UNAPPROVED DRAFT

UNAPPROVED DRAFT

[image: image1.png]

MEETING OF

UNIVERSITY PARK MAYOR AND COMMON COUNCIL

UNIVERSITY PARK ELEMENTARY SCHOOL

4315 UNDERWOOD STREET

7:30 P.M.

 November 28, 2011
 SPECIAL SESSION – CAFRITZ DEVELOPMENT
1. CALL TO ORDER: Mayor Tabori
Present:
Ms. McPherson, Ms. Toscano, Mr. Carey, Ms. Bradley Chacón, Mr. Cron, Mr. Gekas, Mr. Brosch
Excused:

Absent:
None

2. PLEDGE OF ALLEGIANCE was led by Mr. Gekas

3. APPROVAL OF THE AGENDA

Moved by: Tracey Toscano

Seconded by: Michael Cron
Yea: 7

Nay: 0

Abstain: 0

Mayor Tabori (Mayor) explained focus is Cafritz Development with Motion on Cable Comcast at end of Agenda. MC McPherson asked why this issue was missed if the deadline is December 1st.
4. CONTINUING BUSINESS
A. COUNCIL DISCUSSION ON CAFRITZ PROPERTY/WHOLE FOODS POSITION STATEMENT

Mayor Tabori stated that the meeting objective was to issue a Town position letter with supporting material regarding the Cafritz proposed development. He called for an additional meeting on the following Thursday, December 1, 2001 at 7:30 pm at University Park Elementary School. The December 5th meeting would be another opportunity for discussion if something changes over the next 4-5 days. Ms. Susan Lareuse of the Prince George’s County Park and Planning Commission requested University Park’s recommendations be submitted by November 29th. The Mayor stated he would insist that U.P. and other municipalities be allowed time to submit recommendations later in the week as a supplement. Mayors of municipalities conversed and are seeking common language particularly on recommended conditions of approval. If a reasonably common position emerges the Towns will issue a common letter to Park and Planning.
Mayor Tabori explained that the Town must make 2 decisions—(1) where we will end up fundamentally, and (2) the Town’s specific recommended conditions will be for the December 15th meeting. The Planning Board would likely vote 4-1 vote likely to move the Cafritz proposal forward. It would then go to District Council where a final decision would be made. The Mayor stressed the importance of the Town having our conditions on record for the December 15th hearing because Park and Planning can only act on what is in the record. The position letter must clearly and carefully state our position, detail by detail. The Council and the U.P. citizens have put great care and effort into understanding this development proposal. We need to be sure our concerns are very clearly addressed. The Mayor stated that it is the Council’s job to decide our fundamental position, but he was recommending that the Town issue “conditional approval” and not “approval with conditions.” If the Council disapproves, then the Mayor stated he would still want all the issues we are concerned about be in the record.

Council member (CM) James Gekas asked what the difference was between “conditional approval” and “approval with conditions” to which the Mayor responded, “if conditions are not met, then we go into opposition and the 3 other towns are either dead on in agreement with us on those issues or very close on those issues.” The Mayor stated that he thought the project had improved from the beginning; that the Towns and the public input had a lot to do with that. We need to keep that pressure on through the District Council level where the real and final decision will be made.

CM Carey stated he believed it important for all to speak in concert, and yet it is necessary to discuss the haste with which the rezoning proposal is moving forward.

The Mayor introduced the Cafritz Development Team present at the meeting: Attorney Chip Reed, Ms. Nancy Randall, their traffic expert consultant and Jim Voelske architect.

The Mayor opened the meeting for public comments and limited the time for public comment.
U.P resident Victor Stone said he was opposed to the speedy procedure of the rezoning and believes that the process has procedural defects that hasn’t afforded people time needed to see what is going on. He stressed that the Town is not expert in evaluating commercial development, but has served well as the guardian of R-55 zoning for 75 years protecting its residents and quality of life in terms of air, noise, commercial establishments through its zoning controls. He wants the position paper to stress that the site is R-55; that when we bought our homes it was because it is R-55 and changing this zoning is not justified by the developers’ interest in making money. He also stated that the MUTC (Mixed Use Town Center) plan is a sham given that Riverdale Park never has had a true town center.
U.P. resident Jayson Amster stated that the strongest statement that the Town could make is a clear ‘no’ with precise details as to why. The motivation behind this development is the fact that Cafritz and the County need money—the development is about money and about the community. The only positive statement they can make for the community is that they offer a fancy grocery store that has lease, but the lease won’t last as long as the mixed use zoning. He added that the County Executive needs a feather in his hat and needs to say we have a great Montgomery County grocery store. The developers offer no other credible arguments for rezoning except a grocery store.

U.P. resident Clark Weaver said that as an atmospheric scientist he is most concerned about pollution on Route 1. According to scientific reviews and studies there is a high correlation between many medical problems, especially among children, and living in close proximity to a highly traffic congested roads. They are more likely to have asthma, cancer and heart problems; air pollution is linked to shorter life span, etc. Those living on the main road are twice as likely to suffer from lung and heart disease. The issue for Route 1 is nitrogen dioxide and PM 2.5 aerosols get lodged in the lung which are linked to cardiac arrest. Smaller particles do even more damage and are not regulated by the EPA . He asked what the current traffic level was on Route 1. The Mayor said 25,000 vehicles per day. Mr. Weaver said that falls within the category of traffic levels found to cause the worst health effects based on the studies I’ve looked at.

U.P. resident Steve Cook stated he did not think the Cafritz plan was viable where the site was hemmed in on 3 sides. If the Town does not reject the proposal completely, then it should at least impose strict demands and conditions.
U.P. resident Sue Wagner commented that the proposed density was out of scale with the infrastructure and access to the site. A bridge would only add a second funnel to the current traffic conditions. She emphasized that there must be as substantial reduction in density.

U.P. resident Arlene Christiansen added her concern that enforcement of design requirements may be short-changed or overlooked when Prince George’s County is underfunded and understaffed and thus limited in its ability to inspect and enforce penalties against building violations that occur. Also, the developer has money to pay the fines with the result being that the community’s demands will left unmet by unenforced building requirements. She was concerned about the loss of an area for residential housing and the development pressures upon schools and long-term effects on children living in Calvert Hills.

U.P. resident Randy Davis, an architect by profession pointed out environmental concerns with the preponderance of surface parking stating her opinion that this Whole Foods design does not reflect the best in Whole Foods sustainable designs. As is, she believes it is a bad design. She emphasized the lack of current traffic studies and unknown potential effects of doubling traffic on Route 1 including safety, car vs. car conflicts, access for emergency vehicles; the concern about the bridge structure and its actual mitigating effect on traffic when we lack current traffic studies. The quality, placement and physical dimensions of the structure must also be evaluated to prevent construction of a structure that could turn out to be an embarrassment or which may have an undetermined traffic mitigating effect. We need time for study and input. County Council will vote to amend certain processes. The Town Attorney, she said, also explained that this process is a “new animal for everyone.” Ms. Davis was concerned about drafting condition about which we have incomplete information and therefore we cannot understand the burdens being placed on our representatives and our citizens.

Jason Amster: Conditions you talk about are note enforceable. When zoning is approved, as conditions they are not enforceable. A fine may be paid. True?

Mayor Tabori explained that conditions can be made as covenants running with the land that are enforceable.

U.P. resident Sara Starrett state that first Mixed Use Town Center (MUTC) is completely inappropriate in a land-locked are where there is none of the infrastructure such as streets, sewers that are usually present in a Town Center. The Cafritz site is not the center of anything. The zoning code authors for this site did not intend a sprawling suburban center. Second, a bridge would be required if you were to build a dense mixed-use town center. It’s not in place right now. If Cafritz truly wants to have that infrastructure, then it should be built from scratch at the onset and they should build a real town center. She was concerned that 5-10 years down the road, the taxpayers may not want to pay for it. Smart growth development should be closer to the metro. , there are places where this could be done. She said that if the Town and other municipalities are to support this, they must require corresponding infrastructure to support it. However, she urged the Council to oppose the plan.

U.P. resident Margaret Black said she supported all the statements already said. She urged the Council to demand stringent requirements and to simplify the position they are taking in easy to understand “1, 2, 3” points for the public who does not have the time to research more.
The Mayor suggested the public give their input in two ways submitting a letter stating your position for or against the Town’s adopted position statement and submit to Park and Planning as well as submit to the Town and we will double enter it into the record. Secondly, the public can testify at the December 15 hearing. Also the public may send letters to the County representative, Eric Olson. Any communications to Eric must go to the Council Clerk. Will Campos may also receive communications as this development p will impact one of his constituencies, Town of Hyattsville.

U.P. resident Susan Dorn stated that it took her 15 minutes to go one half mile on Route 1 that day. She inquired why Cafritz seeks rezoning now after 60 years. She stated that their Fort Totten development is not going well. She said that their parking lot proposal resembles a suburban sprawl lot with a parking lot that teases you to come in to the site. She stated her concern that even if a bridge were built it might be a bridge to nowhere. Even with conditional approval of the proposed development she questioned whether the bridge would make any difference at all; but instead would end up burdening taxpayers with a 20 million dollar bond. She urged the Council to vote no so that U.P. can have leverage. She stated that “Conditional Approval” would not guarantee covenants as planning boards do not impose covenants; they have to be freely given.

The Mayor said another meeting at 7:30 Thursday would take place to finalize this and the announcement would be on our website and news bulletin. He invited people to send their email comments before Wednesday noon if possible.

CM Carey said the Council needs to discuss the draft position/condition statement to determine if the Council agrees on the positions stated and then move to final approval.

CM McPherson stated that the Council after hearing public input might now be farther from consensus now since the last meeting.
CM Carey stated that in September the Council as a whole did not take a specific endorsement or opposition position on the development. Rather, the Council engaged in a discussion of specific issues. He asked the Council if the draft statement still captures Council consensus.

CM Cron said that much has changed over the past months. Earlier the issues seemed more cut and dry. The project has mutated. We need to go back to the drawing board; don’t want to be hoodwinked. He said the Council needs to reach a more important consensus.
CM Gekas said he finds it harder and harder to give up the burden of proof lying with the developer. He stated he did not understand why the community should give up its legal right to R-55 zoning and that we should stop right there. He said he cannot understand why we must go so quickly. He explained that his obligation is to represent and focus on the U.P. community. He said the proposal seems to lead to a Tysons Corner effect. He stated that we should drop the mixed-use change completely; that U.P. is adopting that position to accommodate other towns. He said that the Town needs more time to receive information and asked Mr. Reed to provide a current traffic report. He specifically asked Mr. Reed if traffic would double.
Cafritz traffic consultant Nancy Randall explained that the traffic study would focus on specific areas during a 24-hour average period; and that Route 1 average traffic volume has been measured for years.
At one point on Route 1 near Amherst, the average daily volume of cars was 25,900 cars per day and explained that this count was taken in October when schools are in session. She stated that the proposed development’s impact would be less than 30% if we take no reductions for traffic mitigation such as the CSX crossing. There would not be a doubling of traffic. Traffic that is already on the road for shopping is not calculated, so you do not double that count. Most volume would be between 6 am and 9 pm.

CM Gekas explained that the projected increase of 24,000 cars per day would more than scare the average person.
Ms. Randall explained that the Matari (sp?) the 2009 study provided Farmor Mactari—projections for 2040. Their projected analyses were in 2008 prior to the recession. Also the study took no reductions for a pass-by crossing. She believed that with the bridge the changes would be a wash, but that Cafritz would conduct a full-blown study before phase 2.
Mr. Gekas said that the full-blown study is need now. Mr. Reed responded that it would be done before Phase 1 sometime before February. Mr. Gekas asked why Whole Foods never shows up at community meetings to allow the community to query them and stated that the Council would like to talk to them directly.
CM Cron said the Council needs to know specifics such as how many deliveries per day; the noise levels, and at what time of day as residents will hear the noise. Mr. Reed said this was a typical question made at site plan stage; and that it was not uncommon to establish specific conditions related to deliveries. He said he heard the frustration about the noise concern, but it is an early stage to be talking about delivery hours. Mr. Cron explained that such information was needed in order to make an informed decision now rather than wait until after it’s done and too late. Mr. Reed responded that the process prior to the permit stage would allow for this.
CM Gekas stated that by that point the rezoning would be achieved which is why the developer should carry the burden of providing such information now.
CM Brosch asked what would happen if the traffic study proves the worst. His concern is that the fact pace of the process deprives the community of needed factual information. Mr. Reed stated that if the traffic study doesn’t support the adequacy of the proposal then Cafritz would not be able to go forward. Each test gets tougher as we go down the road.

Mr. Cron asked about if this would amount to a trigger. Mr. Reed said that if he was referring to the covenants, then the planning board can’t order the developer to do them, but that covenants are a normal part of the process.

CM asked that there be a correlation between the traffic studies and density. Traffic is a huge concern.
Mr. Reed stated that Cafritz would be willing to accept a traffic cap. Mr. Reed was asked if Cafritz would back out certain types of units if the traffic caps were exceeded. For example, the previous traffic study in 2008 did not encompass East Campus. Ms. Randall responded that the study did consider and put a number in for part of East Campus. She said the expected traffic increase is 30%, but if the base number goes up due to mitigating projects, then this number will go down.

CM McPherson asked if when that study was done it considered the Cafritz site as an R-55 zone. Ms. Randall said that the assumption was that this covers the underlying zoning.

College Park Council Member Stephanie Stullich said she has studied this data carefully and the traffic study 2014 projections are additional traffic based on current zoning; but it did consider other developments that are happening now. His estimate was that traffic would increase to 44,200 trips by 2014—a 70% increase even without the rezoning. Her constituents complain about current traffic levels and that this issue in on top of their concerns. The 30% figure is a percentage of the future traffic not of the current traffic levels. An increase of 11,300 increase by current traffic estimate – that’s a 45% increase from rezoning without a bridge. The bridge might reduce from 11,300 down to 6,000, leaving a 25% increase. Traffic consultants hired by developers make the numbers look acceptable.

CM Toscano asked what her current view was on MUTC vs. MUI.

Ms. Stullich said she was still thinking about this and is concerned about what the future input the broader community would have into this process. Current MUTC rules, require a 4/5 vote of planning board without appeal to the District Council. Mayor Archer agrees we should have revised rules. She wanted to review the proposed rules word-by-word. She stressed that the community needs a process that enfranchises us. Because traffic is not something considered as part of a normal MUTC zoning request, the suggestion is that the community should not worry about this now until it comes up for consideration later down the road. She said she is not willing not to worry now. Without guarantees to protect the community’s interest, she stated that we should not support rezoning. She stated that College Park would take up the issue on December 6th. She stated that the first building permit should not be allowed until the bridge is committed and stated that if conditional approval is recommended, then she hopes we get the words right to assure the protections for the community. She said that many people are saying “just say no.”

CM Care explained that College Park had proposed 16 conditions. He then asked Mr. Reed about his letter to the Planning Board, specifically referring to page 7 and bridge access. He stated that his sentence stating that the access bridge “while not technically required to achieve a finding of adequacy was viewed as important long-standing community benefit.” The statement gave him heartburn because the bridge is one of our “must haves.” Without that people on the other side of the tracks can’t get into the site to live.

Mr. Reed said that if the letter shows lack of commitment, this was not intended. Saying “not technically required” is true as a legal matter, but Cafritz would still proffer the construction of the bridge and would agree to a covenant.

CM Bradley-Chacon asked under what circumstances would Cafritz make their proffer to which Mr. Reed responded that the proffer has already been made. CM Carey asked that Mr. Reed clarify the timing of the bridge proffer. Mr. Reed explained that the developer must be able to make a financial go of the crossing and that he could not say that Cafritz can build the bridge tomorrow. The timing would relate to projected sales of the town homes. There must be a revenue generating pre-condition. We can’t build a bridge all by itself. Timing involves both revenue generating considerations as well as the physical development process. But to estimate in terms of years, when 150 buildings were constructed perhaps with the second multi-family building, then perhaps 2 to 3 years. He asked that he not be held to this estimate.
CM Carey asked if he expected the project would get to the 263rd residential bldg. Mr. Reed said this would be related to the first residential units—the first tenth of the residential development. The first phase would be the 382 units, everything but the last 2 big buildings. The rest would be saved for after the crossing is built.

The Mayor suggested that perhaps we need to stop considering the phase 1 - phase 2 approach and that it might be worthwhile to get rid of the 2 separate phases. Eliminating the phases would make it easier for the community to set trigger. The 2 separate phases lead to an odd situation when perhaps 81 % of estimated trips will have already increased prior to construction of the bridge. He suggested there be only one proposed project with no phases and that triggers be built into that one project. Triggers ought to be connected to commercial build-out for the first 3 elements getting to the bridge with a final cap. He said the phasing should not be associated with the residential build-out. A firm trigger at a critical point is needed.
CM Gekas asked Mr. Reed how long the Whole Foods contingent lease would be in effect. Mr. Reed said he had not seen or read the lease. Mr. Gekas wanted to know how long Cafritz had before Whole Foods could back out. He asked if Whole Foods backed out would Cafritz go forward. He asked if Cafritz would go forward without Whole Foods and assumed Cafritz would not. Mr. Reed said he would have to think about that.
CM McPherson said the community is left hanging in limbo like that bridge. She criticized the phasing based upon the developer’s ability to make money before investing in the bridge and the delay to the 263rd unit before real consideration of building the bridge would occur. She asked about the time frame for the 263rd unit and the real time frame for the bridge stating that Mr. Reed had not answered that question. She said she was not interested in the phases, but in the realistic timeframe. Mr. Reed said 2 to 3 years before they (the units?) would be very marketable. In a perfect world, they would sell them at the same time as building Whole Foods.

CM McPherson asked how sellable the units would be along the railroad track. Mr. Reed stated the design would be modified to move the townhomes closer to Woodbury St.

Mr. Reed said the answer would relate to the multi-unit buildings being more commercially viable. Commercial buildings could attenuate that noise better than a single family home.

CM Cron referred to the University Town Center where, of 117 condos, to date only 80% have been sold. He asked why do you think you can sell more with 11 different ways to get out.

Attorney Fergusson stated that the time frames Cafritz presents relate to the selling. But a condition may be proffered that the time frame be prior to the issuing of building permits.
The Mayor suggested eliminating phasing and providing a schedule, a sequence of building. The sequence will help us understand how the triggers might work successfully or not successfully. The Mayor said he did not have a good sense of the street grid. A street grid could be made as a condition.

The Mayor said he would reject the proffer for a shuttle bus because it does not fit in with any of the thinking and conversations about developing a full transit grid inter-related to the purple line. The shuttle proffer could be a waste of planning energy. U.P. has received a grant from the Department of Energy that would allow for transit planning in our region and to create a circulating bus. He added that Cafritz should be required to make a real commitment to a TDM. Their transit based plan is not a true transit oriented design. It needs to transform into a true TOD. The Town would not spend $100,000 for study and development of circulating buses without a real commitment from Cafritz.

CM Carey stated there were 2 other items to discuss including how the proposed MUTC would be a blend of the Mixed Use Town Center and Mixed Use Infill. Mr. Reed said the DSP (Detailed Site Plan) process will be the same. Ms. Fergusson asked if anyone was writing that up saying there is nothing in black and white on this issue. Mr. Reed said his letter gives the standard DSP process. The Mayor and Attorney Fergusson said the DSP needs more on this.
CM Carey asked for a more detailed description of the surface-parking proposal. For example in four sentences they could state if there would be a grade, if cars would be visible from Route 1 and if there would be an effort to preserve some of the existing trees.

The Mayor asked Mr. Reed to solve these issues and present them in writing by Thursday.
5. NEW BUSINESS
A. REQUEST FOR FORMAL CABLE FRANCISHE RENEWAL NEGOTIATIONS FROM COMCAST: TO DETERMINE CABLE RELATED NEEDS AND INTERESTS; THE PROCESS SHALL INCLUDE PUBLIC NOTICE AND PARTICIPATION; AND TO AUTHORIZE THE MAYOR TO SEND A LETTER NOTIFYING COMCAST OF THIS ACTION.

Motion: [Atty. Fergusson to provide exact wording of motion presented at the meeting—insert here]

Moved by: [?}

Seconded by: [?]

Yea: 7

Nay: 0
Abstain: 0

Town Attorney Suellen Fergusson presented need to move to commence cable refranchising negotiations.
ADJOURNMENT at 10 p.m.

Submitted by: ______________________

John Rogard Tabori, Mayor/ Prepared by

Jacqueline Bradley Chacon, Council Member

DRAFT

