strengthen safeguards</p>
<p>Protect: prime agricultural soils</p> <p>Prime agricultural soils, essentially a non-renewable resource, produce an extensive array of crops with minimal energy input, and provide other significant benefits, such as infiltration, when left undisturbed.</p>	<p>OSRER: + location of prime ag soils mapped + short-term actions specified to permanently protect prime ag soils §200-6: + objective to foster farming as viable industry and desirable open space use n Flex overlay can protect prime ag soils, but is not applied to all remaining agricultural parcels + farming activities require conservation plan in riparian areas x but no general requirement for conservation plans for agricultural uses + existence of “stealth” TDR provision which permits a developer to transfer density from one tract to another, if a common plan exists including both tracts</p>
<p>Protect: wetlands & hydric soils</p> <p>Wetlands have been called “the kidneys of the Earth” for their ability to filter pollutants and maintain water quality. They also provide important wildlife habitat and can be a source of beauty.</p>	<p>§200-106 & -108: + preservation of wetlands stated as priority, x but no specific standards §162-55: + detailed technical report required from qualified scientist + management plan required n PA Department of Environmental Protection (PADEP) regulations are followed within the township; wetland protection buffer not established by ordinance OSRER: + states ZO prohibits development in wetlands and surrounding 25’ buffer</p>
<p>Protect: steep slopes</p> <p>Steep slopes require protection primarily to prevent soil erosion and to protect downslope areas from flooding, but also provide valuable habitat.</p>	<p>§200-107 (Steep Slope Conservation District): + prohibitive (>25%) and precautionary (>15%) have limits on amount and type of development permitted §162-55: + refers to ZO OSRER: + states township is satisfied with steep slope protections</p>
<p>Protect: rare species</p>	<p>OSRER: x notes no reference to PNDI or species of special concern in township ordinances + biotic resources, including PA threatened species habitat, described in Map 3-5</p>

<p>No one wants to be a party to extinction, which famed wildlife biologist E.O. Wilson refers to as “the death of birth.”</p>	
<p>Identify, map and protect greenways</p> <p>Greenways represent a unique opportunity to connect disparate areas into one single whole, while also providing a showcase of a place’s ecological wealth. They provide opportunities for recreation and non-vehicular mobility, and also provide wildlife with vital connections between natural areas.</p>	<p>OSRER: + wildlife biodiversity corridors identified in Map 3-5, along with woodlands and water bodies + greenway corridors described in Map 6-6, and includes other natural features + short-term actions include dedicated funding for greenways, + amendment to ZO to protect & restore greenways, + coordinate with county greenways, + recommend new land development incorporate greenway corridors, etc. §200: x no specific standards §162: x no specific standards</p>

Natural Resource Protection Recommendations

Remove Obstacles

- ✓ Revise zoning ordinance to permit stream restoration work by-right if otherwise not permitted by the township **ST**
- ✓ Include alluvial soils in definition of floodplain, to protect floodplain’s ecological value **ST**

Create Incentives

- ✓ Provide support to homeowner’s associations seeking to encourage and revise/update common open space maintenance plans consistent with township-wide natural resource priority planning (such as GIS mapping of common open space, trails, etc.) **LT**
- ✓ Consider strengthening existing zoning provisions which promote the clustering of non-agricultural land uses to preserve agricultural and natural resources, and to encourage a greater mix of uses and compatible infill of the township’s villages **LT**

Enact Standards

- ✓ Further limit expansion of structures in Flood Hazard District, and consider limiting type of development permitted by variance **ST**
- ✓ Consider expanding Flex Overlay Districts to further promote permanent preservation of those agricultural and natural resources remaining in the township **ST**
- ✓ Amend ordinances to reflect state requirements for establishment of 150-foot undisturbed buffers along the township’s HQ (high quality) streams at the time of development **ST**
- ✓ Consider a tiered approach to riparian buffer protection; i.e., in addition to required 75-foot buffer, establish a 75- to 100-foot wide buffer where some modification is allowed, and a 100- to 300-foot wide buffer along first order streams **LT**
- ✓ Require PNDI search and list species of special concern in applicable township ordinances, per OSRER recommendation **ST**

- ✓ Incorporate greenway recommendations from OSRER into applicable township ordinances **ST**
- ✓ Establish township-wide standards for native plant use (e.g., eliminate invasive species from street tree and ground cover lists; allow removal of existing wooded vegetation and require replacement of wooded areas with native species (allowing limited use of horticultural varieties of non-native plants for developed areas); add native fruit and nut trees to list(s) of allowed species) **ST**
- ✓ Reduce permissible level of woodland disturbance from 50% **ST**
- ✓ Classify woodlands based on ecological value, and correlate overlay or woodland/resource protection ordinance standards to each identified class (e.g., 1, 2, or 3) **LT**
- ✓ Adopt resolution in support of final Brandywine Creek Greenway Concept Plan **ST**

+++++

Water Quality and Quantity

Water Conservation

<p>Ordinance prevents depletion of groundwater and surface water supplies</p> <p>It is important to ensure that water resources are not used at an unsustainable rate, both to protect ecological integrity and to ensure a sustainable water supply for human use.</p>	<p>x no requirement for routine pumping, repair of malfunctioning systems, etc. of existing on-lot septic systems</p> <p>+ new subdivisions include requirement for operations & maintenance plan for on-lot septic systems</p> <p>§200-32 (C-1 Zone): + maximizing groundwater recharge given high priority</p>
<p>Permit/promote harvested/recycled water (e.g., greywater systems, rain barrels) use</p> <p>Such measures reduce water consumption and save money and energy.</p>	<p>§152-25: + prohibits some non-stormwater discharges to township stormwater system</p> <p>§152: + strong priority given to groundwater infiltration</p>
<p>Identify native and drought-tolerant plants for use in required landscaping plans</p> <p>Native plants are already adapted to the existing hydrologic conditions, and so do not require the extensive watering typical of introduced species.</p>	<p>§162-57: x lists a number of street trees that are not native to meet required planting</p> <p>Generally: n encourages, but does not require use of native species or horticultural varieties of non-native plants.</p>

Water and Sewer Infrastructure

<p>Utilize existing public water/sewer lines before</p>	<p>Act 537 Plans: n general, township-wide sewerage plan intended once Phase 2 completed of Act</p>
--	--

<p>expanding or increasing capacity</p> <p>Controlling expansion of sewage capacity & water supply is a key element in growth management.</p>	<p>537 Plan—Route 100</p> <p>+ extensive groundwater monitoring done per DEP requirements</p> <p>n no public water system—all water supplied from private utility within existing franchise area</p> <p>§162-49: n public water supply required in many cases, which may be used to promote appropriate development</p> <p>+ public water system required to have two wells or equivalent in most cases</p>
<p>Ensure the future land-use plan directs any expansion of water, sewer, stormwater capacities</p> <p>Proper growth management links the expansion of public utilities to community-created plans.</p>	<p>x it appears that expansion of water, sewer and stormwater facilities are directed on an ad hoc basis. Public water facility expansion beyond the township’s control where franchise already exists.</p> <p>Comp Plan, OSRER, ZO and SALDO: + all make provision for COLDS in community open space (however, due to numerous failures, DEP is not likely to permit a COLDS again)</p> <p>§162-9: + public water supply study required for some land-use plans</p>
<p>Update the community’s Act 537 plan based on the future land-use plan</p> <p>Since the future land-use plan represents the community’s vision, the sewage plan (Act 537 Plan) should be consistent with it.</p>	<p>Act 537 Plan—St. Andrews Brae: + plans to eliminate environmental problems caused by failing COLDS by n replacing with package stream-disposal system</p> <p>Act 537 Plan—Eaglepointe: n calls for expansion of plant to serve residential subdivision, but staff indicate DEP will not permit expansion</p> <p>Act 537 Plan—Route 100: + planned for sewage needs of existing and anticipated development along defined Route 100 corridor and implemented solution that involved spray irrigation, returning water and nutrients to the land</p> <p>Act 537 Plans: x no general, township-wide sewage plan</p>
<p>Encourage spray/drip irrigation where use of existing treatment is not an option</p> <p>Spray/drip irrigation ensures the integrity of the local hydrologic cycle better than stream discharge plants, which send water and nutrients downstream, often requiring costly system design, operation, and upgrades.</p>	<p>+ spray/drip irrigation used throughout township</p> <p>+ township will “never” run out of land for drip irrigation</p> <p>Act 537 Plans: n general, township-wide sewerage plan intended once Phase 2 completed of Act 537 Plan—Route 100</p> <p>§200-69, OSRER: + wastewater disposal needs are given high priority when considering acquisition of open space and parkland</p> <p>§162-48: x public sewer access required whenever available, without reference to land-use plans</p> <p>+ reserve area must be provided in case of failure of community wastewater systems</p>

Stormwater Management

<p>Implement stormwater BMPs / green infrastructure</p> <p>BMPs, aka “green infrastructure,” represent low-</p>	<p>§152: + purpose to manage stormwater at source, with focus on infiltration and erosion-prevention</p> <p>n BMP use encouraged, but only required through conditional use approval or State DEP</p> <p>x allows the use of drought-intolerant non-native plants</p> <p>OSRER: + notes that SWM ordinance is modeled after DEP and promotes preservation of natural</p>
--	---

<p>cost, environmentally-integrated techniques for stormwater management, and can also create community amenities.</p>	<p>drainage features</p>
<p>Require Low Impact Development techniques Low Impact Development (LID) is a design approach that focuses on conservation and use of natural features to protect water quality on-site.</p>	<p>§152-9: n encourages Low-Impact Development (LID) techniques, but does not require them §200-32 (C-1 Zone): + maximizing groundwater recharge given high priority §162-51: + requires maintenance of pre-development hydrologic balance, use of natural processes and pollution minimization</p>
<p>Require routine maintenance of stormwater management facilities Like all infrastructure, stormwater management facilities are subject to degradation over time, and therefore benefit from ongoing maintenance.</p>	<p>§152-20: x no maintenance fund to ensure proper functioning of existing stormwater systems + maintenance plan required</p>

Water Quality and Quantity Recommendations

Remove Obstacles

- ✓ Follow through on plans to create a township-wide sewerage (537) plan that is consistent with the township’s future land-use plan **LT**
- ✓ Consider developing a regional approach to stormwater management, for example, allowing a new development in one municipality to use an existing stormwater facility on an adjoining site and/or municipality, assuming capacity exists. Consider a regional stormwater management authority that could finance stormwater facility retrofits **LT**

Create Incentives

- ✓ Consider incentives (as well as standards) for water conservation, township-wide **LT**
- ✓ Provide trees and other supplies for landowners willing to reforest riparian buffers and other critical hydrologic resource areas, consistent with township-wide natural and water resource priority planning **ST**
- ✓ Enact voluntary standards to incentivize green roofs **ST**

Enact Standards

- ✓ Develop process for routine pumping, repair of existing on-lot septic systems that aren’t already covered by operations & maintenance agreements **ST**
- ✓ Establish inspection program for stormwater management systems/structures, with priority given to where these systems and structures exist on individual lots which could dovetail with inspection process for on-lot septic systems **LT**

- ✓ Establish maintenance fund for stormwater management systems **ST**
- ✓ Ensure Upper Uwchlan Township meets, if not exceeds, the minimum applicable standards of the federal Municipal Separate Storm Sewer System (MS4) program **Ongoing**
- ✓ Evaluate potential revisions to land development standards (e.g., parking criteria, street width) to further LID approaches that minimize generated stormwater volumes and other potential water-related impacts **ST**
- ✓ Incorporate “green streets” design concepts in street design standards to minimize runoff and create healthier environment **ST**
- ✓ Establish maximum parking standards to reduce impervious surface, and consider strengthening shared parking provisions **ST**
- ✓ Amend stormwater management ordinance (Ch. 152) to require BMPs **ST**

+++++

Land Use and Community Character

Land-Use Planning

<p>Steer growth and new development to the most appropriate places within community/region</p> <p>Steering growth to existing population centers, such as villages, towns and cities preserves open space and helps to ensure more efficient use of existing infrastructure, while also promoting a sustainable local economy.</p>	<p>Zoning Map: x most of township is zoned for, and has formed a relatively low-density suburban development pattern, which has not yet proved to be economically, socially or environmentally sustainable</p> <p>§200 (F1, F2, PRD, C1 Zones): + encourage flexible development to preserve open space and environmental & cultural resources</p>
<p>Participate in multi-municipal/regional land use planning</p> <p>Many issues are best dealt with on a regional rather than municipal basis, and efficiencies of scale can reduce burden on local budgets.</p>	<p>Comp Plan: n objective to investigate participation in regional planning, such as the Downingtown Area Regional Planning Group</p> <p>n and conduct joint municipal development analysis with contiguous municipalities</p>
<p>Ensure planning policies and regulations are consistent with regional growth management plans</p> <p>A municipality’s policies and regulations are the tools which implement the local plan, and it only makes sense for them all to work in concert.</p>	<p>Comp Plan, Zoning Ordinance, Zoning Map, Act 537 Plan: + all are generally consistent, in turn, with Landscapes2, Chester County’s Comprehensive Plan</p> <p>x although some areas identified as “rural” on the “Livable Landscapes Map” have been developed more in a suburban manner</p>

<p>Increase density/intensity in urban and village areas where appropriate</p> <p>Greater intensity of use and density of population can reduce the per capita cost of infrastructure, helping a municipality's dollars to go farther, while also promoting a sustainable local economy.</p>	<p>§200-32 (C-1 Zone): + mixed-use zoning in Village of Eagle/Byers §200-71 (PRD overlay): + density bonus for providing excess sewage disposal capacity and mix of housing types permitted §200-72 (Flexible Development Overlay): + permits mix of uses, supports historic reuse and preservation of open space + density bonus for providing excess sewage disposal capacity and mix of housing types permitted</p>
<p>Encourage and/or incentivize infill development and redevelopment of previously-disturbed lands</p> <p>Open space is a resource with limited capacity for regeneration, so it makes sense to encourage infill development and redevelopment of previously-disturbed lands.</p>	<p>Zoning Map, §200: x all areas of township zoned for relatively low-density suburban-type development + Ordinance allows shift in development density from one parcel to another which could be used to serve as an incentive for infill or redevelopment of appropriately planned lands.</p>
<p>Adopt and implement Smart Growth principles</p> <p>Smart growth principles encourage the concentration of development in existing walkable & bikeable communities; transit-oriented development; mixing of uses; a range of housing & transportation options; a sense of place; distinct community boundaries; the preservation of open space and critical environmental resources; and community involvement in land-use decisions.</p>	<p>Zoning Map, §200: x most areas of township zoned in a suburban style, which separates uses and encourages car-dependency + Village of Eagle has strong sense of place and embodies some "smart growth" concepts + many ZO and SALDO provisions encourage preservation of open space and cultural history</p>
<p>Allow for Traditional Neighborhood Development</p> <p>TNDs aim to be complete neighborhoods, with a mix of housing types, a network of well-connected streets and blocks, humane public spaces, and have amenities such as stores, schools, and places of worship within walking distance of residences.</p>	<p>§200-32 (C-1 Zone), Village Concept Plan: + Village Commercial district permits mixed-use zoning in historic Village of Eagle, + attempts to preserve historic village character x could benefit from further incentives to move development potential to villages</p>
<p>Adopt Transferable Development Rights ordinance</p>	<p>§200: + Ordinance allows shift in development density from one parcel to another, as a form of TDR</p>

<p>TDRs are a market-based tool, often used for the preservation of farmland and natural areas, by transferring the “development rights” from these areas to areas with the infrastructure to support more intense/dense development.</p>	
<p>Update municipal comprehensive plan to promote sustainability</p> <p>Municipal sustainability begins with the comprehensive plan, which can help to set the vision and subsequent priorities for sustainability.</p>	<p>Comp Plan, OSRER, township ordinances: + many elements support natural processes and preservation of open space and other natural & cultural features x needs comprehensive focus on all elements of environmental sustainability, particularly with respect to transportation, land-use and energy</p>

Character and Aesthetics

<p>Preserve, through zoning and other means, the community’s significant historical resources</p> <p>A community’s historical resources are its connection to its past and help to define it as a unique place, worthy of respect and stewardship.</p>	<p>OSRER: + many objectives that support historic/cultural preservation, including landscapes associated with historic structures §200-32 (C-1 Zone), Village Concept Plan: + purpose to preserve historic village character + Historical Commission exists to help BoS protect integrity of historic structures x no regulated historic districts in township (though Byers Village is on the National Register) §162-9: n requires preparation of Historic Resource Impact Study, but sets no consequences when impacts are determined §162 & §200: + numerous recommendations and encouragements for historic preservation, including ability to credit historic preservation towards open space goal + and conversion of historic structures for other uses encouraged x but limited protections are offered OSRER: n notes very little protection of historic resources at present, but recommends amendments to ZO to provide better protections + township has required covenants through Conditional Use process to preserve historic façades and structures n includes short-term action to provide funding for historic preservation</p>
<p>Encourage and promote, through zoning, the adaptive reuse of historic buildings</p> <p>A key element in historic preservation is the preservation of the usefulness of the historic</p>	<p>§200: + includes a number of provisions that encourage re-use of historic structures</p>

structure, which often relies on creative reuse opportunities.	
Preserve through ordinance incentives significant cultural and scenic resources In some cases, historic preservation is best achieved through other parts of the Code.	§162-55: + permits historic preservation to be credited toward open space goals
Enact ordinances limiting both noise and light pollution The livability of a place can be dramatically affected, for good or ill, but noise and lighting.	§200-82: + detailed restrictions on noise pollution §162-58: + goal of limiting light pollution of the night sky and glare by limiting use of non-full-cutoff fixtures and prohibiting all-night lighting in most cases + also requires lights in most applications to not cross property boundaries x omnidirectional fixtures permitted in residential settings and in “theme” settings

Land Use and Community Character Recommendations

Remove Obstacles

- ✓ Work to develop a vision for a “sustainable Upper Uwchlan” within the context of *Landscapes2* **ST**
- ✓ Review and update existing build-out analysis of existing zoning and compare with population projections **ST**
- ✓ Pursue Comp Plan recommendations for regional planning initiatives **ST**
- ✓ Update Comp Plan with comprehensive sustainability focus which includes stronger relationship between land-use, transportation and energy **ST**

Create Incentives

- ✓ Develop mechanisms (e.g., township- or grant-funded streetscape improvements) for identified villages to incentivize mixed-use development and redevelopment within these areas **ST** or **LT**
- ✓ Promote opportunities that permit the shift of development potential from remaining rural, undeveloped parcels to vacant or underdeveloped lands within planned growth areas **LT**

Enact Standards

- ✓ Consider adding the flexible development option to the entirety of the township (particularly those areas identified as “rural” in *Landscapes2*) to accommodate their limited development potential while protecting their natural & cultural resources **LT**
- ✓ Amend zoning in village areas to incentivize the use of multi-story buildings, shorter building setbacks, observe other key village design standards, promote walkability, mixed-uses, the provision of bike racks, etc. **ST**
- ✓ Amend zoning provisions to require protection of historic resources **ST**
- ✓ Establish geographically-defined historic districts or overlays with protection standards for identified historic resources **LT**

- ✓ Adopt specific standards to delay demolition of historic structures until a thorough search for alternatives is conducted, and include provisions to prohibit “demolition by neglect” and to promote protection of historic structures **LT**
- ✓ Adjust zoning consistent with build-out analysis and population estimates **LT**
- ✓ Amend subdivision ordinance to prohibit omnidirectional lighting, or require they be turned off after 11:00pm **ST**

+++++

Global Warming & Climate Change

All of the recommendations generated in this section have multiple benefits, exceeding that of simply reducing greenhouse gas pollution. For example, the encouragement of transit-oriented development (TOD) primarily has the effects of improving walkability, reducing commute times to work, raising real estate values, making more efficient use of space and limited resources, etc., while also having the ancillary effect of reducing greenhouse gas pollution, primarily through reduced consumption of non-renewable (and expensive) fossil fuels.

Greenhouse Gas Reduction

<p>Enact ordinances to encourage mixed use/Transit-Oriented Developments (TODs)</p> <p>Mixed-use and transit-oriented development are the hallmarks of strong, well-planned communities. By reducing reliance on fossil fuels, they also have a positive impact on climate change.</p>	<p>x no TOD provisions but + §200-32: C-1 district supports pedestrian activity</p> <p>x no public transit</p> <p>§200: x many provisions support auto-dependent development</p> <p>Comp Plan: x basic goals are to optimize LOS and eliminate congestion</p> <p>+ promotes development of multi-use trail system</p> <p>§200-32, Village Concept Plan: + C-1 Village Commercial District supports mixed-use development in a historic village setting</p> <p>§200-71: + PRD Overlay Zone supports mixed-use</p> <p>§200-72: + Flexible/Open Space option permits mixed-use</p>
<p>Enact ordinances to allow live-work units and home-based businesses in residential zoning districts</p> <p>In existing residential districts, a certain degree of “mixed-ness” may be achieved by permitting and encouraging live-work units and home-based businesses. In an economy struggling to provide full employment, opportunities to work at home may allow a person to remain in his/her home.</p>	<p>§200-36: + mixed-uses allowed; although live-work units not specifically called out, they appear to be allowed</p> <p>§200-62: + home occupations permitted as accessory uses</p>

<p>Incentivize green building techniques for new developments and redevelopment projects</p> <p>“Green” buildings have been shown to have greater value, be more affordable to maintain, and to be more attractive to certain demographics.</p>	<p>x no specific ordinance or planning provisions</p>
<p>Promote and incentivize reforestation on open space</p> <p>Reforestation provides greater habitat, variety of landscape, stormwater mitigation, and a sink for atmospheric carbon dioxide, the primary greenhouse gas pollutant.</p>	<p>§162-55: + detailed requirements for preservation of woodlands & hedgerows x but up to 50% allowed to be removed by-right, with more by permit n native plantings encouraged, not required</p>
<p>Encourage use of alternative transportation (public transit, bikes, walking)</p> <p>Studies have shown that communities which provide opportunities for non-motorized transport are healthier, happier, and have more disposable income. Such communities also emit fewer greenhouse gas pollutants through their reduced reliance on fossil fuels.</p>	<p>Comp Plan, OSRER, ZO and SALDO, and §200-69: + priority given to multi-use trails and interconnected common open space + ZO requires compliance with OSRER with respect to common open space, which includes trails + Extensive existing trails network x generally auto-centric development and single-use zoning requires driving to most destinations x no public transit</p>
<p>Develop, adopt and implement a Climate Action Plan to reduce greenhouse gas emissions</p> <p>A Climate Action Plan (CAP) is one way a community can consciously reduce its negative impact on the global climate, while also saving energy, reducing per capita infrastructure costs, and therefore saving money.</p>	<p>n current reliance on DVRPC regional audit</p>

Global Warming / Climate Change Recommendations

Remove Obstacles

- ✓ Inventory greenhouse gas emissions; use to develop, adopt and implement a Climate Action Plan to reduce greenhouse gas emissions **ST, LT**

- ✓ Amend Comp Plan to prioritize safety improvements on roads along with shuttle bus, other public transportation options, and non-automotive mobility options **ST**
- ✓ Amend Comp Plan to prioritize planning and funding decisions based on clear linkages between transportation, future land use and energy **ST**
- ✓ Continue to implement trail expansion/extension/connection recommendations of the OSRER **Ongoing**
- ✓ Use open space management plan review to recommend reforestation **ST**

Create Incentives

- ✓ Institute traditional neighborhood development ordinance, or amend existing C-1 Village ordinance, to accommodate mixed-use infill development which will increase demand for public transportation plus add provisions for shorter setbacks, graphic-based design standards, walkability, mixed uses, incentives for moving development potential, etc. **LT**
- ✓ To preserve and increase natural carbon sequestration, incentivize the moving of development potential from areas with significant natural resources, especially woodlands, to villages or other centers **LT**
- ✓ Guide more employment opportunities into mixed-use areas to reduce need for commuting **LT**
- ✓ Permit employers to waive portion of parking requirements by “cashing out” to employees who walk, bike or carpool to work **LT**
- ✓ Enact standards to incentivize green building techniques **ST**

Enact Standards

- ✓ Enact specific standards to allow live-work units **ST**
- ✓ Establish township-wide standards for native plant use (e.g., limit the use of non-native species to horticultural varieties for street tree and ground cover lists; allow removal of existing wooded vegetation and replacement with native species in certain situations; add native fruit and nut trees to list(s) of allowed species) **ST**
- ✓ Enact standards to preserve and increase natural carbon sequestration by following prior recommendations to develop more effective resource protection ordinances **LT**
- ✓ Classify woodlands based on ecological value, and correlate overlay or woodland/resource protection ordinance standards to each identified class (e.g., 1, 2, or 3) **LT**
- ✓ Adopt renewable energy standards, by ordinance (see next section) **ST**

+++++

Renewable Energy and Energy Conservation

Renewable Energy

<p>Allow solar panels by-right when accessory to a principal use</p> <p>As the most accessible distributed, renewable energy technology for private property owners, it is important to reduce barriers to their installation whenever possible.</p>	<p>n draft ordinance underway</p>
<p>Establish a minimum percentage of solar-oriented lots or buildings in new developments</p> <p>One major barrier to installation of solar systems on roofs is the orientation of the building. In the northern hemisphere, solar works best on south-facing slopes.</p>	<p>§162-27: + highly encourages street system to promote south-facing views</p>
<p>Permit small wind energy conversion systems (WECS) in all zoning districts</p> <p>Small wind energy systems have minimal impacts, and are an important part of the overall energy mix.</p>	<p>n draft ordinance underway</p>
<p>Add an energy element to the comprehensive plan</p> <p>Energy is the most crucial input to the economy, and it is arguable that comprehensive plans which do not consider energy are not truly comprehensive.</p>	<p>n Comp Plan update scheduled to include such an element</p>

Energy Efficiency and Conservation

<p>Encourage new residential/commercial buildings to achieve LEED or Energy Star standards</p> <p>In the U.S., buildings are responsible for nearly half of all energy consumed. Any effort to reduce total</p>	<p>x no specific ordinance or planning provisions</p>
--	---

<p>energy consumption, therefore, must include building energy efficiency as a crucial element. Energy-efficient buildings also tend to be more attractive investments and therefore have more stable real estate value.</p>	
--	--

Renewable Energy and Energy Conservation Recommendations

Remove Obstacles

- ✓ Amend Comp Plan to include an energy element **ST**

Create Incentives

- ✓ Provide pilot funding or technical guidance for new residential/commercial buildings to achieve specified LEED, Energy Star, etc. standards **ST**
- ✓ Consider reducing permit fees for renewable energy systems and highly-efficient green buildings (e.g., LEED-Gold or -Platinum), consistent with overall budgetary picture **ST**

Enact Standards

- ✓ Establish a minimum percentage of solar-oriented lots or buildings in new developments **ST**
- ✓ Establish, by ordinance, green building standards for new and renovated development **ST**
- ✓ Establish township-wide renewable energy standards **ST**
- ✓ Consider permitting limited solar farms in open space areas **ST**
- ✓ Establish standards for renewable energy systems when proposed for historic structures **LT**

+++++

Mobility and Transportation

Non-vehicular Transportation

<p>Encourage Transit-Oriented Development (TOD) Mixed-use and transit-oriented development are the hallmarks of strong, well-planned communities. By reducing reliance on fossil fuels, they also have a positive impact on climate change.</p>	<p>x no TOD provisions n no public transit (primarily due to low population density), although the township will be meeting with SEPTA and TMACC to discuss extending bus service §200: x many provisions support auto-dependent development Comp Plan: x basic goals are to optimize LOS and eliminate congestion</p>
--	--

	<p>+ promotes development of multi-use trail system §200-36, Village Concept Plan: + C-1 Village Commercial Zone supports mixed-use development in a historic village setting §200-71: + PRD Overlay Zone supports mixed-use §200-72: + Flexible/Open Space option in F-2 overlay permits mixed-use</p>
<p>Establish sidewalks in residential, village, downtown areas Sidewalks are the key element in safe, walkable, livable neighborhoods.</p>	<p>§162-41: x sidewalks not required, nor is fee-in-lieu + but may be required when there is existing adjoining sidewalk and BoS believes necessary to ensure pedestrian safety + Eagle Village has an existing sidewalk network x minimum width is 4-5' (6' would be more accessible)</p>
<p>Require bike racks at appropriate locations in new/infill developments Appropriately-located bike racks can make cycling significantly easier and more attractive, while also protecting landscaping and infrastructure, which otherwise becomes the default bike “rack.”</p>	<p>x bicycle parking not required anywhere + but is encouraged in Village Concept Plan §162-43: + bicycle safety grates required Trails Master Plan: + bicycle routes mapped</p>

Roads and Streets

<p>Codify “complete streets” principles in the SALDO and embrace PennDOT’s new Smart Transportation design standards which emphasize context-sensitive design Complete streets designed and maintained to ensure accessibility to all users, including motorized and non-motorized traffic and public transit. Such streets would include sidewalks, crosswalks, medians and raised crosswalks where necessary, pedestrian signals, bulb-outs, staggered parking, street trees, pervious paving and other green infrastructure measures, etc.</p>	<p>x no specific ordinance provisions x some principles actively discouraged in ZO and SALDO Comp Plan: + goal for fully-integrated circulation system may be read to favor the concept + township recently amended some aspects of road design standards to tailor design to functional classification of roadway, rather than have “one size fits all” approach</p>
--	---

<p>Eliminate the creation of new cul-de-sacs</p> <p>Cul-de-sacs discourage connectivity, thus fostering more driving (and fossil fuel consumption) than otherwise would be necessary. Traditional neighborhoods only rarely incorporate these elements.</p>	<p>§200-76: x no requirement for street connectivity; cul-de-sacs required for fire lanes §162-27: x rectilinear street grid prohibited; x connectivity discouraged; x cul-de-sacs permitted</p>
<p>Use future land-use plan to direct expansion of road capacities</p> <p>A well-planned community is one in which the land-use plan and the street plan are coordinated to create the community's vision for itself.</p>	<p>n township largely built-out x no Official Map</p>
<p>Maximize existing road capacity (e.g., traffic calming, travel demand management [TDM], etc.) before constructing new roads</p> <p>Often, much can be done to use existing road capacity more efficiently, reducing or eliminating the need for new roads. This reduces capital construction costs and ongoing maintenance costs, which can be considerable.</p>	<p>§162-27: x specifically discourages interconnectivity of road system, which leads to its inefficient use</p>
<p>Plan road improvements to prioritize safety and pedestrian/bike uses</p> <p>A road that has been designed with pedestrians and cyclists in mind is one which attracts such users, which promotes public health, a sense of community, saves energy and money, and can promote and support a human-scale business district.</p>	<p>OSRER and Trails Master Plan: + numerous objectives for promoting multi-use trails x no Official Map + township makes use of Access Management principles which (in part) tailor road design standards to functional classification of road, as well as improve safety for all users, and reduces congestion</p>
<p>Parking</p>	
<p>Establish a range of parking standards for commercial uses</p>	<p>§200-73: x establishes minimum (rather than maximum) off-street parking standards for residential and non-residential uses, which increases the cost of development and adds unnecessary</p>

<p>Appropriate parking standards can have far-reaching impacts on a community's development pattern. Often, maximum parking standards are warranted, rather than minimum (which unnecessarily increases the cost of development).</p>	<p>impervious surface to watershed</p>
<p>Ordinances should require porous pavement, shade trees, landscape buffers in parking lots</p> <p>Such "green infrastructure" elements can result in a vastly superior built environment, from an aesthetic as well as functional point-of-view.</p>	<p>§200-55 (Flood Hazard District): + pervious parking and loading areas required in this zone §162-51: + porous pavement areas considered permeable for stormwater runoff calculations §162-57: + permeable area required next to planting strips in parking lots + landscaping buffers and interior landscaping required + bioretention islands required x but without consideration to native species n silent on use of pervious surfaces for parking</p>
<p>Permit on-street parking wherever possible and appropriate</p> <p>The benefits of on-street parking are many: it provides a natural buffer between traffic and pedestrians, it reduces impervious surface, it reduces the cost of development, it reduces the urban heat island effect, it results in a more pleasing built environment, etc.</p>	<p>§200-73: x on-street parking may not be used to meet requirements of this section</p>
<p>Permit shared parking in non-residential zoning districts</p> <p>Shared parking, like on-street parking, has multiple benefits, such as the reduction of impervious surface, the reduced cost of development, and the reduced consumption of land.</p>	<p>§200-73: + reduces parking requirements for uses that share a "joint parking lot" + reserve parking permitted up to 25% in some cases</p>
<p>Promote parking demand management techniques</p> <p>Parking Demand Management involves the efficient use of parking facilities through motorist information and enforcement. There are two major components to parking management: pricing and supply</p>	<p>x no specific planning or other provisions</p>

management. Benefits may include increased throughput, efficient use of the system, reduced demand and increased roadway capacity.	
--	--

Trails

<p>Require the establishment and maintenance of pedestrian/bike trails that connect to public facilities, parks, open space, schools, business/shopping</p> <p>Multi-use trails are a crucial element in a region’s transportation network, and encourage walking and cycling for work, play and shopping. Trails have also been shown to significantly increase adjacent real estate values.</p>	<p>x township has no committee whose primary responsibility is trails Trail Master Plan, Comp Plan, and OSRER: + actively plan for and otherwise establish requirements for trails and greenways, and linkages §162-41: x sidewalk requirements may be waived, fee-in-lieu not required</p>
--	--

Mobility and Transportation Recommendations

Remove Obstacles

- ✓ Adopt Official Map to set and meet community-wide goals with respect to the circulation system such as increased connectivity, reduced congestion, integrated trails system, etc. **ST**
- ✓ Amend Comp Plan to prioritize safety improvements on roads, along with public transportation options and non-automotive mobility options **ST**
- ✓ Amend ZO and SALDO to require street connectivity whenever possible and prohibit cul-de-sacs in most situations **LT**
- ✓ Amend Comp Plan to prioritize planning and funding decisions based on clear linkages between transportation and future land use **ST**
- ✓ Adopt policies to maximize existing road capacity through traffic calming, transportation demand management, etc. **ST**
- ✓ Eliminate minimum parking standards in favor of maximum parking standards **LT**
- ✓ Consider eliminating 25% cap on shared parking in commercial districts, and removing requirement for reserve parking when shared parking is utilized **ST**
- ✓ Continue to implement trail expansion/extension/connection recommendations of the OSRER and Trail Network Master Plan **Ongoing**

Create Incentives

- ✓ Institute zoning ordinance amendment, either by amending the C-1 Village District, establishing a traditional neighborhood development (TND) district, or other means to encourage more efficient use of land within the township’s villages, increase the mix of uses, allow for compatible infill, and increase demand for public transportation. **ST**

- ✓ Consider transit alternatives (e.g., park 'n' ride lots, bus transit stations, etc.) at key locations within the township, and work closely with regional employers and the metropolitan planning organization for making pertinent funding decisions **LT**

Enact Standards

- ✓ Require sidewalks (6' min width) in commercial districts, as needed for pedestrian safety and mobility, as well as to establish connections to planned or existing trails **ST**
- ✓ Require bicycle parking for all new and expanded non-residential development **ST**
- ✓ Amend subdivision and land development standards to require consideration of “complete streets” and “green streets” principles **LT**
- ✓ Revise parking and street design standards where appropriate to minimize the amount of land used for parking and streets, creating less stormwater runoff **ST**
- ✓ Require porous pavement in off-street parking lots **ST**
- ✓ Consistent with other recommendations above, require native species, or horticultural varieties of non-native species, for shade trees and in landscaping buffers **ST**
- ✓ Revise parking criteria to permit on-street parking and allow it to count towards required off-street parking **LT**

Community Health and Safety

Public Health and Safety

<p>Require street trees and sidewalks in residential areas and village/downtown areas</p> <p>In addition to making for a more inviting environment for pedestrians, such amenities have been shown to improve public health.</p>	<p>§162-41: x sidewalk requirements may be waived, fee-in-lieu not required §162-57: + landscape plan required for all new development + street trees required + variety of species required x but native plants not required Village Sketch Plan: + promotes walkable village setting</p>
<p>Provide adequate active and passive recreational opportunities</p> <p>Exercise is a key element in an individual’s health, and it has been shown that people exercise more regularly when given opportunities to do so close to home and work.</p>	<p>§162-41: x sidewalk requirements may be waived, fee-in-lieu not required OSRER: + numerous provisions for active and passive recreational facilities, including linkages to neighboring municipalities + several short- and long-term actions focus on parks and other recreational facilities Trail Master Plan: + detailed plan for township-wide trails system</p>

Solid Waste and Recycling

<p>Require recycling centers/stations in new developments over a certain size</p> <p>In our modern society, the production of waste is nearly unavoidable, but there are many ways in which it can be minimized and, in some instances, eliminated. Recycling permits the more efficient use of natural resources, while also encouraging a more beautiful, livable environment.</p>	<p>§148-4: + recycling required for all recyclable materials + including leaf & yard waste + multi-family residential properties require recycling collection system</p>
<p>Adopt a construction debris demolition ordinance or require construction waste management plan</p> <p>A great deal of the waste generated by our modern society comes from development and redevelopment. A municipality can significantly reduce this waste stream by requiring construction waste to be reused or recycled.</p>	<p>x no specific ordinance requirements</p>
<p>Require salvage/material recycling in demolition permit or land development approval</p> <p>Much of the waste generated from development and redevelopment isn't waste at all, and can be recycled back into productive use.</p>	<p>x no specific ordinance requirements</p>

Housing Diversity and Accessibility

<p>Create incentives to promote a diverse housing supply that includes affordable housing</p> <p>A diverse community is a much more robust community, both economically and socially.</p>	<p>§200: + various overlay districts promote diverse housing stock x no other specific ordinance or planning provisions related to "work-force housing" x most of township zoned for low-density, single-family residential, which has led to an economically homogeneous population</p>
<p>Locate housing within walking distance of businesses, services, employment centers, public transportation</p>	<p>x most of township zoned for single uses, with distinct separation of uses, a pattern that is more dependent on vehicles for traveling to and from such uses. §200-32 (C-1 Village District), §200-71 (PRD overlay), and §200-72 (Flexible/open space option):</p>

<p>Such a development pattern encourages walking and cycling, which can greatly improve the public's health, rather than driving, which reduces it.</p>	<p>+ each district encourages mix of housing and commercial development Trails Master Plan: + extensive township-wide trails system permits walking and cycling to some services x no public transit</p>
<p>Permit smaller lot sizes in appropriate residential zoning districts Smaller lot sizes can promote greater diversity of uses, which a complete neighborhood must have and which promotes walking and cycling.</p>	<p>§200-32 (C-1 Village District): + minimum lot size 10,000 square feet, but x consider permitting smaller sizes in certain situations x most districts have fairly large minimum lot sizes + but if flexible / open space option is exercised, no minimum lot size required</p>
<p>Permit accessory dwelling units (in addition to primary residence) on residential lots One way to provide affordable housing is to permit accessory dwelling units. Often called "in-law quarters," they may also allow extended families to live close together, which has numerous public and private benefits.</p>	<p>x no specific ordinance provisions</p>
<p>Permit second-story (and greater) residential uses in commercial and mixed-use zoning districts Perhaps the one element which most simply distinguishes towns and villages from residential areas is the existence of vertical mixing of uses, with retail/offices/etc. on the ground floor and homes above. Such patterns also promote walking and cycling, which improves the public health.</p>	<p>§200-32 (C-1 Village District): + permits conversion of single-family dwellings to multi-family dwellings</p>

Community Health and Safety Recommendations

Remove Obstacles

- ✓ Implement OSRER recommendations regarding recreational facility planning, provision, and management **ST, LT**
- ✓ Assess and analyze workforce housing needs as part of this plan, with future consideration of the establishment of regulatory incentives (e.g., density bonuses for construction of dedicated units) **ST and LT**

- ✓ Continue to implement trail expansion/extension/connection recommendations of the OSRER and Trail Network Master Plan **Ongoing**

Create Incentives

- ✓ Consider instituting inclusionary housing ordinance which requires certain percentage of new homes to be affordable to families within a certain range of median income; this can be incentivized by permitting fewer homes without the inclusionary element **LT**

Enact Standards

- ✓ Pursue ordinance revisions to institute ECHO (Elder Cottage Housing Opportunity) and other accessory housing opportunities in all appropriate zoning districts **LT**
- ✓ Require sidewalks (6' min width) in all zoning districts, as needed to for pedestrian safety and mobility, as well as to establish connections to planned or existing trails **ST**
- ✓ Adopt a construction debris demolition ordinance or require construction waste management plan **LT**
- ✓ Require salvage/material recycling in demolition permit (or land development approval) **LT**
- ✓ Revise appropriate zoning districts (e.g., C-1) to allow narrower lot widths **ST**
- ✓ Enact standards to specifically allow accessory dwelling units, as well as second-story and higher residential uses over commercial uses **ST**
- ✓ Institute ordinance amendments that provide incentives to developers for helping to establish village greens, pocket parks, and other civic spaces within the township's more densely settled areas **LT**

Food Production and Security

<p>Incentivize through ordinances the permanent preservation of agricultural lands</p> <p>Agricultural lands are a non-renewable resource that, in a world of ever-increasing population, warrant protection.</p>	<p>n existing ordinance provision that allows development potential to be shifted from one parcel to another could be used to preserve remaining agricultural lands.</p> <p>x no agricultural zone or agricultural security area (which may not be feasible any longer in Upper Uwchlan)</p>
<p>Permit a broad range of agricultural uses by right in rural and semi-rural areas</p> <p>One way to steward the agricultural economy is to permit it to diversify by allowing complementary uses.</p>	<p>§200-67: + sale of farm products permitted from farm property</p> <p>+ and keeping of livestock</p> <p>x but those are the only farm accessory uses permitted</p> <p>+ slaughterhouses permitted only in commercial and industrial districts, by special exception</p> <p>+ required grazing and pasture areas to be fenced</p>

<p>Permit farmer’s markets, farm stands, community gardens in public/open spaces, residential vegetable gardens</p> <p>These are all key elements in the agricultural economy, and in particular help to promote the <i>culture of agriculture</i>.</p>	<p>§200-67: + sale of farm products permitted from farm property + gardening permitted as accessory to residential uses in every district x farmer’s markets not explicitly permitted anywhere in township x community gardens not explicitly permitted anywhere in township §162-3: + farming and gardening exempted from SALDO requirements</p>
<p>Permit small-scale farming uses (e.g., egg production) w/ complementary structures in all residential or mixed-residential zoning districts</p> <p>Small plots and micro-animal operations are capable of producing a great deal of food for families and their neighbors, thus representing an important element of food security.</p>	<p>§200-67: x farming only permitted on lots \geq 10 acres (while R-1 district permits smaller lots)</p>
<p>Permit small-scale manufacture of food products within appropriate zoning districts</p> <p>Such operations help to promote local foods and support a local economy, while also providing food security.</p>	<p>x no specific ordinance provisions</p>
<p>Allow composting as part of gardening and small-scale farming uses</p> <p>Composting is a way to divert one of the primary sources of municipal waste away from the waste stream and back into productive use: soil. All sustainable agricultural operations, as well as home gardens, incorporate composting.</p>	<p>x no specific ordinance provisions + §148-4: but leaf and yard waste provisions waived for home composters</p>
<p>Require or encourage fruit and nut trees as part of landscaping requirements</p> <p>Another important piece of the food security puzzle is “edible landscaping.” Native fruit and nut trees can provide a food source for humans as well as birds and other wildlife.</p>	<p>§162-57: + some fruit trees and shrubs included in non-exclusive list of acceptable tree and shrub list x but would benefit from explicit “native food tree” list n native species encouraged, but not required</p>

Food Production and Security Recommendations

Remove Obstacles

- ✓ Increase range of acceptable farm-related and farm-support businesses **ST**
- ✓ Permit farming on smaller lots (e.g., 5 acres) **ST**
- ✓ Permit small-scale food-product manufacture in appropriate districts and as home business **ST**

Create Incentives

- ✓ Consider measures to move development potential from areas with prime ag soils to villages and other areas planned to accommodate growth **ST**

Enact Standards

- ✓ Permit farmer’s markets in village, commercial, and PRD zoning districts **ST**
- ✓ Enact specific provisions that allow community gardens and residential vegetable gardens in most zoning districts **ST**
- ✓ Establish township-wide standards for native plant use (e.g., eliminate non-native species (except horticultural varieties) from street tree and ground cover lists; allow removal of existing wooded vegetation and replacement with native species in certain situations; add native fruit and nut trees to list(s) of allowed species) **ST**
- ✓ Enact specific standards to allow live-work units **ST**

+++++

Conclusions and Summary. Upper Uwchlan has taken great strides to achieving greater sustainability at the municipal level, and within the realm of its policies, plans, and regulations related to environmental, societal and economic issues. Specifically and through its clear and forward-thinking efforts, the township has been successful in promoting development in the historic Village of Eagle, and in conserving important natural features such as riparian buffers and community open space. In several sections of the township, mixed-use development is promoted through the Flexible/open space development option, the PRD provisions, and the C-1 Village Commercial District, while walkability is also promoted in the latter. The township has also made good progress on incorporating trails and greenways into its planning and regulatory frameworks, and encouraging the use of innovative stormwater management BMPs through the conditional use approval process. The township also has a clear appreciation for its cultural heritage, and made efforts to preserve that heritage.

Still, there is much room for improvement on the township's path to sustainability. While this Assessment has focused on the environmental circle, many if not all of the recommendations included herein "spill over" into the social and economic circles, as well. For example, specific recommendations include requiring sidewalks in all portions of the township; this would encourage walking, which would improve public health and increase safety, provide recreation and mobility opportunities that are not reliant on fossil fuel-powered vehicles, etc. Wide-ranging energy planning and conservation efforts are needed to both reduce greenhouse gas emissions within the township, and resulting costs to its taxpayers and residents. Furthermore, there are gaps in the township's approach to a wide range of other matters (e.g., native plant materials, permanent preservation of natural areas, requiring the use of stormwater BMPs).

Seeking sustainability requires both continued vigilance and extensive patience. Accordingly, the recommendations made in this report are intended to *broadly* guide efforts to achieve sustainability, above and beyond the township's existing efforts. It is notable that many of the recommendations are interrelated both within their own subject area and under the broader umbrella of sustainability. For example, expanding resource protection regulations can reduce greenhouse gas emissions while also providing protection from flooding, as well as having wildlife habitat benefits. Making the township's villages more vibrant, walkable, and mixed in use will contribute to the density and demand needed to create public transportation opportunities, and may also contribute to new or expanded varieties of housing opportunities. Decisions regarding which of the recommendations to implement, or which are even feasible, should be considered first by the Planning Commission in consultation with township staff and consultants, appointed and advisory officials, and the public, with recommendations provided to the Board of Supervisors. Ultimately, final approval for any recommendation rests with the Upper Uwchlan Township Board of Supervisors. Brandywine Conservancy staff is ready to answer questions, provide additional information, and otherwise assist as the township proceeds forward with implementation.


Appendix 6
Community Sustainability
Assessment—First Priorities


Appendix 6 Community Sustainability Assessment: First Priorities

FOCUSED ASSESSMENT FOR UPPER UWCHLAN TOWNSHIP, CHESTER COUNTY

Final revision, 5/24/2012

Discussion. During the Planning Commission session on February 9, 2012, the Upper Uwchlan Township Planning Commission asked Brandywine Conservancy to provide a prioritized list of the top recommendations from its Community Sustainability Assessment (CSA). That prioritized list follows. Of the eight aspects of sustainability originally investigated by the Conservancy (Natural Resource Protection, Water Quality & Quantity, Land-Use and Community Character, Global Warming and Climate Change, Renewable Energy and Energy Conservation, Mobility and Transportation, Community Health and Safety, and Food Production and Security), the following five aspects (see list below) were chosen as having the greatest relevance to Upper Uwchlan in the present moment.

This prioritization is *not* meant to imply that those aspects of municipal sustainability *not* on this list are unimportant; quite the contrary. Nevertheless, in a world of finite resources and finite time, we believe that, if the township had to pick certain aspects to focus on first, these five would be the ones.

In addition to prioritizing across categories, the Conservancy also went through the list of recommendations and chose those which, we believe, are the most feasible and will lead to the greatest impact for the least effort. Those recommendations follow the initial inventorying of ‘+’s, ‘x’'s and ‘n’'s for each category, or aspect, of municipal sustainability.

Original Eight Categories

- Natural Resource Protection
- Water Quality & Quantity
- Land-Use and Community Character
- Global Warming and Climate Change
- Renewable Energy and Energy Conservation
- Mobility and Transportation
- Community Health and Safety
- Food Production and Security

Becomes


Five Higher-Priority Categories

- Water Quality & Quantity
- Land-Use and Community Character
- Renewable Energy and Energy Conservation
- Mobility and Transportation
- Community Health and Safety

Water Quality and Quantity

Key Ordinance Short-Cuts	Key Zoning District Abbreviations (from Zoning Map, 11/08)		<i>P-I: Planned Industrial/Office District (\$200-48)</i>
<i>Ch. 152: Stormwater Management</i>	<i>R-1: Residential District (§200-12)</i>	<i>C-1: Village District (§200-32)</i>	<i>Flood Hazard District (§200-53)</i>
<i>Ch. 162: Subdivision/Land Development</i>	<i>R-2: Residential District (§200-16)</i>	<i>C-2: Limited Commercial District (§200-37)</i>	<i>PRD: Planned Residential Development (§200-71)</i>
<i>Ch. 200: Zoning</i>	<i>R-3: Residential District (§200-20)</i>	<i>C-3: Highway Commercial District (§200-38)</i>	<i>F-1: Flexible Development Overlay (§200-72)</i>
	<i>R-4: Residential District (§200-26)</i>	<i>L-I: Limited Industrial District (§200-43)</i>	<i>F-2: Flexible Development Overlay (§200-72)</i>

Water Conservation

<p>Ordinance prevents depletion of groundwater and surface water supplies</p> <p>It is important to ensure that water resources are not used at an unsustainable rate, both to protect ecological integrity and to ensure a sustainable water supply for human use.</p>	<p>x no requirement for routine pumping, repair of malfunctioning systems, etc. of existing on-lot septic systems</p> <p>+ new subdivisions include requirement for operations & maintenance plan for on-lot septic systems</p> <p>§200-32 (C-1 Zone): + maximizing groundwater recharge given high priority</p>
<p>Permit/promote harvested/recycled water (e.g., greywater systems, rain barrels) use</p> <p>Such measures reduce water consumption and save money and energy.</p>	<p>§152-25: + prohibits some non-stormwater discharges to township stormwater system</p> <p>§152: + strong priority given to groundwater infiltration</p>
<p>Identify native and drought-tolerant plants for use in required landscaping plans</p> <p>Native plants are already adapted to the existing hydrologic conditions, and so do not require the extensive watering typical of introduced species.</p>	<p>§162-57: x lists a number of street trees that are not native to meet required planting</p> <p>Generally: n encourages, but does not require use of native species or horticultural varieties of non-native plants.</p>

Water and Sewer Infrastructure

<p>Utilize existing public water/sewer lines before expanding or increasing capacity</p> <p>Controlling expansion of sewage capacity & water supply is a key element in growth management.</p>	<p>Act 537 Plans: n general, township-wide sewerage plan intended once Phase 2 completed of Act 537 Plan—Route 100 + extensive groundwater monitoring done per DEP requirements n no public water system—all water supplied from private utility within existing franchise area §162-49: n public water supply required in many cases, which may be used to promote appropriate development + public water system required to have two wells or equivalent in most cases</p>
<p>Ensure the future land-use plan directs any expansion of water, sewer, stormwater capacities</p> <p>Proper growth management links the expansion of public utilities to community-created plans.</p>	<p>x it appears that expansion of water, sewer and stormwater facilities are directed on an ad hoc basis. Public water facility expansion beyond the township’s control where franchise already exists. Comp Plan, OSRER, ZO and SALDO: + all make provision for COLDS in community open space (however, due to numerous failures, DEP is not likely to permit a COLDS again) §162-9: + public water supply study required for some land-use plans</p>
<p>Update the community’s Act 537 plan based on the future land-use plan</p> <p>Since the future land-use plan represents the community’s vision, the sewage plan (Act 537 Plan) should be consistent with it.</p>	<p>Act 537 Plan—St. Andrews Brae: + plans to eliminate environmental problems caused by failing COLDS by n replacing with package stream-disposal system Act 537 Plan—Eaglepointe: n calls for expansion of plant to serve residential subdivision, but staff indicate DEP will not permit expansion Act 537 Plan—Route 100: + planned for sewage needs of existing and anticipated development along defined Route 100 corridor and implemented solution that involved spray irrigation, returning water and nutrients to the land Act 537 Plans: x no general, township-wide sewage plan</p>
<p>Encourage spray/drip irrigation where use of existing treatment is not an option</p> <p>Spray/drip irrigation ensures the integrity of the local hydrologic cycle better than stream discharge plants, which send water and nutrients downstream, often requiring costly system design, operation, and upgrades.</p>	<p>+ spray/drip irrigation used throughout township + township will “never” run out of land for drip irrigation Act 537 Plans: n general, township-wide sewerage plan intended once Phase 2 completed of Act 537 Plan—Route 100 §200-69, OSRER: + wastewater disposal needs are given high priority when considering acquisition of open space and parkland §162-48: x public sewer access required whenever available, without reference to land-use plans + reserve area must be provided in case of failure of community wastewater systems</p>

Stormwater Management

<p>Implement stormwater BMPs / green infrastructure</p> <p>BMPs, aka “green infrastructure,” represent low-cost, environmentally-integrated techniques for stormwater management, and can also create community amenities.</p>	<p>§152: + purpose to manage stormwater at source, with focus on infiltration and erosion-prevention n BMP use encouraged, but only required through conditional use approval or State DEP x allows the use of drought-intolerant non-native plants OSRER: + notes that SWM ordinance is modeled after DEP and promotes preservation of natural drainage features</p>
<p>Require Low Impact Development techniques</p> <p>Low Impact Development (LID) is a design approach that focuses on conservation and use of natural features to protect water quality on-site.</p>	<p>§152-9: n encourages Low-Impact Development (LID) techniques, but does not require them §200-32 (C-1 Zone): + maximizing groundwater recharge given high priority §162-51: + requires maintenance of pre-development hydrologic balance, use of natural processes and pollution minimization</p>
<p>Require routine maintenance of stormwater management facilities</p> <p>Like all infrastructure, stormwater management facilities are subject to degradation over time, and therefore benefit from ongoing maintenance.</p>	<p>§152-20: x no maintenance fund to ensure proper functioning of existing stormwater systems + maintenance plan required</p>

Water Quality and Quantity Recommendations

Remove Obstacles

- ✓ Follow through on plans to create a township-wide sewerage (537) plan that is consistent with the township’s future land-use plan **LT**

Create Incentives

- ✓ Provide trees and other supplies for landowners willing to reforest riparian buffers and other critical hydrologic resource areas, consistent with township-wide natural and water resource priority planning **ST**
- ✓ Enact voluntary standards to incentivize green roofs **ST**

Enact Standards

- ✓ Evaluate potential revisions to land development standards (e.g., parking criteria, street width) to further LID approaches that minimize generated stormwater volumes and other potential water-related impacts **ST**
- ✓ Incorporate “green streets” design concepts in street design standards to minimize runoff and create healthier environment **ST**

- ✓ Establish maximum parking standards to reduce impervious surface, and consider strengthening shared parking provisions **ST**

+++++

Land Use and Community Character

Land-Use Planning

<p>Steer growth and new development to the most appropriate places within community/region</p> <p>Steering growth to existing population centers, such as villages, towns and cities preserves open space and helps to ensure more efficient use of existing infrastructure, while also promoting a sustainable local economy.</p>	<p>Zoning Map: x most of township is zoned for, and has formed a relatively low-density suburban development pattern, which has not yet proved to be economically, socially or environmentally sustainable</p> <p>§200 (F1, F2, PRD, C1 Zones): + encourage flexible development to preserve open space and environmental & cultural resources</p>
<p>Participate in multi-municipal/regional land use planning</p> <p>Many issues are best dealt with on a regional rather than municipal basis, and efficiencies of scale can reduce burden on local budgets.</p>	<p>Comp Plan: n objective to investigate participation in regional planning, such as the Downingtown Area Regional Planning Group</p> <p>n and conduct joint municipal development analysis with contiguous municipalities</p>
<p>Ensure planning policies and regulations are consistent with regional growth management plans</p> <p>A municipality’s policies and regulations are the tools which implement the local plan, and it only makes sense for them all to work in concert.</p>	<p>Comp Plan, Zoning Ordinance, Zoning Map, Act 537 Plan: + all are generally consistent, in turn, with Landscapes2, Chester County’s Comprehensive Plan</p> <p>x although some areas identified as “rural” on the “Livable Landscapes Map” have been developed more in a suburban manner</p>
<p>Increase density/intensity in urban and village areas where appropriate</p> <p>Greater intensity of use and density of population can reduce the per capita cost of infrastructure, helping a municipality’s dollars to go farther, while also promoting a sustainable local economy.</p>	<p>§200-32 (C-1 Zone): + mixed-use zoning in Village of Eagle/Byers</p> <p>§200-71 (PRD overlay): + density bonus for providing excess sewage disposal capacity and mix of housing types permitted</p> <p>§200-72 (Flexible Development Overlay): + permits mix of uses, supports historic reuse and preservation of open space</p> <p>+ density bonus for providing excess sewage disposal capacity and mix of housing types permitted</p>

<p>Encourage and/or incentivize infill development and redevelopment of previously-disturbed lands</p> <p>Open space is a resource with limited capacity for regeneration, so it makes sense to encourage infill development and redevelopment of previously-disturbed lands.</p>	<p>Zoning Map, §200: x all areas of township zoned for relatively low-density suburban-type development + Ordinance allows shift in development density from one parcel to another which could be used to serve as an incentive for infill or redevelopment of appropriately planned lands.</p>
<p>Adopt and implement Smart Growth principles</p> <p>Smart growth principles encourage the concentration of development in existing walkable & bikeable communities; transit-oriented development; mixing of uses; a range of housing & transportation options; a sense of place; distinct community boundaries; the preservation of open space and critical environmental resources; and community involvement in land-use decisions.</p>	<p>Zoning Map, §200: x most areas of township zoned in a suburban style, which separates uses and encourages car-dependency + Village of Eagle has strong sense of place and embodies some “smart growth” concepts + many ZO and SALDO provisions encourage preservation of open space and cultural history</p>
<p>Allow for Traditional Neighborhood Development</p> <p>TNDs aim to be complete neighborhoods, with a mix of housing types, a network of well-connected streets and blocks, humane public spaces, and have amenities such as stores, schools, and places of worship within walking distance of residences.</p>	<p>§200-32 (C-1 Zone), Village Concept Plan: + Village Commercial district permits mixed-use zoning in historic Village of Eagle, + attempts to preserve historic village character x could benefit from further incentives to move development potential to villages</p>
<p>Adopt Transferable Development Rights ordinance</p> <p>TDRs are a market-based tool, often used for the preservation of farmland and natural areas, by transferring the “development rights” from these areas to areas with the infrastructure to support more intense/dense development.</p>	<p>§200: + Ordinance allows shift in development density from one parcel to another, as a form of TDR</p>
<p>Update municipal comprehensive plan to</p>	<p>Comp Plan, OSRER, township ordinances: + many elements support natural processes and</p>

<p>promote sustainability</p> <p>Municipal sustainability begins with the comprehensive plan, which can help to set the vision and subsequent priorities for sustainability.</p>	<p>preservation of open space and other natural & cultural features</p> <p>x needs comprehensive focus on all elements of environmental sustainability, particularly with respect to transportation, land-use and energy</p>
<p>Character and Aesthetics</p>	
<p>Preserve, through zoning and other means, the community’s significant historical resources</p> <p>A community’s historical resources are its connection to its past and help to define it as a unique place, worthy of respect and stewardship.</p>	<p>OSRER: + many objectives that support historic/cultural preservation, including landscapes associated with historic structures</p> <p>§200-32 (C-1 Zone), Village Concept Plan: + purpose to preserve historic village character</p> <p>+ Historical Commission exists to help BoS protect integrity of historic structures</p> <p>x no regulated historic districts in township (though Byers Village is on the National Register)</p> <p>§162-9: n requires preparation of Historic Resource Impact Study, but sets no consequences when impacts are determined</p> <p>§162 & §200: + numerous recommendations and encouragements for historic preservation, including ability to credit historic preservation towards open space goal</p> <p>+ and conversion of historic structures for other uses encouraged</p> <p>x but limited protections are offered</p> <p>OSRER: n notes very little protection of historic resources at present, but recommends amendments to ZO to provide better protections</p> <p>+ township has required covenants through Conditional Use process to preserve historic façades and structures</p> <p>n includes short-term action to provide funding for historic preservation</p>
<p>Encourage and promote, through zoning, the adaptive reuse of historic buildings</p> <p>A key element in historic preservation is the preservation of the usefulness of the historic structure, which often relies on creative reuse opportunities.</p>	<p>§200: + includes a number of provisions that encourage re-use of historic structures</p>
<p>Preserve through ordinance incentives significant cultural and scenic resources</p> <p>In some cases, historic preservation is best achieved through other parts of the Code.</p>	<p>§162-55: + permits historic preservation to be credited toward open space goals</p>

<p>Enact ordinances limiting both noise and light pollution</p> <p>The livability of a place can be dramatically affected, for good or ill, by noise and lighting.</p>	<p>§200-82: + detailed restrictions on noise pollution</p> <p>§162-58: + goal of limiting light pollution of the night sky and glare by limiting use of non-full-cutoff fixtures and prohibiting all-night lighting in most cases</p> <p>+ also requires lights in most applications to not cross property boundaries</p> <p>x omnidirectional fixtures permitted in residential settings and in “theme” settings</p>
---	---

Land Use and Community Character Recommendations

Remove Obstacles

- ✓ Update Comp Plan with comprehensive sustainability focus which includes stronger relationship between land-use, transportation and energy **ST**

Create Incentives

- ✓ Promote opportunities that permit the shift of development potential from remaining rural, undeveloped parcels to vacant or underdeveloped lands within planned growth areas **LT**

Enact Standards

- ✓ Consider adding the flexible development option to the entirety of the township (particularly those areas identified as “rural” in Landscapes2) to accommodate their limited development potential while protecting their natural & cultural resources **LT**
- ✓ Amend zoning in village areas to incentivize the use of multi-story buildings, shorter building setbacks, observe other key village design standards, promote walkability, mixed-uses, the provision of bike racks, etc. **ST**
- ✓ Amend subdivision ordinance to prohibit omnidirectional lighting, or require they be turned off after 11:00pm **ST**
- ✓ Amend zoning provisions to require protection of historic resources **ST**

+++++

Renewable Energy and Energy Conservation

Renewable Energy

<p>Allow solar panels by-right when accessory to a principal use</p> <p>As the most accessible distributed, renewable energy technology for private property owners, it is important to reduce barriers to their installation</p>	<p>n draft ordinance underway</p>
--	-----------------------------------

whenever possible.	
<p>Establish a minimum percentage of solar-oriented lots or buildings in new developments</p> <p>One major barrier to installation of solar systems on roofs is the orientation of the building. In the northern hemisphere, solar works best on south-facing slopes.</p>	<p>§162-27: + highly encourages street system to promote south-facing views</p>
<p>Permit small wind energy conversion systems (WECS) in all zoning districts</p> <p>Small wind energy systems have minimal impacts, and are an important part of the overall energy mix.</p>	<p>n draft ordinance underway</p>
<p>Add an energy element to the comprehensive plan</p> <p>Energy is the most crucial input to the economy, and it is arguable that comprehensive plans which do not consider energy are not truly comprehensive.</p>	<p>n Comp Plan update scheduled to include such an element</p>

Energy Efficiency and Conservation

<p>Encourage new residential/commercial buildings to achieve LEED or Energy Star standards</p> <p>In the U.S., buildings are responsible for nearly half of all energy consumed. Any effort to reduce total energy consumption, therefore, must include building energy efficiency as a crucial element. Energy-efficient buildings also tend to be more attractive investments and therefore have more stable real estate value.</p>	<p>x no specific ordinance or planning provisions</p>
--	---

Renewable Energy and Energy Conservation Recommendations

Remove Obstacles

- ✓ Amend Comp Plan to include an energy element **ST**

Create Incentives

- ✓ Provide pilot funding or technical guidance for new residential/commercial buildings to achieve specified LEED, Energy Star, etc. standards **ST**

Enact Standards

- ✓ Establish, by ordinance, green building standards for new and renovated development **ST**

+++++

Mobility and Transportation

Non-vehicular Transportation

<p>Encourage Transit-Oriented Development (TOD)</p> <p>Mixed-use and transit-oriented development are the hallmarks of strong, well-planned communities. By reducing reliance on fossil fuels, they also have a positive impact on climate change.</p>	<p>x no TOD provisions n no public transit (primarily due to low population density), although the township will be meeting with SEPTA and TMACC to discuss extending bus service §200: x many provisions support auto-dependent development Comp Plan: x basic goals are to optimize LOS and eliminate congestion + promotes development of multi-use trail system §200-36, Village Concept Plan: + C-1 Village Commercial Zone supports mixed-use development in a historic village setting §200-71: + PRD Overlay Zone supports mixed-use §200-72: + Flexible/Open Space option in F-2 overlay permits mixed-use</p>
<p>Establish sidewalks in residential, village, downtown areas</p> <p>Sidewalks are the key element in safe, walkable, livable neighborhoods.</p>	<p>§162-41: x sidewalks not required, nor is fee-in-lieu + but may be required when there is existing adjoining sidewalk and BoS believes necessary to ensure pedestrian safety + Eagle Village has an existing sidewalk network x minimum width is 4-5' (6' would be more accessible)</p>

<p>Require bike racks at appropriate locations in new/infill developments</p> <p>Appropriately-located bike racks can make cycling significantly easier and more attractive, while also protecting landscaping and infrastructure, which otherwise becomes the default bike “rack.”</p>	<p>x bicycle parking not required anywhere + but is encouraged in Village Concept Plan §162-43: + bicycle safety grates required Trails Master Plan: + bicycle routes mapped</p>
<p>Roads and Streets</p>	
<p>Codify “complete streets” principles in the SALDO and embrace PennDOT’s new Smart Transportation design standards which emphasize context-sensitive design</p> <p>Complete streets designed and maintained to ensure accessibility to all users, including motorized and non-motorized traffic and public transit. Such streets would include sidewalks, crosswalks, medians and raised crosswalks where necessary, pedestrian signals, bulb-outs, staggered parking, street trees, pervious paving and other green infrastructure measures, etc.</p>	<p>x no specific ordinance provisions x some principles actively discouraged in ZO and SALDO Comp Plan: + goal for fully-integrated circulation system may be read to favor the concept + township recently amended some aspects of road design standards to tailor design to functional classification of roadway, rather than have “one size fits all” approach</p>
<p>Eliminate the creation of new cul-de-sacs</p> <p>Cul-de-sacs discourage connectivity, thus fostering more driving (and fossil fuel consumption) than otherwise would be necessary. Traditional neighborhoods only rarely incorporate these elements.</p>	<p>§200-76: x no requirement for street connectivity; cul-de-sacs required for fire lanes §162-27: x rectilinear street grid prohibited; x connectivity discouraged; x cul-de-sacs permitted</p>
<p>Use future land-use plan to direct expansion of road capacities</p> <p>A well-planned community is one in which the land-use plan and the street plan are coordinated to create the community’s vision for itself.</p>	<p>n township largely built-out x no Official Map</p>

<p>Maximize existing road capacity (e.g., traffic calming, travel demand management [TDM], etc.) before constructing new roads</p> <p>Often, much can be done to use existing road capacity more efficiently, reducing or eliminating the need for new roads. This reduces capital construction costs and ongoing maintenance costs, which can be considerable.</p>	<p>§162-27: x specifically discourages interconnectivity of road system, which leads to its inefficient use</p>
<p>Plan road improvements to prioritize safety and pedestrian/bike uses</p> <p>A road that has been designed with pedestrians and cyclists in mind is one which attracts such users, which promotes public health, a sense of community, saves energy and money, and can promote and support a human-scale business district.</p>	<p>OSRER and Trails Master Plan: + numerous objectives for promoting multi-use trails x no Official Map + township makes use of Access Management principles which (in part) tailor road design standards to functional classification of road, as well as improve safety for all users, and reduces congestion</p>

Parking

<p>Establish a range of parking standards for commercial uses</p> <p>Appropriate parking standards can have far-reaching impacts on a community’s development pattern. Often, maximum parking standards are warranted, rather than minimum (which unnecessarily increases the cost of development).</p>	<p>§200-73: x establishes minimum (rather than maximum) off-street parking standards for residential and non-residential uses, which increases the cost of development and adds unnecessary impervious surface to watershed</p>
<p>Ordinances should require porous pavement, shade trees, landscape buffers in parking lots</p> <p>Such “green infrastructure” elements can result in a vastly superior built environment, from an aesthetic as well as functional point-of-view.</p>	<p>§200-55 (Flood Hazard District): + pervious parking and loading areas required in this zone §162-51: + porous pavement areas considered permeable for stormwater runoff calculations §162-57: + permeable area required next to planting strips in parking lots + landscaping buffers and interior landscaping required + bioretention islands required x but without consideration to native species n silent on use of pervious surfaces for parking</p>

<p>Permit on-street parking wherever possible and appropriate</p> <p>The benefits of on-street parking are many: it provides a natural buffer between traffic and pedestrians, it reduces impervious surface, it reduces the cost of development, it reduces the urban heat island effect, it results in a more pleasing built environment, etc.</p>	<p>§200-73: x on-street parking may not be used to meet requirements of this section</p>
<p>Permit shared parking in non-residential zoning districts</p> <p>Shared parking, like on-street parking, has multiple benefits, such as the reduction of impervious surface, the reduced cost of development, and the reduced consumption of land.</p>	<p>§200-73: + reduces parking requirements for uses that share a “joint parking lot” + reserve parking permitted up to 25% in some cases</p>
<p>Promote parking demand management techniques</p> <p>Parking Demand Management involves the efficient use of parking facilities through motorist information and enforcement. There are two major components to parking management: pricing and supply management. Benefits may include increased throughput, efficient use of the system, reduced demand and increased roadway capacity.</p>	<p>x no specific planning or other provisions</p>

Trails

<p>Require the establishment and maintenance of pedestrian/bike trails that connect to public facilities, parks, open space, schools, business/shopping</p> <p>Multi-use trails are a crucial element in a region’s transportation network, and encourage walking and</p>	<p>x township has no committee whose primary responsibility is trails Trail Master Plan, Comp Plan, and OSRER: + actively plan for and otherwise establish requirements for trails and greenways, and linkages §162-41: x sidewalk requirements may be waived, fee-in-lieu not required</p>
--	--

<p>cycling for work, play and shopping. Trails have also been shown to significantly increase adjacent real estate values.</p>	
--	--

Mobility and Transportation Recommendations

Remove Obstacles

- ✓ Adopt Official Map to set and meet community-wide goals with respect to the circulation system such as increased connectivity, reduced congestion, integrated trails system, etc. **ST**
- ✓ Amend Comp Plan to prioritize safety improvements on roads, along with public transportation options and non-automotive mobility options **ST**
- ✓ Consider eliminating 25% cap on shared parking in commercial districts, and removing requirement for reserve parking when shared parking is utilized **ST**

Create Incentives

- ✓ Institute zoning ordinance amendment, either by amending the C-1 Village District, establishing a traditional neighborhood development (TND) district, or other means to encourage more efficient use of land within the township’s villages, increase the mix of uses, allow for compatible infill, and increase demand for public transportation. **ST**
- ✓ Consider transit alternatives (e.g., park ‘n’ ride lots, bus transit stations, etc.) at key locations within the township, and work closely with regional employers and the metropolitan planning organization for making pertinent funding decisions **LT**

Enact Standards

- ✓ Require sidewalks (6’ min width) in commercial districts, as needed for pedestrian safety and mobility, as well as to establish connections to planned or existing trails **ST**
- ✓ Revise parking and street design standards where appropriate to minimize the amount of land used for parking and streets, creating less stormwater runoff **ST**

Community Health and Safety

Public Health and Safety

<p>Require street trees and sidewalks in residential areas and village/downtown areas</p>	<p>§162-41: x sidewalk requirements may be waived, fee-in-lieu not required §162-57: + landscape plan required for all new development</p>
--	--

<p>In addition to making for a more inviting environment for pedestrians, such amenities have been shown to improve public health.</p>	<p>+ street trees required + variety of species required x but native plants not required Village Concept Plan: + promotes walkable village setting</p>
<p>Provide adequate active and passive recreational opportunities</p> <p>Exercise is a key element in an individual’s health, and it has been shown that people exercise more regularly when given opportunities to do so close to home and work.</p>	<p>§162-41: x sidewalk requirements may be waived, fee-in-lieu not required OSRER: + numerous provisions for active and passive recreational facilities, including linkages to neighboring municipalities + several short- and long-term actions focus on parks and other recreational facilities Trail Master Plan: + detailed plan for township-wide trails system</p>

Solid Waste and Recycling

<p>Require recycling centers/stations in new developments over a certain size</p> <p>In our modern society, the production of waste is nearly unavoidable, but there are many ways in which it can be minimized and, in some instances, eliminated. Recycling permits the more efficient use of natural resources, while also encouraging a more beautiful, livable environment.</p>	<p>§148-4: + recycling required for all recyclable materials + including leaf & yard waste + multi-family residential properties require recycling collection system</p>
<p>Adopt a construction debris demolition ordinance or require construction waste management plan</p> <p>A great deal of the waste generated by our modern society comes from development and redevelopment. A municipality can significantly reduce this waste stream by requiring construction waste to be reused or recycled.</p>	<p>x no specific ordinance requirements</p>
<p>Require salvage/material recycling in demolition permit or land development approval</p> <p>Much of the waste generated from development and</p>	<p>x no specific ordinance requirements</p>

redevelopment isn't waste at all, and can be recycled back into productive use.	
---	--

Housing Diversity and Accessibility

<p>Create incentives to promote a diverse housing supply that includes affordable housing</p> <p>A diverse community is a much more robust community, both economically and socially.</p>	<p>§200: + various overlay districts promote diverse housing stock x no other specific ordinance or planning provisions related to “work-force housing” x most of township zoned for low-density, single-family residential, which has led to an economically homogeneous population</p>
<p>Locate housing within walking distance of businesses, services, employment centers, public transportation</p> <p>Such a development pattern encourages walking and cycling, which can greatly improve the public’s health, rather than driving, which reduces it.</p>	<p>x most of township zoned for single uses, with distinct separation of uses, a pattern that is more dependent on vehicles for traveling to and from such uses. §200-32 (C-1 Village District), §200-71 (PRD overlay), and §200-72 (Flexible/open space option): + each district encourages mix of housing and commercial development Trails Master Plan: + extensive township-wide trails system permits walking and cycling to some services x no public transit</p>
<p>Permit smaller lot sizes in appropriate residential zoning districts</p> <p>Smaller lot sizes can promote greater diversity of uses, which a complete neighborhood must have and which promotes walking and cycling.</p>	<p>§200-32 (C-1 Village District): + minimum lot size 10,000 square feet, but x consider permitting smaller sizes in certain situations x most districts have fairly large minimum lot sizes + but if flexible / open space option is exercised, no minimum lot size required</p>
<p>Permit accessory dwelling units (in addition to primary residence) on residential lots</p> <p>One way to provide affordable housing is to permit accessory dwelling units. Often called “in-law quarters,” they may also allow extended families to live close together, which has numerous public and private benefits.</p>	<p>x no specific ordinance provisions</p>
<p>Permit second-story (and greater) residential uses in commercial and mixed-use zoning districts</p> <p>Perhaps the one element which most simply</p>	<p>§200-32 (C-1 Village District): + permits conversion of single-family dwellings to multi-family dwellings</p>

distinguishes towns and villages from residential areas is the existence of vertical mixing of uses, with retail/offices/etc. on the ground floor and homes above. Such patterns also promote walking and cycling, which improves the public health.	
--	--

Community Health and Safety Recommendations

Remove Obstacles

- ✓ Assess and analyze workforce housing needs as part of this 2014 plan, with future consideration of the establishment of regulatory incentives (e.g., density bonuses for construction of dedicated units) **ST** and **LT**

Create Incentives

- ✓ Consider instituting an inclusionary housing ordinance which requires certain percentage of new homes to be affordable to families within a certain range of median income; this can be incentivized by permitting fewer homes without the inclusionary element **LT**

Enact Standards

- ✓ Pursue ordinance revisions to institute ECHO (Elder Cottage Housing Opportunity) and other accessory housing opportunities in all appropriate zoning districts **LT**
- ✓ Enact standards to specifically allow accessory dwelling units, as well as second-story and higher residential uses over commercial uses **ST**
- ✓ Institute ordinance amendments that provide incentives to developers for helping to establish village greens, pocket parks, and other civic spaces within the township’s more densely settled areas. **LT**

+++++


