

A C O M P R E H E N S I V E P L A N F O R T H E

Building On Our Past

Celebrating a Pride of Place

B O R O U G H O F L A N S D A L E

Montgomery County

July, 2006

BOROUGH OF LANSDALE OFFICIALS

Council Members

Joseph M. Flyzik, *President*

James Daneker, *Vice President*

Jack R. Fink, Jr.

Christopher D. Paul

Benjamin R. Gross

Carl W. Guerst

Selma I. Robinson

Leonard L. Schmidt

John D. Smiley

Mayor

Michael DiNunzio

Planning Commission

Julia E. Menzo, Chair

Sam Carlo

Michele E. Daly

James Paul Detweiler

Kevin J. Dunigan, V-Chair

Jill K. Fenton

George J. Minnucci, Jr.

Comprehensive Plan Task Force

Margie W. Booz

Joseph M. Flyzik

George J. Minnucci, Jr.

John D. Smiley

Joan Williams

Staff

F. Lee Mangan, *Borough Manager*

Eric D. Applegate, *Director of Code Enforcement*

Ed Pontier, *Executive Director of Lansdale Development Foundation*

Carl W. Saldutti, Jr., *Director of Parks & Recreation*

Thomas J. Comitta, AICP, *Thomas Comitta Associates, Inc.*

Ginamarie Mangano, AICP, *Principal Planner Montgomery County Planning Commission*

**Borough of Lansdale
Resolution #06-30**

Comprehensive Plan

WHEREAS, the Borough of Lansdale is authorized by Article III, Section 302 of the Pennsylvania Municipalities Planning Code (Act 247 of 1968, as amended) to “adopt and amend the Comprehensive Plan as a whole or in parts”; and

WHEREAS, the Borough Council of Borough of Lansdale, in conjunction with Borough Comprehensive Task Force, Montgomery County Planning Commission, and the consultant, Thomas Comitta Associates, Inc. have prepared the Borough of Lansdale Comprehensive Plan in accordance with the Pennsylvania Municipalities Planning Code (Act 247 of 1968, as amended); and

WHEREAS, the Montgomery County Planning Commission and Borough Planning Commission have favorably reviewed the Plan and have recommended the Plan’s adoption; and

WHEREAS, the Borough Council of Borough of Lansdale has conducted a public hearing on the Plan on July 5, 2006 at 8:00 PM; and

WHEREAS, it is the intention of the Borough Council of Borough of Lansdale that this Resolution adopting the Borough of Lansdale Comprehensive Plan accomplish the foregoing purposes.

NOW THEREFORE, the Borough Council of Borough of Lansdale formally adopts the attached Comprehensive Plan dated May 27, 2006.

RESOLVED THE 19TH DAY OF JULY 2006.

LANSDALE BOROUGH COUNCIL

Attest:

F. Lee Mangan
Borough Manager/Secretary

Joseph M. Flyzik
Borough Council President

Date: 7/19/06

BUILDING ON OUR PAST
CELEBRATING A PRIDE OF PLACE

A COMPREHENSIVE PLAN FOR
THE BOROUGH OF LANSDALE,
MONTGOMERY COUNTY

2006

TABLE OF CONTENT

Chapter 1	A Community With A Mandate
Chapter 2	Town Character
	2-1 Existing Town Character
	2-1 Layout
	2-1 Style and Design
	2-2 Purpose
Chapter 3	Town Demographics
	3-1 Analysis
	3-1 Population
	3-2 Population Projections
	3-3 Household Types
	3-3 Education
	3-3 Age
	3-5 Income
	3-5 Special Needs Groups
	3-5 Housing Types
	3-7 Jobs Located in Municipality
	3-7 Occupation
	3-8 Employment Forecast
Chapter 4	Goals, Objectives, and Strategies
	4-1 Vision
	4-1 Economic Development and Revitalization
	4-1 Downtown Lansdale
	4-2 Residential
	4-2 Transportation

- 4-4 Industrial
- 4-4 Recreation and Open Space
- 4-4 Parks and Recreation Areas
- 4-5 Community Facilities
- 4-5 Historic and Cultural Preservation
- 4-6 Administrative

Chapter 5

Resources

- 5-1 Sense of Place
- 5-1 Cultural Resources
- 5-1 Scenic Areas and Streetscapes
- 5-2 Neighborhoods
- 5-2 Main Street and Downtown
- 5-2 Natural Features
- 5-3 Institutionally-Owned Open Space
- 5-3 Brownfields and Vacant Land
- 5-3 Historic Resources
- 5-3 National Register of Historic Sites
- 5-4 Other Historic Resources
- 5-7 Vegetation and Wildlife
- 5-7 Woodlands
- 5-7 Habitat
- 5-8 Geology
- 5-9 Soils
- 5-9 Hydric Soils
- 5-10 Alluvial Soils
- 5-10 Surface Waters and Hydrology
- 5-11 Watersheds and Stream Corridors
- 5-12 Floodplains
- 5-12 Wetlands
- 5-13 Groundwater
- 5-13 North Penn Area 6 Superfund Region
- 5-14 Conclusion

Chapter 6

Existing Land Use

- 6-1 Analysis
- 6-1 Residential

- 6-3 Commercial Office
- 6-3 Industrial
- 6-3 Institutional
- 6-3 Parks/Recreation
- 6-5 Utilities
- 6-5 Land Use Conclusion

Chapter 7

Future Land Use

- 7-1 Today
- 7-2 Relevant Plans
- 7-2 Tomorrow
- 7-4 Future Land Use Categories
- 7-4 Traditional Town Residential
- 7-4 Town Center
- 7-5 Transit Hub
- 7-6 Business Sector

Chapter 8

Housing

- 8-1 Historic Development
- 8-1 Housing
- 8-1 Housing Types & Age
- 8-2 Housing Tenure
- 8-2 Owner-Occupied Housing Units
- 8-3 Renter-Occupied Housing Units
- 8-3 Housing Vacancy
- 8-3 Housing Value
- 8-3 Housing Rents
- 8-3 Residential Goals, Objectives, and Strategies
- 8-4 Conclusion

Chapter 9

Community Facilities

- 9-1 Overview
- 9-1 Community Services
- 9-1 Water
- 9-2 Sewage Facilities
- 9-2 Act 537 Plan
- 9-2 Storm and Sanitary Collection Systems
- 9-2 Electric Services

9-2	Solid Waste Management
9-2	Emergency Services
9-2	Police Department
9-2	Ambulance Service
9-2	Fire Protection
9-3	Hospitals
9-3	Institutional Services and Facilities
9-3	Government Facilities
9-4	Places of Worship
9-4	Schools, Universities, and Daycares
9-5	Library and Historical Society
9-5	Boards, Commissions, and Authorities
9-6	Cultural and Recreational Opportunities
9-7	Community Facilities Goals, Objectives, and Strategies

Chapter 10

Open Space

10-1	Open Space Value
10-1	Open Space Goals and Objectives
10-2	Existing Parkland and Open Space
10-2	Potential Open Space Linkages
10-6	North Penn Region
10-6	Green Ribbon Preserve
10-6	Liberty Bell Trail
10-7	Power Line Trail
10-7	Route 202 Trail
10-7	Lansdale Network
10-7	Sidewalks
10-8	Main Street
10-8	Neighborhood Spurs
10-8	Wissahickon Park
10-10	Vulnerable Resource Analysis
10-10	Prioritization Of Areas For Preservation
10-11	Highest Priority Areas
10-11	High Priority Areas
10-12	Priority Areas
10-12	Existing Parks and Facilities

- 10-12 Acreage Categorizations
- 10-14 Open Space Setting and Use
- 10-14 Resource Protection
- 10-15 Recreational Facility
- 10-15 Community Gathering Places and Connections
- 10-15 Open Space Needs
- 10-15 Green Infrastructure and Natural Resource Protection
- 10-16 Open Space Network and Accessibility
- 10-16 Passive Recreation
- 10-16 Active Recreation
- 10-16 NRPA Acreage Standard
- 10-17 Needs Summary

Chapter 11

Economic Development and Revitalization

- 11-1 Borough Economics
- 11-1 Early Economic Environment
- 11-1 Today's Economic Environment
- 11-2 Transportation
- 11-2 Revitalization Plans (And Other Relevant Plans)
- 11-3 Lansdale's Economic Development Potential
- 11-5 Commercial Development—"Main Street" Revitalization
- 11-6 Commercial and Residential Development—"Elm Street" Revitalization
- 11-6 Lansdale Development Foundation
- 11-6 Economic Development and Revitalization Goals, Objectives, and Strategies

Chapter 12

Transportation

- 12-1 Transportation History
- 12-1 Railroads
- 12-1 Trolleys
- 12-2 Early Roads
- 12-2 Lansdale's Current Roadway System
- 12-2 Streets and Highways
- 12-2 Street Network
- 12-2 Traffic Volumes
- 12-3 Transportation Improvement Projects
- 12-4 Capital Improvement Projects
- 12-4 Additional Road Projects

- 12-4 Parking
- 12-5 Alleys
- 12-5 Public Transportation System (Bus and Train)
- 12-5 Rail Service
- 12-5 Train Station Parking
- 12-5 Bus Service
- 12-5 Pedestrian Circulation
- 12-5 Borough Sidewalks
- 12-6 Trail Connections
- 12-6 Alternative Transportation Methods
- 12-6 Bicycle Mobility
- 12-7 The Land Use and Transportation Link
- 12-7 Transportation Goals, Objectives, and Strategies

Chapter 13

Recommendations and Implementation

- 13-1 Overview of the Action Plan

TABLES AND FIGURES

	<i>Page No.</i>	<i>Figure No.</i>	
Chapter 2			Town Character
	2-3	2.1	Lansdale Borough Design Elements
Chapter 3			Town Demographics
	3-1	3.1	Population Classification
	3-2	3.2	Population Projections
	3-2	3.3	Household Types
	3-3	3.4	Education Level
	3-4	3.5	Age Profile
	3-5	3.6	Income Levels (1999 \$)
	3-5	3.7	Special Needs Groups
	3-6	3.8	Housing Types
	3-7	3.9	Labor Force By Occupation
	3-7	3.10	Employment Forecast
Chapter 5			Resources
	5-2	5.1	Scenic Areas
	5-3	5.2	Vacant and Institutional Lands
	5-6	5.3	Historic Resources
	5-8	5.4	Wetlands
	5-9	5.5	Geology
	5-10	5.6	Soils
	5-11	5.7	Watersheds
	5-12	5.8	Floodplains and Wetlands
	5-4	5.1	Historic Resources
Chapter 6			Existing Land Use
	6-2	6.1	Existing Land Use
	6-4	6.2	Existing Land Use Comparison: 1971 and 2004

	<i>Page No.</i>	<i>Figure No.</i>	
Chapter 7			Future Land Use
	7-3	7.1	Future Land Use Plan
Chapter 8			Housing
	8-2	8.1	Housing Types, 2000
Chapter 10			Open Space
	10-3	10.1	Existing Open Space
	10-5	10.2	Proposed Pedestrian Network
	10-7	10.3	Proposed County Trail Network
	10-9	10.4	Prioritization Areas for Preservation
	10-11	10.5	Open Space Setting and Use
	10-13	10.6	Open Space Accessibility—1/4 Mile Radius
	10-4	10.1	Existing Public, Private, and Institutional Open Space
	10-14	10.2	Minimum Open Space Needs
Chapter 11			Economic Development and Revitalization
	11-4	11.1	Revitalization Plan
	11-7	11.2	Borough Development Projects
Chapter 12			Transportation
	12-6	12.1	Proposed Trail Network from the Lansdale Borough Open Space Plan
	12-3	12.1	Average Annual Daily Traffic Counts, Lansdale Borough
Chapter 13			Recommendations and Implementation
	13-3	13.1	Action Plan: Lansdale Borough Comprehensive Plan

CHAPTER ONE

A COMMUNITY WITH A MANDATE

Where we live or do business is the result of either necessity or choice. There may be a location requirement for employment, or a need to move closer to family. Or, it can be a decision based on the features and perceived benefits that are the embodiment of a place and its residents.

Many of the values held by the Lansdale community are either reflected in, or supported by the unique character of the town. People often speak of the “quality of life” that the borough offers. When asked to define “quality of life”, the responses include both tangible and intangible elements. Tangible factors include local educational, recreational, and natural and cultural opportunities that are unique to this community. The intangible aspects of what draw people to our area are: small-town feel; sense of community; pride of past; diversity; respect for the environment; and the opportunity to exercise civic responsibility. These qualities make up a mindset that is uniquely Lansdale. Our cumulative opinions and experiences embody the essence of the total quality of life that draws people to Lansdale and keeps them here.

Throughout this comprehensive planning process residents, business people, government officials, and others have voiced opinions about values important to them as stakeholders in the borough’s development. We view these values as the thread that ties our community together. Having determined the borough’s priority values, it is vital that borough leadership embrace those values, protects them, and ensures that their spirit carries forward into development decisions. The comprehensive plan is the written commitment to our community. It defines the community’s vision and the plan to protect it and to ensure that it comes to fruition. The success of this plan is the responsibility of borough leadership, its residents, and those doing business within its boundaries.

Throughout this planning process, Lansdale residents

have spoken and they have been heard. The comprehensive plan that follows and the actions being taken address the vision expressed by our community.

As stakeholders we are committed to preserving the following mandate.

Small Town Feel.

Despite its location in one of the most rapidly growing regions (2000 regional population of 88,774) of Montgomery County, Pennsylvania, Lansdale has managed to maintain its small town feel. It is difficult to quantify small town feel. It is not just one or two elements

Lansdale’s Main Street contributes to the “small town” feel.

that create that atmosphere, but rather a collection of personal experiences and interactions that come together

The Lansdale Freight Station is a symbol of the borough's historic connection to the rail line and its strong industrial roots.

to define this mindset. Small town feel means different things to different people; but there are some common elements such as walkability; knowing your neighbors; the presence of a traditional downtown and neighborhoods; and an attractive borough appearance. Pride in the borough's history and a sense of citizen and local government commitment all contribute to this small town atmosphere. This is an important reason as to why residents and businesses come to the borough, and an even more important contributor to their decision to stay.

Sense of Community.

Long gone are the weekly bowling leagues, bridge clubs, and social clubs that once defined a culture and helped to establish communities. In today's world of two-income families, over-scheduled children, and large-lot subdivisions, the sense of community and one's connection to that community are often absent. While Lansdale is by no means isolated from these social issues, our residents strive for and appreciate a sense of community. Perhaps it is because of proximity to neighbors; many children attending the same school; active volunteerism; and opportunities for community involvement, that we are bonded by and invested in this borough.

Building on Our Past and

Community Diversity.

One of the primary reasons that Lansdale is a special place to live and conduct business is our diversity in age, nationality, religion, race, and ethnicity. The town is comprised of citizens who have lived all their lives in the borough; others who have returned after a long absence; and new residents who are discovering this community for the first time. People from all over the world contribute to the borough's cultural fabric. This diversity is a positive element that makes Lansdale an interesting place to live, work, and connect with many different individuals who share a common bond to our town.

Pride of Past.

Lansdale has a very rich historical and cultural heritage that is evident throughout the borough. From the importance of the railroad and in the manner the borough developed around the train station, to the presence of varied architectural styles and the existence of a downtown, the borough's heritage surrounds us. Borough residents, local officials, and outside investors are realizing that continued success in the borough is tied to a respect for and preservation of its history. The borough and its

residents encourage new development; emphasizing the importance of incorporating the old with the new while working to revitalize elements that are an invaluable part of our unique history.

Respect for the Natural Environment.

Our residents place a high value on the preservation of the environment throughout the borough. For its relatively small size, the borough has been successful in permanently protecting numerous areas while also providing recreational opportunities for our residents.

Civic Responsibility.

Citizen participation is a key element in the continued success of the borough. Many are involved with various authorities, boards, commissions, committees, and task forces. This demonstrates the concern that our citizens have for Lansdale and their willingness to play an active role in its future.

People Friendly Government.

Lansdale's government prides itself on being available to its residents and those desiring to do business in the borough. Our borough staff and elected officials work hard being responsive to citizen needs and being customer focused. When dealing with development projects, the borough has worked hard to ensure that projects do not get caught up in bureaucratic red tape, and are expedited within legal limitations. This process ensures that both the borough, developer, and residents are getting the desired end product.

The borough has a long history of entrepreneurial management, as the borough owns and operates its own electric distribution system. In this capacity, the borough has been able to meet the needs of Lansdale's citizens and businesses in a cost effective and efficient manner.

Public Safety.

Citizens of Lansdale value the safety of the community and its low crime rate. People want to walk safely in the borough and enjoy a pleasant community experience without "big-city" problems.

Location.

Lansdale is the perfect community for those desiring small town feel with big city access. Lansdale's proximity to the City of Philadelphia and the greater Delaware Valley

Memorial Park is a wonderful example of the borough's commitment to the preservation of the natural environment.

makes it an ideal location for many. Access to major highways and train service to Philadelphia easily connect the borough to within a day's travel of much of the East Coast. While our residents enjoy the opportunities that our location affords us, we also want to be a destination for those outside of the borough. We want others to be able to share and experience our town, with its cultural and historical heritage.

This is a high-level look at the values that are instrumental in defining the quality of life of our community. In order to maintain and improve our overall quality of life, these underlying community values must be respected, maintained, and enhanced. It is the vision and commitment of the council, staff, and citizens of Lansdale Borough, through the goals, objectives, and strategies of the 2006 Comprehensive Plan to preserve, enhance, and promote these values for current and future residents.

Over the last several years, Lansdale has been experiencing a renaissance. With it has come a heightened sense of community awareness that has energized current residents and attracted new investment. Lansdale is being recognized for the community that it is and the quality of life that it offers. It is this quality of life, coupled with the

commitment of the community leaders to make the responsible decisions preserving it, that is attracting people and contributing to their living the American dream in Lansdale.

Fairmount Fire Company annual car show.

CHAPTER TWO

TOWN CHARACTER

Existing Town Character

Layout

The borough of Lansdale evolved as a railroad town. The development of the North Penn Railroad in the 1850's brought an influx of residents to the borough. In 1872, the borough was incorporated and over the next sixty years, its population doubled every twenty years.

A growing population required an array of goods and services. As a result, the borough began to experience the growth of non-residential development, including a general store, hotels, a theater, churches, schools, and a post office. Lansdale became the center of retail trade for the North Penn Region as early as 1884. As a result, the development of the early 1900's established the borough's growth patterns which are still visible today.

The borough is characterized by a traditional grid pattern, with interconnected streets and alleys and a commercial core which forms the main axis of the borough. Spanning Main and Broad Streets, the

Main Street, the borough's commercial center.

commercial core is located within close proximity to the borough's two train stations and is surrounded by residential development.

Style and Design

When discussing the "character" of a community, one often looks for the dominant formal architectural style, be it Victorian, Greek Revival, Gothic, or any other of the multitude of styles. Like many other boroughs, Lansdale's architectural style is instead reflective of local tradition, ethnicity, economics, and available materials. This type of architecture is characteristic of the local way of life, classified as vernacular architecture. Common to all vernacular architecture, regardless of community or region, is that its design and construction are often done on the same site by the same people.

While the vernacular style dominates in the borough. There are many examples of formal architectural styles. The borough possesses buildings of the Classical Revival, Art Deco, Second Empire, Colonial Revival, Late Gothic Revival, Mission/Spanish, Queen Anne, Federal, and Classic Revival, among others. Understanding that the borough is primarily developed, it is anticipated that new development will occur as infill development. With this in mind, it is of particular importance that new development reflect characteristics of existing borough structures. This is important so as to maintain and enhance the existing character.

Beyond architectural styles, there are other elements that contribute to a town's character. Particular building characteristics, such as height, bulk and proportion, placement and orientation, materials, and rooflines aid in developing a town's image and a sense of place for its residents (Figure 2.1).

Purpose

What follows is a discussion with regard to the type of development that the borough desires in the future. Such developments should meet a number of objectives:

- Build on the existing rich heritage and character of the borough.
- Create an environment that emphasizes buildings and landscaping, rather than parking and signage.
- Support pedestrian movement and the use of mass transit and bicycles.
- Maintain the scale and texture of new development.
- Encourage creative designs for sites and buildings.
- Encourage infill development that is sensitive to its context.
- Protect and enhance the borough's environment for living and working in manners that support and stimulate business and industry and promote desirability of investment and occupancy in business and other properties.

By adhering to the guidelines that follow, it is the intent of the borough that future infill development will inject new life into the borough and help neighborhoods become more connected and sociable places, and ultimately increase property values, without altering their character. Infill development is meant to fill in the gaps of the existing community structure, providing for continuity and enclosure of the streetscape.

An example of Lansdale's rich architectural history.

Figure 2.1
Lansdale Borough
Design Elements

The increasing popularity of corporate chain store construction and the “look alike” residential infill development across America has created an identity crisis for our older more developed towns which are all beginning to evolve into conventional suburban communities. Such development often undermines the heart of our towns, and diminishes their historical quality and sense of place.

It is the intent of these guidelines to establish for property owners and prospective developers, the design elements that the Borough has identified as important to enhancing and complementing the overall character of the Borough. It is these elements that contribute to our shared pride of place.

Our desire is that these guidelines will be utilized in the redevelopment of existing buildings and the construction of new buildings.

1. Building Placement & Orientation. Setbacks for new construction should be reflective of those of existing buildings. In blocks where a “streetwall” is in place, new construction should occupy the entire width of the lot. Buildings should front the street, with main entrances at the front of the building and facing the sidewalk.

2. Parking Facilities. With much of the land available for infill/redevelopment being small in size or constrained in some manner, providing options for shared parking, both on and off street is important. Development should have the minimal amount of parking necessary to address needs, while contributing to a pedestrian-friendly environment and maintaining safety.

3. New Construction. These guidelines are applicable to both new construction and the redevelopment of existing buildings. New construction should pay particular attention to setbacks, architectural style, materials, color, parking arrangement, and landscaping. Consistency with existing structures will help to better complement the existing character of the Borough.

4. Building Height. Both rehabilitation of old buildings and new construction should respect the predominant heights within the Borough and to adjacent properties. Two and three-story buildings should continue to dominate, with a minimum height of 20 feet. In comparing adjacent properties with differing heights, an average height should be used.

5. Building Scale & Mass. New construction should respect the existing scale and mass of existing buildings. For residential infill development, structures should mimic the scale and mass of adjacent homes. In the downtown, larger buildings should be divided into several smaller vertical segments and should be built with a base, middle, and top.

6. Storefronts. Storefronts are an important element of a pedestrian-friendly environment. As such, storefronts should provide large display windows on the first floor. Paint or other materials should not be used to cover the windows. Display windows should be utilized to help attract pedestrian traffic and customers. Window signs should be of professional quality, with hand-drawn signs discouraged.

7. Residential-Character Buildings. When renovating a residential building for commercial use, the building’s residential characteristics should be maintained. New commercial buildings outside of the downtown core should contain characteristics of residential structures. The original door and window placement should be maintained and porches should not be enclosed.

8. Architectural Style. Without directly copying the past, it is possible to take the best aspects from older architecture and to incorporate them into new construction and renovations. All renovations should maintain the scale and proportion of the original building, including roof shape and height, structural framework, cornice, sign band, and window size and symmetry.

9. Building Materials and Colors. The exterior materials used in a building’s design create impressions of both the individual building and the image of Lansdale as a community. The use of high-quality materials and colors is encouraged to ensure compatibility with adjoining buildings and neighborhood. Traditional materials, such as wood, brick, and stone should be used in both new construction and renovations.

10. Windows and Entrances. The materials, proportions, and color of entrances and windows should complement the full building façade. Entrances should be clearly defined, inviting, safe and readily accessible. Building facades should provide architectural detail and contain windows at the ground level in order to create visual interest. Entrances should be located at the front façade or at the corner of corner buildings.

11. Awnings and Canopies. Awnings serve many purposes including shade, protection from rain, and signage. They also add color and can dress up a building. Fabric awnings are preferred and should not span numerous bays, windows, or store fronts. Awnings should complement a building and add definition and should not obscure, detract or hide architectural features.

12. Rooflines. Roofs of new buildings should reflect and complement the established rooflines and cornice treatments of adjacent buildings. Sloping roofs should employ the use of dormers and gables on the front façade to help maintain a prominent façade. Breaks and fluctuations in the roofline can be used to highlight important areas of the building such as the entry and break up longer façade areas.

13. Screening Blank Walls. Walls fifty or more feet in length facing streets or visible from residential areas where windows are not provided should have architectural treatments. Some options include: the use of masonry, projecting cornices, decorative pilasters and tilework, variations in paint color, artwork, lighting fixtures, etc.

14. Landscaping and Open Space. A well-landscaped streetscape and carefully landscaped properties will draw people to the Borough. Property owners should provide trees, shrubs, and groundcovers noted for longevity, low maintenance requirements, attractive appearance and screening ability. Existing plants should be preserved and incorporated into the overall landscape plan.

15. Signs. Signs communicate location, type of business, and image. Signs in the downtown should not only create an image for their business but for all of Main & Broad Streets. Good design considers all of the following factors: scale, layout, composition, materials, color, letter size, graphics and logos, typeface, borders, installation, placement, lighting, and context. In the downtown wall and projecting signs will be encouraged, while free-standing signs are discouraged.

16. Lighting. Lighting should be kept as simple as straightforward as possible, so as not to give a cluttered appearance. Exterior lighting fixtures should be traditional “period” style, in keeping with the character of the Borough. Lighting used for landscaping and signage should be kept to comfortable levels(0.5 foot candles) at the property line.

17. Utility Structures. Mechanical devices such as HVAC units, machinery, transformers, dumpsters, etc. should be screened from view. Air conditioners should not be on the façade of the building, unless it is flush with the building wall or hidden appropriately. Rooftop equipment should be concealed by coloring the structures the same color as the roof or by screening.

18. Rehabilitation. Alterations and additions to existing properties should not be discouraged when they do not destroy significant architectural, historical or cultural material. Such design should be compatible with the size, scale, color, material and character of the property, neighborhood and environment. The Secretary of the Interior’s Standards for Rehabilitation should be used.

Note: For additional design elements, refer to the Lansdale Borough Zoning and Land Development and Subdivision Ordinances.

CHAPTER THREE

TOWN DEMOGRAPHICS

Analysis

The Community Demographic Analysis consists of information relating to population, housing, and economics. With few exceptions, the source of the information is the decennial U.S. Census and other reports of the Census Bureau and the Delaware Valley Regional Planning Commission (DVRPC).

Demographic characteristics provide insight when planning for open space preservation and recreational development. They can assist in determining not only how much land should be preserved, but also where. Additionally, this information can further assist a municipality in determining what type of recreational and open space facilities should be placed on preserved lands.

Population

The population of Lansdale reached its peak in the 1970's at nearly 18,500. In 2000, Lansdale's population measured just over 16,000. This trend is not uncommon as decentralization of communities occurred when developers gained greater access to the rural landscape.

Children enjoying the Kugel Ball

Since the 2000 Census, there has been a renewed interest in the borough. Recent development projects such as the conversion of the Silk Factory and Turbo Site and development of Andale Green will positively impact the borough by attracting new residents, ultimately increasing the borough's overall population.

Figure 3.1 shows that over 97 percent of Lansdale's population lives in households as only 445 people were living in group quarters in 2000. Group quarters generally include those people living in school

*Figure 3.1
Population Classification*

Population Type	1990		2000		1980-1990
	Number	% Total	Number	% Total	% Change
Household Population	16,049	98.1%	15,626	97.2%	-2.6%
Group Quarters Population	313	1.9%	445	2.8%	42.2%
Total Population	16,362	100%	16,071	100%	-1.8%

Sources: U.S. Census Bureau; Census of Population and Housing, 1990, 2000.

Figure 3.2
Population Projection

Year	Population
1990	16,362
2000	16,071
2005*	16,200
2010*	16,310
2015*	16,440
2020*	16,420
2025*	16,410

Source: U.S. Census Bureau; Census of Population and Housing, 2000; DVRPC projections.

* Projected population.

dormitories, prisons, nursing homes, and other common living facilities. In Lansdale, the group quarters population consists of people living in St. Mary Manor and nursing homes such as Elm Terrace Gardens on Broad Street. Part of this increase is a result of the expansion of these two facilities.

Population Projections

The rate of municipal population change (relative population increase or decrease) is an important measure

of the magnitude of population change that has occurred over time. Figure 3.2 shows population trends in the borough.

Lansdale Borough experienced a 2 percent decrease in population from 1990 to 2000. With the newly released Delaware Valley Regional Planning Commission population projections to 2025, Lansdale is projected to increase in population. Lansdale's projected increase in population can be attributed to the fact that the borough is experiencing investment, primarily in its older industrial areas, which are being redeveloped for a mix of residential

Figure 3.3
Household Types

Household Types	1990		2000		1990—2000
	Number	% Total	Number	% Total	% Change
Married Couples with Children	1,508	22.7%	1,374	20.8%	-8.9%
Married Couples with No Children	1,924	28.9%	1,722	26.0%	-10.5%
Single Parent	451	6.8%	475	7.2%	5.3%
Other Family	444	6.7%	481	7.3%	8.3%
1 Person Non-Family Households	1,964	29.5%	2,151	32.5%	9.5%
2+ Person Non-Family Households	361	5.4%	417	6.3%	15.5%
Total No. of Households	6,652	100%	6,620	100%	-0.5%
Average People per Household	2.41		2.36		-2.2%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

and non-residential uses.

The North Penn Region experienced an overall increase in population growth in the 1990s. The total population for the region increased by 15,799 or approximately 20.5 percent. The combination of the region’s location near the City of Philadelphia, the proximity of the Pennsylvania Turnpike and Route 309, the availability of jobs and the high demand for the suburban lifestyle, draws more people to the North Penn Region every year.

Household Types

From 1990 to 2000, the number of households in Lansdale had no significant change. However, the total population decrease resulted from a decrease in the average number of people per household in the borough. The pattern of smaller households is consistent with county, state, and national trends.

As shown in Figure 3.3, the structure of the family households shifted somewhat since 1990 with married couples accounting for 10 percent less of total households in 2000. Offsetting this decrease was a 10 percent increase in non-family households since 1990. This pattern is in line with trends experienced throughout the county in which more couples are divorced and greater numbers of unrelated people live together than was the case in 1990.

Education

In 2000, 83 percent of Lansdale's population 25 years and older had completed high school. This represents a 6 percent increase in the number of high school graduates since 1990. Lansdale's population saw even greater increases in the number of individuals attending some college or earning Bachelor’s degrees from 1990 to 2000. Nearly one of four Lansdale residents over 25 years of age hold at least a Bachelor’s degree, a 34 percent increase since 1990 as shown in Figure 3.4

Age

As is the trend across the country, the age structure of Lansdale has shifted over the last ten years to include a greater percentage of adults in the 45 to 54 age group (baby boomers). This demographic keeps Lansdale ahead of the County median age of 38.2 by almost six years. The second largest population increase is in the 35 to 44 age cohort. This pattern is consistent with the fact that Lansdale's housing prices are more appropriate for younger families and other first time home buyers because Lansdale has an older, less expensive housing stock than its neighboring townships.

Lansdale also continues to experience an increase in the number of adults ages 75 and older as shown in Figure 3.5. This pattern is also consistent with the older housing stock of Lansdale that is more affordable in terms of both

Figure 3.4
Education Level

Educational Level	1990		2000		1990—2000
	Number	% Total	Number	% Total	% Change
Less than 9th Grade	928	8.2%	547	4.9%	-41.1%
9th through 12th Grade, No Diploma	1,730	15.2%	1,341	12.0%	-22.5%
High School Graduate (Includes equivalency)	4,036	35.5%	3,697	33.2%	-8.4%
Some College or Associate Degree	2,617	23.0%	2,816	25.3%	7.6%
Bachelor’s Degree	1,536	13.5%	1,914	17.2%	24.6%
Graduate or Professional Degree	512	4.5%	828	7.4%	61.7%
Total Population 25 Years and Older	11,359	100%	11,143	100%	-1.9%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

Figure 3.5
Age Profile

Age	1990		2000		1990—2000
	Number	% Total	Number	%	% Change
0-4	1,127	6.9%	1,071	6.3%	-9.8%
5-9	1,037	6.3%	985	6.1%	-5.0%
10-14	867	5.3%	1,041	6.5%	20.1%
15-19	854	5.2%	894	5.6%	4.7%
20-24	1,106	6.8%	945	5.9%	-14.6%
25-29	1,719	10.5%	1,277	7.9%	-25.7%
30-34	1,601	9.8%	1,331	8.3%	-16.9%
35-39	1,240	7.6%	1,400	8.7%	12.9%
40-44	1,075	6.6%	1,363	8.5%	26.8%
45-49	804	4.9%	1,119	7.0%	39.2%
50-54	725	4.4%	948	5.9%	30.8%
55-59	763	4.7%	667	4.2%	-12.6%
60-64	808	4.9%	579	3.6%	-28.3%
65-69	755	4.6%	574	3.6%	-24.0%
70-74	618	3.8%	570	3.5%	-7.8%
75-79	501	3.1%	512	3.2%	2.2%
80-84	417	2.5%	417	2.6%	0.0%
85+	345	2.1%	432	2.7%	25.2%
Total	16,362	100%	16,071	100%	-1.8%
Median Age	42.3	-	43.9	-	-

Age/Sex Pyramid

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

Figure 3.6
Income Levels (1999 \$)

Income	1989	1999	% Change
Per Capita	\$21,960	\$22,096	0.6%
Median Household	\$46,877	\$46,232	-1.4%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

purchase price for new elderly residents and property tax for those who have owned their home for many years. In addition, St. Mary Manor and Elm Terrace, group quarters facilities for the elderly, expanded in the 1980s and 1990s. The affordability of the housing and the elderly group quarters have resulted in Lansdale having an older population.

The smallest age group is the one between 15 and 24 years of age. Some of these individuals attend school away from home and others locate closer to larger employment centers.

Income

Lansdale experienced little change in per capita income and household income over the last ten years using adjusted 1999 dollars. Overall, the North Penn Region experienced an increase in both of these income categories. As the “nucleus” of the region, this type of economic growth, coupled with the increase in population

growth, will help to strengthen the borough’s image as a place to live, work, shop, and play.

Special Needs Groups

The elderly and the school age children populations have increased slightly in the last ten years comprising 16 percent and 22 percent of total population respectively. As seen in Figure 3.7, Lansdale is home to 2,750 working-age people with work disabilities. These groups as a whole have needs for special access and facilities that must be considered in locating and developing public spaces.

Housing Types

Lansdale's housing stock is fairly evenly distributed among single family attached, single family detached, and multi-family units. Of the nearly 6,900 units, a full third are single-family attached units as seen in Figure 3.8. Multi-family housing with 2-4 units make up the smallest

Figure 3.7
Special Needs Groups

Special Needs Group	1990		2000		1990-2000
	Number	% Total	Number	% Total	% Change
Persons 16-64 with Disabilities			2,750	17.1%	N/A
Persons 16-64 with Mobility and Self Care Limitations	388	2.4%			N/A
Over 65 Years of Age	2,636	16.1%	2,505	15.6%	-5.0%
Under 18 Years of Age	3,533	21.6%	3,566	22.2%	0.9%
Income Below Poverty Level	657	4.0%	883	5.5%	34.4%
Total Population	16,362		16,071		-1.8%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

Figure 3.8
Housing Types

Housing Types	1990		2000		1990-2000
	Number	% Total	Number	% Total	% Change
Single-Family Detached	2,019	28.8%	1,930	28.0%	-4.4%
Single-Family Attached	2,198	31.4%	2,283	33.1%	3.9%
Multi-Family (2-4 Units)	1,019	14.5%	1,208	17.5%	18.5%
Multi-Family (5 or More Units)	1,678	23.9%	1,472	21.4%	-12.3%
Mobile Home/Trailer/Other	95	1.4%	0	0.0%	-100.0%
Total Housing Units	7,009	100%	6,893	100%	-1.7%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

Housing Types Comparison

Figure 3.9
Labor Force by Occupation

Occupation	2000	
	Number	% Total
Management	841	9.7%
Professional	1,868	21.5%
Sales	924	10.7%
Clerical/Office	1,663	19.2%
Construction	772	8.9%
Production/Transportation	1,626	18.8%
Farming	16	0.2%
Services	960	11.1%
Total	8,670	100%

Source: US Census Bureau; Census of Population and Housing, 1990, 2000.

proportion with 18 percent, however this sector is where the greatest growth occurred in the last 10 years.

The majority of the denser housing stock in Lansdale is located along the two railroad lines, adjacent to the commercial and industrial districts of the borough. Many of Lansdale's twin homes are typically built on lots ranging from 3,000 to 5,000 square feet.

Lansdale's single family homes are mainly located in the western and eastern corners of the borough. These developed after the central core of the borough was

established around the rail station. Single family detached homes in the borough are usually built on lots ranging from 8,000 to 20,000 square feet.

Jobs Located in Municipality

The Delaware Valley Regional Planning Commission (DVRPC) stated that in 2000, 9,650 jobs were located in the borough, thereby placing it among the larger employment centers of the County. The borough effectively has more jobs within its borders than workers.

The borough accommodates more smaller industrial businesses than its neighboring townships as borough rents and its existing facilities are better suited for these smaller companies. As a result, Lansdale has a diverse economic climate, from small shops and restaurants, to professional offices, to smaller industrial operations.

Occupation

The U.S. Census Bureau categorizes occupations into three broad groups that combine more refined job descriptions. Figure 3.9 shows that white collar workers in Lansdale make up 61 percent of the workforce, while blue collar workers make up 28 percent. The remaining 11 percent work in the Service industry. In Montgomery County, 73 percent of the workforce is white collar. Similarly, 71 percent of workers in the entire North Penn Region are white collar. Lansdale Borough has a well-diversified labor force to embrace a growing, changing, and diversified economy. s, the job market, and available land. These are displayed in Figure 3.10.

Figure 3.10
Employment Forecast

Year	Total Employment
1990	10,163
2000	9,650
2005*	9,550
2010*	9,500
2015*	9,400
2020*	9,300
2025*	9,250

*Source: DVRPC Forecasts

Employment Forecast

DVRPC develops employment forecasts based on census data, past trends, the job market, and available land.

These are displayed in Figure 3.10. Employment opportunities in the borough are expected to decrease 4 percent from 2000 to 2025, representing 400 jobs. Due to the fact that these forecasts are based, in part, on past trends, it is expected that with all of the new and proposed development in the borough, that these numbers may be reduced. Transportation amenities, greater density residential developments, and plans for new non-residential redevelopment in Lansdale may help maintain the borough's level of employment

CHAPTER FOUR

GOALS, OBJECTIVES, AND STRATEGIES

Vision

The Lansdale Borough Comprehensive Plan strives to accommodate continued improvement and development, while maintaining and enhancing the established qualities and characteristics that give the borough its unique identity. With this in mind, one of the first steps in the development of the plan was to determine the goals, objectives, and strategies that would achieve this vision.

The goals, objectives and strategies of a comprehensive plan establish the framework for the direction that the municipality wants to head and the actions it must take to get there. The task of defining the plan's goals, objectives and strategies began with a series of public workshops that were convened on April 8 and April 26, 2004. During these first meetings, Goal Themes were established. During the third public workshop on May 18, 2004 a group of over 75 community stakeholders embarked on a goal writing exercise. The borough's goals, objectives and strategies are as follows:

Economic Development and Revitalization

Downtown Lansdale

Improve and enhance the downtown to recreate a strong business district that serves as an attractive hub for Lansdale Borough and a viable destination for the surrounding region.

Objectives and Strategies

Conserve, maintain, and strengthen the streetscape character of Downtown Lansdale to promote a vibrant small town identity.

Through the revitalization efforts of the borough, many new businesses have been locating downtown.

- Attract/recruit new businesses to add vitality to the downtown.
- Upgrade facades, storefronts and the streetscape to improve the appearance of the Main Street and Broad Street corridors.
- Improve signage to make the downtown more attractive.
- Extend store hours so that people can shop in the evening and on the weekends.
- Encourage the development of new restaurants, shops, and entertainment venues in the downtown to improve Lansdale's role as a cultural destination.
- Promote the success of the Lansdale Business Association.

An example of the diverse housing stock the borough has to offer.

Residential

Existing Residential Neighborhoods

Maintain existing walkable neighborhoods, and protect their traditional character.

Objectives and Strategies

- Maintain walkability within the neighborhoods.
- Preserve the character of older homes that gives the borough its distinctive charm.
- Enhance and beautify the neighborhoods with improved landscaping, and preserve existing streetscapes.

Housing Stock

Preserve the character and charm of existing neighborhoods and houses.

Objectives and Strategies

- Promote housing at the Lansdale and Pennbrook Train Station areas, as forms of TOD's – Transit Oriented Developments, as mixed use residential and commercial places.
- Encourage housing as a means of redeveloping select vacant industrial/commercial buildings.
- Promote TND's – Traditional Neighborhood Developments as a means of emulating the character
-

Building on Our Past and

of the borough that has been sustained for over 100 years.

- Allow housing as an important mixed-use element around the Lansdale Train Station area.
- Encourage home ownership, versus rentals, throughout the borough.

Conversions of Single-Family Dwellings to Multi-Family

Maintain the character of residential neighborhoods by minimizing conversions of single-family dwellings to multi-family dwellings.

Objectives and Strategies

- Discourage conversions as a means of increasing home ownership.
- Limit conversions of multi-family dwellings in predominantly single-family neighborhoods.

Transportation

Train Station Area (and Madison Parking Lot)

Beautify the Train Station Area, provide improved services in and around the Train Station, and expand parking opportunities at the Madison Lot close to the Train Station.

One of the borough's two rail stations, which are major components in the borough's revitalization.

Objectives and Strategies

- Develop small shops and cafes close to the Train Station to increase patronage and use of the core area.
- Improve pedestrian access to and around the Train Station.
- Build a Parking Garage at the Madison Lot, and line it with first floor retail shops and stores.
- Improve the landscaping around the Train Station to upgrade the appearance in the core area.
- Provide a small coffee shop/restaurant inside the Train Station.

Parking

Provide additional parking opportunities in the downtown, in the Main and Broad Street commercial areas, and in high density residential developments.

Objectives and Strategies

- Build parking garages in the downtown and near the Train Station.
- Expand parking at the Madison Lot to accommodate increased downtown visitation and use.
- Create more parking spaces where needed in higher intensity/density areas.
- Improve access to parking through coordinated signage.
- Maintain and expand on-street parking opportunities, especially in the downtown.
- Locate parking to the side or rear of buildings, and not in front of buildings.

The Borough has been utilizing period lighting to enhance the downtown.

- Design structured parking to have complementary facades with traditional downtown buildings.
- Maintain and enhance public and private parking lots with appropriate landscaping, lighting and signage.

Streets

Continue borough initiatives in street reconstruction and maintenance.

Objectives and Strategies

- Add traffic control devices at critical intersections.
- Utilize traffic calming measures in critical locations.
- Improve street lighting where needed, and promote period lighting that expresses the historical character of the borough.
- Improve the flow of traffic throughout the borough.
- Maintain and improve the interconnected street network of the borough.
- Add street trees, planters, and hanging baskets along the main business streets.

Alleys

Continue to utilize the alleys and secondary streets to enhance circulation through the borough.

Objectives and Strategies

- Continue to utilize alleys to improve the curb appeal of building frontages.
- Improve the alleys to make them more functional and attractive.
- Add landscaping and fencing to beautify the alleys.

Broad Street is one of the borough's major thoroughfares.

- Address pick-ups from trash trucks to control the number of different haulers that use the alleys.

Sidewalks and Crosswalks

Maintain and improve sidewalks and crosswalks to enhance walkability.

Objectives and Strategies

- Fill in missing parts of sidewalk networks and crosswalks, to increase walkability throughout the borough.
- Improve pedestrian circulation near the Train Station by improving crosswalks on Main Street.
- Repaint crosswalks to increase their visibility and use.
- Use brick pavers for selected crosswalks.

Industrial

Redevelopment of Vacant Land/Buildings

Adaptively reuse existing noteworthy buildings, revitalize sites that are vacant, and create new attractive development in scale and proportion to the traditional character of the borough.

Building on Our Past and

Objectives and Strategies

- Create new business opportunities through redevelopment of vacant properties.
- Redevelop the freight house lot as a viable new use.
- Encourage reuse of vacant buildings to repopulate the borough.

Reuse of Abandoned Industrial Land

Create new uses at abandoned industrial sites to add value to Lansdale borough for needed parking, commerce and/or recreation.

Objectives and Strategies

- Reuse abandoned industrial land for parking.
- Reuse abandoned industrial land for small parks and green spaces.
- Reuse abandoned industrial land for restaurants and shops.

Recreation and Open Space

Parks and Recreation Areas

Maintain and enhance existing parks and recreational areas, upgrade the landscaping, and expand programs for persons of all ages.

The vacant Turbo site will be redeveloped as a mixed use development. The above building will be converted to residential units.

Objectives and Strategies

- Maintain the parks to the maximum extent possible.
- Provide more cultural and recreational opportunities for youth and adults in the parks.

Reforestation

Protect, maintain, and enrich existing woodlands and mature tree stands within the borough.

Objectives and Strategies

- Maintain existing trees to the greatest extent possible.
- Incorporate tree replacement language into the borough's subdivision and land development ordinance.

Community Facilities

Maintain and enhance existing community facilities such as Borough Hall, the Police Station, Library, Schools, Municipal Parking, Parks & Recreation Areas, and other civic assets.

Objectives and Strategies

- Maintain and enhance services at existing community facilities.
- Promote the borough's community facilities as assets for the region.

Historic and Cultural Preservation

Historic Resource Protection

Protect and preserve historic resources in order to maintain the character and charm of the borough.

Objectives and Strategies

- Discourage demolition of viable buildings.
- Restore historic buildings to maintain the traditional character of the borough.
- Create an overlay district to better protect historic resources and the historic character of the borough.

Cultural and Hospitality Development

Enrich the quality of life in Lansdale Borough through cultural resource development and hospitality.

Objectives and Strategies

- Create and promote a performing arts center.
- Increase cultural and arts programs.
- Promote hospitality services.

Wayfinding and Signage

Enhance wayfinding in Lansdale through improved signage.

Objectives and Strategies

- Reduce signage clutter, especially of freestanding signs.
- Coordinate directional signage in terms of size, color and graphics.

The borough's park and recreation department is not only responsible for the development and maintenance of the borough's parks, but also many of the cultural and recreational activities that take place throughout the year.

The restored Jenkins Homestead and Lansdale Historical Society.

- Strengthen the gateway treatments at the entryways to the borough.
- Improve wayfinding into the borough through coordination with PennDOT on “distance and directional” signage.

Administrative Zoning Ordinance Revisions

Revise and refine the Zoning Ordinance to better match existing buildings and conditions, and to be more conducive to businesses.

Objectives and Strategies

- Update the Zoning Ordinance to include new requirements.
- Create more “user-friendly” Ordinance provisions.

Visitors enjoy the Historical Society’s Holiday History Tour.

CHAPTER FIVE

RESOURCES

Sense of Place

A place is not just a particular location; a place is recognizable and enjoyed because of its own unique set of natural, historic, cultural, and architectural features. This section gives a brief description of some of Lansdale's most important resources as they relate to open space. While Lansdale's physical setting was one of the factors determining the borough's early development patterns, these factors are less important as the borough redevelops and land uses change. Although various resources and features were considered for this discussion, only those important to current and future planning efforts within the borough are included here.

Cultural Resources

Scenic Areas and Streetscapes

Scenic resources are elements of both natural and built environments that stand out among the attributes of a community. They tend to be the most pleasant and interesting places, such as historic sites, natural features, recreation areas, and town centers.

Although the process of identifying a scenic resource is largely dependent on the observer's own opinions and preferences, information collected from the community provides a relatively broad inventory. Wherever possible, these areas should be preserved and linked to the community's open space and recreation system.

Stony Creek Park

Figure 5.1
Scenic Areas

Lansdale's scenic areas are displayed in Figure 5.1 and can be categorized in the following three ways: 1) neighborhoods, 2) main street and downtown, and 3) natural features.

Neighborhoods

Lansdale is largely a residential community defined by its historical neighborhoods. They are unique places whose architecture provides a point of interest surpassing the conventional suburban development that has appeared throughout the North Penn region in recent years. For example, the neighborhood between Oak and Elm Drives offers tall trees lining gently curving residential streets of historic stone and brick homes.

Main Street and Downtown

A second important scenic resource for Lansdale is provided by its central business district (CBD). Lansdale's Main Street (mostly west of Broad Street) offers a unique shopping and office district that shapes the character of the borough. Main Street epitomizes the classic American town. Here, small scale, commercial establishments run

the length of the pedestrian scale main street lined with street trees and decorative streetlights. Here, life has a human scale that is pedestrian-oriented, this character is often lost somewhere among highways and shopping malls. If this part of Lansdale were changed or lost, the traditional form of Lansdale as a whole would change significantly.

Through redevelopment efforts on Broad Street, around the train station, and areas of Main Street several blocks away from the CBD, the borough is in a position to extend this image of a strong, walkable downtown.

Natural Features

Although many of the scenic resources of Lansdale are provided by developed areas, Lansdale's open spaces also define the community and provide scenic views that should be preserved. Sites include White's Road, Stony Creek, and Memorial Parks, and the area around Lansdale Catholic High School. Particularly noteworthy is the wooded open space that runs the length of the borough along the banks of the Wissahickon Creek. These areas provide residents with an unexpected natural setting

Figure 5.2

in the midst of one of the largest boroughs in the county, again reinforcing the sense of place and community that 16,000 people call home.

Institutionally-Owned Open Space

As described in Chapter Three, many institutions lie within Lansdale that have historically added greatly to Lansdale residents' quality of life. These institutions offer open space, recreation space, and attractive architecture to local neighborhoods and the greater community. The stand of woodlands near St. Stanislaus is one example of these spaces. The wide distribution of these vulnerable resources is shown in Figure 5.2.

Brownfields and Vacant Land

The nation's changing economy has left many useful lands within the borough underutilized. Due to a variety of factors, including cooperation between public and private partnerships, redevelopment is occurring here. Projects at Station Square, the Pavilion, The Silk Factory, Andale site and the Turbo property are some of the latest examples of the changing face of the borough. These redevelopment proposals are a key to the revitalization of Lansdale and

the growth of its green infrastructure system. Figure 5.2 also shows the vacant land that exists in the borough and all the institutional land, some of which could be threatened as both residential and commercial development in the borough intensifies and land values increase.

Historic Resources

The historic resources include two sites on the National Register of Historic Places as well as other noteworthy homes, commercial buildings, and churches. Figure 5.3 describes the location, while Table 5.1 the styles of important structures.

National Register of Historic Sites

The Jenkins Homestead and Lansdale Silk Hosiery Company are the only sites in Lansdale listed on the National Register of Historic Places. Sites on the Register are those that are considered nationally to be worthy of preservation on the basis of their historical, architectural, archeological, or cultural significance. The Jenkins Homestead, the oldest structure standing in Lansdale, was

built in the early 18th century as a farmstead for John Jenkins III. Jenkins, a large landowner in the area, was one of the borough's earliest residents and served as its first postmaster in 1860. This building is now the home of Lansdale's Historical Society.

Three other sites in the borough are eligible for listing on the Register. These include the Rail Station, the A.C.

Mott House, and the Mott Farmstead.

Other Historic Resources

The Lansdale Rail Station is another important historic resource for the borough. The station was one of the primary reasons that the borough was settled in the 1850s. At that time, the North Pennsylvania Railroad's main line

Table 5.1
Historic Resources

Map	Name	Building	Style	National Register
1	Jenkins Homestead	1729	Federal	Registered
2	Railroad Station	1902	Classical Revival	Eligible
3	Schwenkfelder Church	1917	Gothic Revival	
4	Rowhomes	1900	Vernacular Victorian	
5	Masonic Temple	1912	Greek Revival	
6	Hager and Schultz Building	1927	Art Deco	
7	Victorian Double House	1895	Vernacular Victorian	
8	Residence	1930	Colonial Revival	
9	Double Residence	1900	Eclectic	
10	Residence	1905	Late Queen Anne	
11	St. John's Reformed Church	1926	Gothic Revival	
12	Double Residence	1905	Late Queen Anne	
13	St. John's Reformed Church Parsonage	1897	Queen Anne	
14	National Bank of Lansdale	1925	Modern Classicism	
15	Residence	1890	Queen Anne	
16	First Baptist Church	1884	Victorian Gothic Revival	
17	Row Homes with gambrels and grocers alleys	1895	Vernacular Victorian	
18	St. Mary's Manor Chapel	1922	Spanish Eclectic/	
19	Residence	1890	Queen Anne	
20	Lansdale Methodist Episcopal Church	1920	Romanesque Revival	
21	Residence	1910	American Four Square Colonial	
22	Workers' Row Houses	1900	Vernacular Victorian	
23	Double Residence	1900	Vernacular Victorian	
24	Factory Building	1915	Utilitarian	
25	Moore Farmstead	1820		
26	Lansdale Silk Hosiery Company	1900		Registered
27	A.C. Mott House	1902		Eligible
28	Freight Station	1885		Eligible
29	Memorial Park Grandstands			

to the Lehigh Valley met the Doylestown Branch in Lansdale, creating the impetus for the development of a general store, a hotel, and a feed store. The Lansdale Station is still used in the borough's center.

Some of the older neighborhoods, individual homes, commercial buildings, and churches throughout the borough provide a glimpse of the history of the development of the area in the layout and design of the structures. Many residences throughout Lansdale are historically and culturally significant. The two and one-half story Vernacular Victorian double residence at 221-223 West Seventh Street was built around 1900. The home typifies early twentieth century housing stock in Lansdale. The two and one-half story Vernacular Victorian double brick house at 41-43 East Main Street is a well preserved representative of the Victorian doubles built in Lansdale in the late 1800s. The Colonial Revival residence at 17 Park Drive is typical of the housing style of Lansdale around 1930 and throughout the rest of the United States during the first half of the twentieth century. The two story row housing on 316-344 West Fifth Street is typical of the Vernacular Victorian housing built for workers in Lansdale around the turn of the century. The double house at 328-330 Columbia Avenue, built around 1905, depicts the change in style from late Queen Anne to Eclectic that occurred in the early 1900s. The three

Lansdale Rail Station, built in 1902 is an example of Colonial Revival architecture.

register brick Colonial Revival at 500 Columbia Avenue offers a good example of the style with an elaborate entrance, cornice, and windows. The Eclectic double house at 534-536 Columbia Avenue has a varied roof line, a wrap around porch, and a pitched gable roof. It is typical of the houses built in Lansdale to house the growing middle class population. The row of brick homes at 733-739 West Third Street are built in the Vernacular Victorian style with gambrel roofs. They are typical of the additional houses constructed for workers that came to Lansdale to find employment during the years of rapid growth from the late 1800s until World War I. The two

Eclectic double house at 534-536 Columbia Avenue.

Figure 5.3
Historic Resources

and one-half story brick row homes at 101-125 East Third Street are noteworthy for their cross gambrel slate roofs and grocer's alleys between residences.

The churches of Lansdale are also significant from a historical and cultural standpoint. The Queen Anne parsonage to St. John's Reformed Church at 428 West Main Street was built in 1876 and demolished in 1960.

Construction on the newer St. John's Reformed Church began in 1926. It is a fine example of a Gothic Revival church, with a central bell tower decorated with a compound pointed arched portal, molded archivols, and a traceried stained glass gothic window. The church building at 301 North Broad Street was built in 1884 as a Victorian Gothic Revival structure. Newer additions were made to the church through the early 1900s. The chapel of Saint Mary Manor, built in 1922, is a replica of Cardinal Dougherty's Titular Church in Rome, the Church of SS. Nereus, and the Achilleus. The style of the structure is Spanish Eclectic/Colonial Revival. The Romanesque Revival church on North Broad Street, built in 1920, has two intersecting gabled masses and a bell tower with a hipped roof. The Lansdale Schwenkfelder Church at 601 West Main Street is typical of the Gothic Revival churches built in the region in the early twentieth century.

Several commercial buildings provide insight into retail and industry of Lansdale around the turn of the century. The Masonic Temple at 309-311 West Main Street is a well preserved Greek Revival commercial structure, built in 1912. The Hager and Schultz Building at 325-331 West Main Street is an Art Deco building that is representative of the early twentieth century commercial buildings found along Main Street. The First National Bank of Lansdale, built in 1925, is important both as a fine example of a Modern Classical building and as a community financial landmark. The functioning bank sits at 210 West Main Street. The Bell Telephone Exchange building on South Broad Street is a Georgian Revival building. The architect, who designed similar buildings throughout the Philadelphia area, treated these functional service facilities as modern office buildings.

Finally, tying together historic resources and parks and open space, the Memorial Park Grandstand was the site of several Professional Negro League games in the 1920s and 1930's. While all of these sites are not nationally recognized, they provide both insight into Lansdale's past and an architecturally interesting landscape for residents

and visitors to enjoy today.

Vegetation and Wildlife

Woodlands

The original vegetation of Montgomery County was a dense forest of hardwoods which covered over 99 percent of the county. Oaks were the dominant species, but chestnut, tulip poplar, hickory, ash, red maple, and dogwoods were also present. Several hundred years of clearing and cultivation, and in more recent times the rapid development of houses and commercial facilities, have reduced woodlands to a shadow of their former extent. Woodlands and hedgerows serve many purposes, both functional and aesthetic. Woodlands prevent erosion, provide habitat for wildlife, provide buffers for creeks, and offer recreational opportunities for residents. Hedgerows and wooded corridors prevent erosion also, and provide cover for wildlife movement, shelter, and migration.

While Lansdale is a developed borough, it has several wooded areas that serve functional and aesthetic purposes. Specifically, Lansdale has wooded areas along the Wissahickon Creek that run the length of the borough, as well as residential wooded areas concentrated in the northeast portion. The woods along the Wissahickon, being somewhat more dense and more extensive than the residential woodlands, provide a natural buffer and slow erosion of the banks of the creek. Both the residential and larger wooded areas in Lansdale contribute to the scenic quality of the borough as they provide natural enclaves in the midst of an otherwise developed area. White's Road and Stony Creek Parks are valuable areas preserved by the borough where important mature forest ecosystems will be allowed to thrive. Figure 5.4 delineates the largest blocks of woodlands in the borough.

Habitat

Habitat areas have increased functionality when large blocks of protected land are grouped together. Many plant species need mature forest canopies that keep the forest floor damp, wetlands need sizeable hydrologic systems, and some native bird species need seclusion within a woodland. A mosaic of different habitat types, accessible to many species makes for valuable habitat areas .

Stony Creek Park is a good example within the borough of

Figure 5.4
Woodlands

a maturing forest. In the future, as the canopy matures and shades out invasive species, the combination of wetlands, woodlands, and the diverse plant population could become a significant habitat for birds and amphibians. To protect and maintain this habitat, methods should be taken to preserve the maturing trees within the borough. Where it becomes necessary for trees to be removed, property owners should be required to replace them with new trees.

Care taken to protect the vulnerable Wissahickon Creek will help protect habitat downstream through the riparian corridor. This stream, and the Green Ribbon Preserve that protects it, are valuable resources to the residents of both Montgomery County and Philadelphia. In Lansdale, a strong connection made to efforts already taken in Upper Gwynedd and Montgomery Townships would greatly add to this stream's value.

Geology

Except for surface outcrops, bedrock geology is unseen, and as a result its influence on natural features is not

always acknowledged. However, the influence is both strong and pervasive, for bedrock geology is the foundation of an area. Bedrock, along with the hydrologic cycle, is responsible for the changes in elevation, steep slopes, location of watercourses, and orientation (orientation, in turn, will influence vegetative communities, soils, and availability of sunlight).

The formations underlying Lansdale are shown in Figure 5.5. Most of Lansdale Borough is built on the Brunswick geologic formation, which also underlies most of the northwestern half of the county. This very fine-grained rock formation is a combination of reddish-brown shale, mudstone, and siltstone that results in a landscape of rolling hills with moderate and stable slopes.

The Brunswick formation in southeastern Lansdale is cut in a fingerlike pattern by the Locketong formation, a geologic formation that consists of dark grey to black argillite with interspersed black shale. This is part of a larger band, several miles wide, that runs from the Mont Clare area to the Montgomery/Horsham Township border. Resistant to weathering, these rocks form the

Figure 5.5
Geology

prominent ridge which runs through central Montgomery County.

Soils

One of the most influential natural features, soils are a result of the hydrology and the weathering capacity of the underlying geology in a given area. They are also influenced by the orientation of the land and the types of vegetation that grow in them. Conversely, the type of soil influences the vegetative cover of the land, which effects the quality and quantity of surface and groundwater, wildlife diversity, rates of erosion, and the aesthetic quality of the landscape.

Though soils are diverse, soil scientists have classified the soils found in Montgomery County into several groups called soil series. Soils listed within the same series will display similar subsurface characteristics. The surface characteristics of soils within a particular series can vary in slope, degree of erosion, size of stones, and other easily recognizable features. Although a variety of soil types exist in all parts of the borough, most of Lansdale is constructed on made land (the original soils were disturbed during

development), shale, and sandstone materials. The made land provides a moderately good foundation for construction with few limitations. However, a high water table may be present in rainy seasons.

Historically, Lansdale had experienced problems with flooding throughout the borough. However, this situation has been corrected in recent years due to improvements in stormwater management and other infrastructure improvements.

In addition to the soil mapping units, soils can also be divided more broadly into hydric and alluvial soils. These groups of soil pertinent to the borough are described below and symbolized in Figure 5.6.

Hydric Soils

Consisting of primarily, Bowmansville, Croton, Doylestown, Hatboro, and Watchung soils, they are periodically wet soils in an undrained condition that often support the growth of wetland vegetation. In an undisturbed, undrained condition, hydric soils are almost always wetlands, with a seasonal high water table at or near the surface, and therefore are subject to regulation by

Figure 5.6
Soils

the U.S. Army Corps of Engineers and the Pennsylvania Department of Environmental Protection (DEP). However, since not all hydric soils are found in undrained conditions, especially in more urban locales, not all hydric soils develop wetland vegetation. Other alluvial soils that have hydric components are found in depressions, bottomlands, swales, and drainageways. These soils should not be developed for obvious reasons such as erosion potential, seepage from septic systems into the groundwater, and the inability to build solid foundations.

Lansdale's largest section of hydric soils is located in the southeastern section of the borough. These soils extend from there along the banks of the Wissahickon Creek along Knapp Road towards North Wales Road. While the wet soils are extensive in this part of the borough, problems posed by the soils are not likely to affect new development because most of the area is already developed and the central sewer system services the entire borough.

Alluvial Soils

Alluvial soils are frequently, but not always, located within a floodplain. They have been deposited by flowing water and are not stable as a result of their texture and composition. The presence of alluvial soils is only one indicator of a floodplain. Changes in the tributary drainage area or slope of the adjacent stream may create a floodplain that is either larger or smaller than the area of alluvial soils. An important aspect of alluvial soils is that they often form aquifer recharge areas.

Lansdale's pockets of alluvial soils exist along the Wissahickon Creek corridor and along the stream in Schweiker and Moyers Road Parks. The majority of the land that includes alluvial soils is already protected. These parcels should be managed in a way that protects both water and soil resources using riparian buffers.

Surface Waters and Hydrology

Water is a valuable resource, consumed by people and industry, enjoyed at recreation facilities, employed in the

Figure 5.7
Watersheds

assimilation of treated sewage, and integral to the landscape. The average rainfall in the county varies from 43 inches near City Line Avenue to 47 inches in the vicinity of the Green Lane Reservoir. It should be noted that in any given year, annual precipitation can vary from the average by as much as ten inches. Generally speaking in a natural setting, 25 percent of precipitation becomes direct runoff, 50 percent evaporates or is transpired by plants, and 25 percent replenishes groundwater.

Watersheds and Stream Corridors

In terms of drainage, all of Lansdale's land area is part of the Delaware River watershed, as is the entirety of Montgomery County. However, sitting at the top of three watersheds, runoff from the borough gets to the Delaware in three very different ways, as shown in Figure 5.7.

No surface water flows into the borough except the upper most headwaters of the Wissahickon Creek originating at the parking lot of the Montgomery Mall. The Wissahickon is the borough's largest stream and flows perennially in the shallow creek valley along the

southeastern border of the borough. A portion of the Wissahickon Creek in Lansdale is preserved as it runs through existing open space. The Wissahickon extends into Philadelphia and finally flows into the Schuylkill River opposite City Line Avenue.

A tributary of the West Branch of the Neshaminy Creek is the second largest stream flow. Two branches drain the northern neighborhoods; one is conducted underground under a former industrial site and the other is the discharge location for the sewage treatment plant. The Neshaminy Creek flows to enter the Delaware River as it creates the border between Bristol and Bensalem Townships in lower Bucks County.

Two branches of a third stream, the Towamencin, begin just inside the southwestern border of the borough. One flows through White's Road Park and the other begins in a vacant lot on Allentown Road near Valley Forge Road. The Towamencin enters the Skippack Creek within Evansburg State Park.

Because basins are usually larger than one community, an interrelationship exists whereby municipalities that are

Figure 5.8
Floodplains and Wetlands

upstream contribute surface water flow to Lansdale, while those downstream receive the borough's flow. With this in mind, the borough should continue to maintain and enhance the natural conditions of its stream system, through preservation and naturalization of open space along watercourses.

Floodplains

The 100-year floodplain is a feature that will affect the health, safety, and welfare of Lansdale residents. Much of the time, it is dry. During storms however, the floodplain stores and conveys floodwater. Development within the floodplain reduces the carrying capacity and increases the height and destructive ability of floodwater.

In addition to carrying flood waters, the floodplain and stream corridor serve other important functions. The condition of the stream corridor itself is important in minimizing erosion and water pollution, protecting water quality, and providing animal habitat and recreation opportunities. Well vegetated corridors will reduce pollutant loads to streams, shade the stream, and provide habitat for wildlife. If vegetation is preserved along the

banks of smaller tributaries as well as the main stem, pollutant loads are greatly reduced. Unconsolidated gravel and stone deposits are also found along stream corridors and these areas allow for groundwater recharge.

The 100-year floodplain of the Neshaminy Creek and the Wissahickon Creek fall within Lansdale's borders at the northern corner and southeast end of the borough respectively. The floodplain as shown in Figure 5.8 is important to identify, as development within and close to its boundaries is not permitted nor is it wise in terms of the safety and welfare of the residents. A mature forest environment is encouraged within the floodplain to maintain water quality and soil stability.

Wetlands

Lansdale has very few wetlands, based on the National Wetlands Inventory (NWI), prepared by the U. S. Department of the Interior, Fish and Wildlife Service. These small identified pockets exist within Schweiker and Moyers Road Park and in and around Stony Creek Park as shown in Figure 5.8. The NWI offers a broad based, generalized overview of wetlands; other wetlands may

exist in the municipality. Hydric soils, primarily Bowmansville, Croton, Doylestown, Hatboro and Watchung soils, may also indicate the presence of wetlands. The Army Corps of Engineers or a qualified consultant should be enlisted for a final determination where wetlands are suspected to be present.

Groundwater

Groundwater behaves much like surface water, flowing like a stream underground, only much slower. Groundwater is tapped as a source of drinking water and for industrial purposes where surface water is unavailable. Lansdale obtains its water from the North Penn Water Authority whose supply is generally 20 percent groundwater, 80 percent surface water.

Geology contributes to some groundwater characteristics. Soils, based upon underlying parent material, determine infiltration and rainwater runoff characteristics. Wells exist in other municipalities that use groundwater that has come to them underground from Lansdale.

Consequently, Lansdale should be careful to not pollute the underground aquifers so other municipalities will not have their aquifers polluted. Groundwater replenishment occurs slowly, as precipitation and in some cases stream water seeps through the soil, down to the aquifer. Open, undisturbed land is essential to groundwater recharge. Vegetation serves to retain precipitation where it falls, allowing it to soak into the soil rather than run off the surface. Impervious surface from development prevents infiltration of precipitation.

Infiltration to replenish groundwater resources can be encouraged throughout the borough. There are numerous ways to increase infiltration at many scales across the borough. Downspouts should be routed onto lawns where appropriate, islands within parking lots can be depressed to collect water and vegetated, porous paving of parking lots is useful to reduce runoff, and unused lawn areas can be naturalized. Not only will these practices increase groundwater infiltration, they will enhance the borough's green image.

North Penn Area 6 Superfund Region

The North Penn - Area 6 Region is largely a groundwater contamination problem encompassing the area in and

Oak at Memorial Park

Masonic Hall, Main Street

around the borough. Trichloroethene (TCE) and perchloroethene (PCE) are the primary contaminants in the groundwater, the chemical components of solvents and degreasers, although several other contaminants are present. Twenty-six facilities in the Lansdale area were originally identified as possible sources of contamination due to their use of site-related solvents. This region, after thorough investigation by EPA, is being treated and does not pose a hazard to public health or drinking water supplies.

Conclusion

Cultural, natural, historic, and architectural resources will only become more vulnerable as redevelopment continues. New development should enhance resources and preserve local character. Garden gateways along tree-lined arterial roads and general tree planting throughout the borough should be encouraged. Efforts to protect historic structures and benefits from the Broad & Main Street Corridor Overlay District will help protect the character of Lansdale.

The developed nature of Lansdale leaves few natural resources remaining for preservation or protection. Past efforts of the borough have protected valuable stream corridors and woodlands. To enhance these features, further protection of these remaining resources should be developed. The enhancements could help to increase groundwater infiltration, protect surface water quality, and provide habitat for native bird and plant species.

Streambank restoration project in Whites Road Park.

Active recreation in Whites Road Park.

CHAPTER SIX

EXISTING LAND USE

Analysis

The analysis focuses on the current land uses within the municipality, enabling a more in-depth focus of local land use patterns. Figure 6.1 displays the existing land use in the borough, a mosaic of colors and parcel sizes. Figure 6.2 details the acreage of each category and the percent change from the last Comprehensive Plan update in 1973. These numbers are useful in understanding changes in land use patterns and help to identify potential open space and recreational needs.

Lansdale's land use has not changed significantly for many years. Lansdale is almost completely developed with less than 2 percent of the existing land use considered vacant. The general land use patterns that exist in the borough today are a direct result of the historical development of Lansdale. These help trace Lansdale's past development patterns. Development

around the rail line created the condition where the commercial uses and densest residential areas are still clustered near the rail junction. This contrasts the predominant land use of the surrounding North Penn townships. These outlying areas were developed after World War II with less dense residential areas and commercial areas located near the junction of major arterial roads.

Residential

Close to half of land within the borough is occupied with residential dwellings, including a mixture of single-family homes, twin homes, attached row homes, and several apartment buildings. The larger lot single family homes are concentrated in the eastern and western corners of the borough with the largest lots (usually no more than 20,000 square feet) being located between North Wales Road and

Main Street, 2nd Floor Residential

Figure 6.1
Existing Land Use

Norway Drive above Main Street. Other single-family lots generally range from 8,000 to 10,000 square feet. The higher density housing, both attached and twin homes, is located closer to the center of town. Lansdale has a number of apartment buildings. These are predominantly located within two blocks of Main or Broad Streets, including two of the larger complexes, Oakwood Gardens and Wissahickon Apartments.

Commercial/Office

The commercial areas of the borough are concentrated near the rail station and extend along the two major crossroads, Main and Broad Streets. This area boasts a traditional downtown flavor on which revitalization efforts are building. Hillcrest and The Pavilion are the two largest shopping centers along these two arterials outside of the central business district. Many freestanding office and retail buildings exist throughout the borough, predominantly focused on the Main and Broad corridors.

Industrial

The vast majority of industrial land in Lansdale lies in the northwest corner of the borough. This was formerly the site of American Olean Tile, among others. Industrial buildings also lie adjacent to the rail line, particularly below Main Street between the two converging rail

corridors.

As the economy changed in the last few decades, industries have vacated the borough leaving large parcels of land underutilized. These industrial areas are one of the keys to the future growth of the borough as the demands for different types of land use change.

Institutional

Lansdale has a variety of institutional land uses that include schools, churches, public offices, and the library. These uses offer borough residents a significant amount of public and open space. For example, the Penndale Middle School and North Penn Educational Service Center lie on more than 40 acres of land, much of which is open playing fields. The Lansdale Catholic High School, with more than 23 acres, also boasts a significant amount of open space.

Parks/Recreation

Since 1994, Lansdale has taken great strides to enhance its parks system. In ten years, the publicly-owned, permanently-protected acreage has increased by 28 percent. This brings the borough's inventory to include 11 neighborhood parks and seven community parks offering a variety of passive and active recreational opportunities. The borough takes pride in maintaining two community

Stony Creek Park Trail.

Figure 6.2
Existing Land Use Comparison: 1971 and 2004

Land Use	1971		2004		Acreage Change	% Change
	Acres	% Total	Acres	% Total	1971-2004	1971-2004
Residential	747	40.2%	859	44.9%	112	15.0%
Commercial/Office	72	3.9%	162	8.5%	90	124.9%
Industrial	124	6.7%	201	10.5%	77	62.1%
Institutional	64	3.4%	181	9.5%	118	185.6%
Utilities	125	6.7%	82	4.3%	-43	-34.5%
Recreation	88	4.7%	-	-	-	-
Parks/Recreation/OS	-	-	124	6.5%	-	-
Water	-	-	7	0.4%	-	-
Roads	334	17.9%	266	13.9%	-68	-20.2%
Total Developed	1,553	83.6%	1,883	98.4%	330	21.2%
Total Undeveloped	305	16.4%	30	1.6%	-275	-90.2%
Total Acreage*	1,859	100%	1,913	100%	-	-

2004 Land Use

Sources: Montgomery County Planning Commission Land Use Maps
Lansdale Borough Comprehensive Plan - 1973
* Discrepancies due to digitization of parcel information.

swimming pools, several miles of walking trails, and a dozen playing fields. Due to the scarcity of remaining vacant land in the borough, new parks are unlikely. This allows for a greater focus on development of existing parks.

Utilities

The acreage taken up by the utilities that serve borough residents and businesses has decreased by one third in the past 30 years. Much of the remaining utility land is associated with the railroad and is linear in nature. The parcel associated with the municipal sewer authority takes up a large portion of the northwest corner of Lansdale. Other small parcels are scattered around the borough that deal with public wells, telecommunications, and parking.

Land Use Conclusion

The land use pattern within Lansdale was established nearly 150 years ago. With strong ties to the railroad, Lansdale as a regional center developed in a mixed use, pedestrian-oriented manner. As the surrounding communities developed and population density spread outward, land use at the borough's core lost intensity.

As Lansdale repositions itself for future growth, the density, diversity, and design of land use must be properly balanced. It must be complimentary to its historic pattern, while providing for new growth opportunities.

An example of a single-family detached dwelling.

CHAPTER SEVEN

FUTURE LAND USE

Today

Land Use in the Borough of Lansdale has remained fairly stable over the last thirty years. The borough was approximately 83 percent developed in 1973, the year of the previous Comprehensive Plan. As of 2004, the borough was over 98 percent developed. While there may be less than two percent of land that is undeveloped, there remains many new opportunities for development within the borough. Over the last several years, land development proposals have included the revitalization and conversion of existing buildings and the redevelopment of brownfield sites. Several major projects are underway with numerous others in various stages of the approval process. Such projects include the 35-acre Ford Electronics site, with 6.9-acres of retail and office space in the borough; the redevelopment of the Turbo site into a mixed used development; the conversion of the Silk Factory from an industrial to a residential use; the reuse of the Andale property for an age-restricted

residential development; and the renovation of The Pavilion to a new “lifestyle” center.

The borough has been experiencing a “renaissance” in terms of new development. Most of the recent projects have occurred on older industrial lands and underutilized non-residential “brownfield sites.” Emphasis has been placed on revitalization and redevelopment throughout the borough.

Recently as more attention has been paid to the preservation of our rural landscapes and the need to redirect growth to areas more able to handle the growth pressures, older developed areas have become targeted for new development. Older communities, such as Lansdale, are ideal for new development opportunities. These communities have existing infrastructure networks, provide opportunities for goods and services, a diverse housing stock, and a favorable location-close to transportation and employment centers.

Future site of a mixed use development project.

Over the last several years, the borough has been focusing on developing strategies that promote community revitalization and redevelopment, while ensuring that development occurs in a systematic fashion that is sensitive to the rest of the community. The Future Land Use approach that the borough will be undertaking focuses on the redevelopment of existing underutilized sites, the revitalization of its downtown, the protection of established neighborhoods by placing emphasis on the overall design of infill projects, the protection of historic resources, and the overall greening of the borough.

Relevant Plans

In developing the future vision of the Borough of Lansdale, multiple resources were utilized. These included the early Visioning Workshops, an examination of existing trends in residential and non-residential development, as well as an examination of plans developed for the borough, County, and Greater Delaware Valley Region. Specifically, the following plans and/or studies were reviewed:

- 2001, Lansdale Borough Revitalization Plan—which developed strategies for the borough’s industrial areas.

- 2005, Montgomery County Comprehensive Plan—the plan focuses on all land use elements of the County. In particular the plan directs growth and future development back in to areas of the County with existing infrastructure, such as Lansdale Borough.
- Delaware Valley Regional Planning Commission’s Long Range Plan 2030—plans for the future development of the Delaware Valley over the next 30 years. As with the County plan, this too focuses development into the developed areas of the region.

Tomorrow

The Future Land Use Plan (Figure 7.1) depicts a broad brush view towards development. Rather than identifying categories of individual uses, this view looks more widespread at “character zones” within the borough. The Plan recognizes that the boundaries between uses are not particularly clear-cut and that for instance in one block there may be a mix of residential and non-residential uses. Rather than developing a plan that is based almost entirely on specific uses and what is permitted or not permitted where, this Plan focuses on concentrated areas

The Lansdale Pavilion project represents one of the latest redevelopment projects in the borough.

Providing for public open space will ensure future generations of borough residents have ample active recreation opportunities

Figure 7.1
Future Land Use Plan

Preservation of Lansdale’s rich housing stock is a priority.

of the borough that serve a particular function, be it residential, commercial, or employment, and share similar characteristics.

As developed, the Future Land Use Plan identifies four distinct areas of the borough, with each having specific target goals. The areas are: *Traditional Town Residential, Town Center, Transit Hub, and Business Sector.*

Future Land Use Categories

Traditional Town Residential

The Traditional Town Residential land use category represents the largest area designated on the Future Land Use Plan. Maintaining and enhancing the residential environment of neighborhoods is an important community goal. Existing zoning districts separate housing types by density, housing type, lot size, and setback requirements, thus promoting uniformity of sizes and density. In a policy shift, which will be detailed in the new Borough Zoning Ordinance, future residential development will be required to be compatible with nearby (block level) residential development rather than with conventional zoning regulations.

As the borough is primarily developed, it is anticipated that new residential development will take place as “in-fill” development within existing residential neighborhoods. A mix of residential types, such as single-family detached, single-family attached, twins/duplexes, and multi-family units will continue to be encouraged. Through the new Zoning Ordinance, non-residential development within

and adjoining residential neighborhoods will be managed to minimize nuisances and develop in a manner compatible with the needs of nearby residents and may include managing parking, ensuring pedestrian connections, the preservation of open space, and the management of stormwater, to name a few.

Future development will be compatible and proportionate with the dimensional and design characteristics of existing nearby residential development. As part of the borough’s long term goals, a design manual will be developed to encourage property owners that may either be constructing a new residential unit(s) or somehow modifying their existing structure, through an addition, enclosure of a porch, etc.

It is important in maintaining the borough’s character that neighborhoods retain their character and that new development be livable and accessible. To accomplish this, the Design Manual will address elements of traditional neighborhood design and encourage these elements to be utilized in new residential development.

Town Center

This category encompasses the Main Street and Broad Street corridors and comprises the majority of the borough’s commercial development. Within these areas, there are a wide range of commercial uses, with existing development ranging from typical “main street” style development to conventional neighborhood shopping centers. It is anticipated that future development will continue in a range of styles and uses.

Revitalization efforts have been of particular importance

Main and Broad Streets form the core of the Town Center category.

in the downtown core. The borough has taken the lead on several major projects which have helped to define the type of downtown that the borough desires for its residents and those of the North Penn Region. Some of the more important projects are the creation of the Lansdale Transportation Center and Railroad Plaza, the streetscape improvement plan for Main and Broad Streets, and the acquisition of the Masonic Temple and its current renovation into a performing arts center. Additionally, private investment has made its way back to downtown through the creation of new retail opportunities.

The borough would like to see the downtown become a destination spot for not only Lansdale residents but those of the surrounding communities. This vision includes entertainment, dining, residential (primarily apartments on second floors and above), and shopping opportunities. Retail uses will be encouraged on the ground floors, while office and residential uses will be directed to the higher floors. Uses such as restaurants, entertainment venues, and specialty retail that serve customers during the evening hours are strongly encouraged.

The Town Center extends beyond the downtown core, encompassing areas along Broad Street that have

developed with more traditional shopping center opportunities. These centers are becoming outdated as they are being forced to compete with the new “lifestyle” centers of the suburbs. The goal of the Future Land Use Plan and subsequent Zoning Ordinance would be to provide incentives to developers interested in redeveloping these aging centers. As with the current redevelopment of the Lansdale Pavilion, attention will be given to the aesthetics of these centers, landscaping, parking, improving circulation and creating a more pedestrian-friendly environment.

Transit Hub

This category addresses those areas adjacent to the borough’s two passenger rail stations—Lansdale and Pennbrook Stations. With increasing traffic congestion, the desire for a quality urban lifestyle, the desire for a more pedestrian-friendly environment, and the changing family structure (empty-nesters and young professionals) more people are looking to move into our more established communities having direct access to public transportation options. This trend of creating compact, walkable communities centered around quality public

Railroad Plaza

transportation is known as Transit Oriented Development (TOD).

Through designating these two areas as Transit Hub in the Future Land Use Plan, the intent is to have quality transit oriented development. Zoning standards will provide incentives, as well as regulations for the proper development of such projects. Key elements that will be incorporated into these developments are walkability, close proximity to a train station, a mix of uses including residential, commercial, office, and open space. Additionally, residential development shall be of a higher density providing for a 24-hour presence in the downtown.

Business Sector

The Business Sector category addresses those areas of the borough that were historically the locations for industrial uses. The rail line provided a perfect opportunity for manufacturing and warehousing businesses to locate in the borough. As industrial uses are moved over seas, industrial towns are faced with underutilized, and in some cases vacant, industrial areas.

In October of 2001, the borough completed its Revitalization Plan. It focused on three areas of interest. One of the three was 200 acres encompassing the existing industrial park, several residential neighborhoods, and the former American Olean site. This study area matches almost entirely with the Business Sector category. As part of this study it was determined that this area was underutilized as a result of lack of clear access to the regional highway system, zoning regulations that do not accommodate non-traditional markets, land use conflicts, poor appearance, and no overarching institutional planning and management entity to compete with suburban business centers.

Infrastructure improvements will be occurring that will help accessibility of these areas to the highway network. Zoning regulations will permit new uses that are more appropriate to the new markets allowing a range of business and flex space uses providing for office, industrial, and flex space for newer technologies. Additionally, the borough should take an active role in the future development of this area. For development to occur in an orderly and cohesive manner, the borough may want to consider the option of a “specific plan.” This tool,

permitted by the Pennsylvania Municipalities Planning Code (MPC) for those municipalities adopting their County’s Comprehensive Plan, would allow the borough to direct future development to these areas while providing incentives to property owners and/or developers by means of a more streamlined land development process.

As a result of additional market changes, more recently the borough has been faced with opportunities for these areas that address housing needs rather than job generation. Such opportunities have led the borough to explore options for these areas that may not entirely be directed toward non-residential uses. Possibilities exist for these areas to be developed with a mix of uses that more adequately address the current markets. While the primary goals for the Business Sector areas are for the development of jobs and a contribution to the borough’s tax base, Lansdale recognizes that there may be opportunities for residential and small-scale commercial development. The fringe of these areas may be more supportive of residential development that acts as a transition area between the existing residential development and future non-residential development. With this in mind, it is evermore important that the development of these areas occur as part of a larger master plan or specific plan; in which all aspects of development are examined and planned cohesively.

Historically the borough’s manufacturing center, the Business Sector Category acknowledges future markets may dictate a mix of both job-generating and residential uses.

CHAPTER EIGHT

HOUSING

Historic Development

As has been discussed in other chapters of the Comprehensive Plan, the Borough of Lansdale developed around the North Penn Railroad. Following the construction of the rail line, people flocked to the borough to live and work. As a natural progression, the area directly surrounding the station became the center of commercial activity, with the “downtown” becoming the nucleus of residential development.

Much of the early residential development occurred within close proximity to the downtown in an effort to be close to the employment, commercial, and transportation centers. Some of Lansdale’s most historic and architecturally significant residential dwellings are in this area. Architectural styles include, but are not limited to, Queen Anne, Colonial Revival, Victorian, and Federal.

As the borough’s population grew and the need for housing increased, neighborhoods began to develop outward to its municipal boundaries. In looking at the

Existing Land Use Map of the borough (page 6-2), the historic progression of residential development is still very much evident today.

Of the borough’s total land area of 1,913 acres, approximately half is occupied by residential units. Lansdale has a diverse housing market, with offerings of single-family detached units, single-family attached units, and multifamily structures.

Housing

Housing Types and Age

Lansdale accommodates a good variety of housing types (see figure 8.1 for breakdown). Although there is a slight majority of single-family attached dwellings, the borough has a large housing stock with a wide range of housing types from gracious single-family detached homes to semi-attached dwellings, to multi-family loft conversions.

In addition to its varied housing types, the borough possesses residential units of varying ages. 39.4% of the existing dwellings were built prior to 1949, 40.6% were built between 1950 and 1969, and 18.6% between 1970 and 1980. The remaining 1.4% was built between 1990 and 2000. It is expected that this number has already increased as a result of development during the last five years. This mix of dwellings of various ages has contributed to the borough’s diverse architectural styles.

Between 1990 and 2000 there was a slight decrease in the total number of residential units from 7,009 to 6,893 or a difference of 116 units. This is not to be viewed as a negative issue, but rather as a sign of the positive changes in the borough, such as the conversion of larger historic homes that contained multi-family units to professional office space. In many cases, this type of change helps to preserve such homes that may otherwise have been lost

Chestnut Street single-family attached dwellings.

Figure 8.1
Housing Types, 2000

due to costly maintenance issues, constraining utility bills, and the changing makeup of family size.

It is anticipated that the next census in 2010 will show an overall increase in the number of housing units in the borough. Within the last several years there has been a renewed interest in developing new housing in the more developed communities in the Greater Philadelphia Region. Lansdale has benefited greatly by this trend. Developers are choosing to develop new residential units in older communities with established community facilities, roadway accessibility, cultural and recreational amenities, access to public transportation, and a “sense of place” steeped in a rich heritage. Recently projects such as the redevelopment of the Turbo Factory Building (50 loft-style apartments); the Silk Factory Building (140 loft-style apartments) and the Andale site (288 age-restricted apartment units) combine the borough’s rich industrial history with today’s residential needs.

Housing Tenure

Owner-Occupied Housing Units

Although there has been a slight decline in the total number of owner-occupied housing units in the borough between 1990 and 2000 of 1.6% or 125 units, it is a trend that was evident in many of the County’s boroughs and seems to be related to the housing market of the 90’s. The suburban sprawl phenomenon, characterized by its residential subdivisions, shopping centers, office parks, and miles of new roadways, was primarily responsible for the type and location of growth that occurred. As a result, there was a significant housing boom in many of the County’s more undeveloped townships. This is reflected in the fact that between 1970 and 2000, 19,737 new housing units were added in the North Penn Region (Hatfield, Montgomery, Towamencin, and Upper Gwynedd Townships and Hatfield, Lansdale and North Wales Boroughs). The North Penn Region led the County in total housing units added, with the Ambler Region following in second place with 11,820 units.

According to the County Comprehensive Plan, 2005, the North Penn Region will need to add an additional 6,500 housing units by 2025 to meet the

The Silk Factory Building During the pinnacle of its Industrial life and the Architects rendering of the proposed residential conversion.

Residents are finding the peacefulness of the suburbs with the convenience of a borough.

future housing demand. With renewed interest in developing in older communities and the multiple initiatives the borough is taking (e.g., new Zoning & Subdivision Ordinances, Main Street Revitalization, encouraging Transit Oriented Development and the conversion of older industrial buildings for residential uses) one would be remiss in not thinking that Lansdale will play a vital role in filling this need.

Renter-Occupied Housing Units

The slight decline in owner-occupied housing and subsequently the increase in renter-occupied units can possibly be attributed to the rise in conversions of single-family units to multifamily units and the rise in new construction of multifamily units.

The borough is currently considering steps that will limit such conversions of single-family units through a new borough Zoning Ordinance.

Housing Vacancy

The vacancy status of year-round housing units in the borough decreased from 3.7% in 1990 to 2.6% (176 units) in 2000. This marked decrease may be attributed to the

rising popularity of older boroughs, especially those located along a public rail line. As housing prices increase in the surrounding townships, the boroughs are becoming more attractive and affordable places to live. Additionally, they offer the “small town” feel that many perspective residents desire.

Housing Value

The Borough of Lansdale experienced an absolute increase of 6.9% in median home value between 1990 (\$113,900) and 2000 (\$122,400). More recent data from the *Philadelphia Inquirer*, 2005 and Philadelphia Magazine indicates that the prices of homes in the Borough of Lansdale are continuing to increase. The median sales price for 2003 in Lansdale was \$156,750 and increased by 14% to \$178,440 in 2004. 2005 median sales prices for the borough saw an all time high of \$208,500. This represents a 13% increase over the previous year and a 67% and 58% shifts in value over the last five- and ten-year periods. It is anticipated that housing prices will continue to increase as a result of market forces, the increase demand for borough residential units, and the higher priced housing currently being developed.

Housing Rents

The median gross rent for Lansdale Borough in 1990 was \$533 with an increase to \$672 in 2000. As with median home sales it is projected that median rents in the borough have and will continue to increase. This shift is also attributable to the same reasons as the increase in home prices. Current average rental rates for two of Lansdale’s largest apartment complexes show that the rates are above the median prices for 2000. Average prices range from \$682-\$774 for a one bedroom and between \$770 -\$863 for a two bedroom.

Residential Goals, Objectives, and Strategies

Existing Residential Neighborhoods

Maintain existing walkable neighborhoods, and protect their traditional character.

Objectives and Strategies

- Maintain walkability within the neighborhoods.
- Preserve the character of older homes that gives the borough its distinctive charm.
- Enhance and beautify the neighborhoods with improved landscaping, and preserve existing streetscapes.

Housing Stock

Preserve the character and charm of existing neighborhoods and houses, while providing a wider range of housing options.

Objectives and Strategies

- Promote housing at the Lansdale and Pennbrook Train Station areas, as forms of TOD's – Transit Oriented Developments, as mixed use residential and commercial places.
- Encourage housing as a means of redeveloping select vacant industrial/commercial buildings that provide an important link to Lansdale's rich heritage.
- Promote the concept of age-restricted developments as a means of addressing the needs of the region's older residents.
- Promote TND's – Traditional Neighborhood Developments as a means of emulating the character of the borough that has been sustained for over 100 years.
- Allow housing as an important mixed-use element around the Lansdale Train Station area.
- Encourage home ownership, versus rentals, throughout the borough by instituting a Homeownership Initiative Program which would increase home ownership in the borough through a program providing forgivable loans to those who want to make physical improvements to newly purchased homes in which the owner intends to live and loans for those wanting to convert homes with rental units back into single family homes.

Minimize Conversions of Single-Family Dwellings to Multi Family

Maintain the character of residential neighborhoods by

minimizing conversions of single-family dwellings to multifamily dwellings.

Objectives and Strategies

- Discourage conversions as a means of increasing home ownership.
- Limit conversions to multifamily dwellings in predominantly single-family neighborhoods.

Conclusion

In examining the existing conditions and current trends in the borough with regard to the housing market, it is clear that Lansdale possesses a rich diversity of housing types, styles, and prices. It is a finding of this Comprehensive Plan that Lansdale Borough provides housing in different dwelling types and appropriate densities for households of all income levels.

It is anticipated that with future development projects, this diversity will continue to be enriched, providing a wider range of housing opportunities.

Future residential development should promote the existing traditional character of the borough.

CHAPTER NINE

COMMUNITY FACILITIES

Overview

There are numerous public services and facilities, which must be provided by local government to meet daily health, safety, convenience, and cultural needs of the community. Community facilities refer to a variety of public and non-public uses and services that may be provided to residents of a community, such as emergency services, schools, solid waste disposal, sewer and water service, government office facilities, and libraries. The management of these facilities is extremely important since they have a direct impact on residents.

Community Services

Water

Lansdale's water is supplied by the North Penn Water Authority (NPWA), a non-profit municipal authority. The NPWA has been serving customers in the region since 1965. Currently, it serves over 28,000 residents in fifteen municipalities.

Approximately 20 percent of the water that North Penn Water Authority (NPWA) delivers to its customers is treated groundwater. The remaining 80 percent of the water is treated surface water from the Forest Park Water

North Penn Water Authority Service Area

Treatment Plant located in Chalfont. An increasing percentage of surface water is coming from the Delaware River. This action has allowed the Authority to shut-down problem groundwater wells.

Sewage Facilities

Lansdale's current Wastewater Treatment Plant was built in 1978. Today, the plant has the capacity to treat 4.5 (MGD) million gallons per day, which it discharges into the West Branch of the Neshaminy Creek. The system includes over forty-five miles of sanitary sewers and several pumping stations. In addition to being a secondary treatment plant, the facility is equipped to remove ammonia and nitrates from the effluent.

Act 537 Plan

Lansdale's Act 537 Plan was last updated in 1998 and governs sewage facilities in the borough. The Pennsylvania Sewage Facilities Act (Act 537) became law in 1966 (revised in 1974) and became one of the first statewide laws to govern sewage facilities planning. This Act requires municipalities to develop and implement Official Sewage Facilities Plans to ensure adequate sewage service for existing needs and new growth.

Storm and Sanitary Collection Systems

The borough Public Works Department is charged with the installation and maintenance of the municipal storm drainage systems. Specifically, there are over 20 miles of storm sewer pipe, catch basins, inlets, and drainage ways.

In addition, the Public Works Department working in conjunction with the Waste Water Treatment Plant, maintains the sanitary sewer piping system within the borough of Lansdale. The sanitary sewer system contains approximately 45 miles of various size pipes and manholes.

Electric Services

The borough of Lansdale owns and operates its own Electric Department which serves over 16,000 residents. The Lansdale Electric Department purchases power from several hydro electric generating facilities. The borough is only one of 34 municipalities in the state of Pennsylvania

serving their residents with public power.

Solid Waste Management

Trash removal in the borough is performed by numerous private haulers.

Emergency Services

Police Department

In addition to its regular duties, the borough Police Department is involved in several community programs and events. D.A.R.E. or the Drug Abuse Resistance Education program is taught by a Lansdale police officer in community schools, in an effort to reduce drug use and violence involving community youth. The department also oversees the borough's Townwatch Program and has instituted a Ride-Along program to allow citizens the opportunity to interface with local police officers and learn about their daily activities. Additionally, the department has established the Holiday Food Drive Program and is responsible for the annual Project KidCare event and Fingerprint Identification program.

Ambulance Service

The Volunteer Medical Service Corp of Lansdale (VMSC) is the borough's ambulance service. The service is operated by highly trained EMTs and paramedics and operates 24 hours a day to ensure the health, safety, and welfare of the borough's residents.

The VMSC provides emergency ambulance services and non-emergency medical transportation to the North Penn area and surrounding communities. In addition to emergency responses, the VMSC conducts rescue operations and provides support services to other ambulance squads, police departments, fire companies, and industry. They also conduct emergency medical training for our members and the general public.

Fire Protection

Fairmount Fire Company was established in 1889. The Company is located at Vine Street & Susquehanna Avenue. It continues to be manned by sixty + volunteers which use seven pieces of equipment including one 108' ladder, 1 Squirt with 1,500 GPM Pump, 2 Engines, 1

Fairmount Fire Company

Rescue Engine with a 1,500 GPM Pump, 1 personnel carrier and 1 utility truck.

Hospitals

While the borough does not have its own hospital, all residents of the North Penn Area are served by the Central Montgomery Medical Center, located 2 miles from downtown Lansdale. In addition to standard medical and surgical care (performed by a staff of over 250); the hospital is equipped with an on-site helipad for trauma situations. Additionally, the North Penn Area is served by the North Penn Visiting Nurses Association. The VNA offers hospice services, adult day care, the meals on wheels program, home care and well child care.

Institutional Services and Facilities

Government Facilities

Borough Hall

The 14,450 square foot building, located on Broad and Vine Streets, is in the heart of Lansdale's Central Business District. It is an example of an adaptive reuse initiative, as it was the former home to the Lansdale branch of the U.S. Post Office. It became the official Borough Hall in 1988 and is the home to many of the borough offices. Its prime location is a reminder of the borough's commitment to its

residents. In 1988, the borough received a Planning Merit Award through the Montgomery County Planning Commission's Land Development Awards Program, for having executed sound planning policy by reusing an existing building.

Post Office

The Lansdale branch of the United States Post Office is located at 20 Vine Street in the borough. The office provides all types of postal needs and has recently been enhanced to offer more "user-friendly" services.

Parks and Recreation Department

The borough's Parks and Recreation Department is responsible for the maintenance of all of the borough's parks and public open space. In addition to land maintenance the department is also responsible for the management of the borough's two public swimming pools and oversees the many cultural and entertainment events sponsored by the borough each year.

The Open Space Chapter of this Plan, as well as the borough's 2005 Open Space Plan detail the available open space and recreational opportunities available to Lansdale's residents.

Places of Worship

Lansdale is home to 14 places of worship representing many faiths such as Baptist, Bible, Catholic, Episcopal, Independent, Lutheran, Mennonite, Presbyterian, Schwenkfelder, United Church of Christ, and Methodist. Many of these structures are historic examples of a variety of architectural styles. Several places of worship also provide community and social services.

Schools, Universities, and Daycares

Public Schools

The borough of Lansdale is served by the North Penn School District. In addition to Lansdale, the district serves a population of more than 90,000. The school district includes the boroughs of Hatfield, Lansdale, and North Wales, the townships of Hatfield, Montgomery, Towamencin and Upper Gwynedd, and the village of Line Lexington.

The North Penn School District consists of 13 elementary schools (grades K-6), three middle schools (grades 7-9), and one high school (grades 10-12). Four of the district's facilities lie within the borough.

- North Penn School District Administration Office—Hancock Street
- Knapp Elementary School—Knapp Road
- York Avenue Elementary School—York Avenue
- Penndale Middle School—Penn Street

The preservation of these schools is extremely important, as they represent the “neighborhood” school. As the trend is to build large schools on large campuses, neighborhood schools are becoming increasingly rare and must be valued for the important role they play in creating a true sense of community. They serve as a central community meeting place and also offer many children the opportunity to walk to school.

Parochial Schools

Lansdale Borough is served by the Philadelphia Archdiocese.

- St. Stanislaus Elementary School—Main Street
- Lansdale Catholic High School—7th Street and Lansdale Avenue

Building on Our Past and

In addition to quality academic offerings, the North Penn School District provides varied extracurricular activities.

Additionally, the borough is home to numerous other religiously affiliated schools and day care programs.

Universities

The Lansdale Campus of DeSales University is located on West Main Street. The campus is directed toward adult education and offers the following programs:

- Center for Professional Development
- MBA - Master of Business Administration
- MSIS - Master of Science in Information Systems

Although not located in the borough, there are numerous institutions of higher education, both public and private, within close proximity. Gwynedd- Mercy College, Montgomery County Community College (MCCC), and Lansdale Business School are just a few of the institutions available to Lansdale residents.

Daycare Centers

Daycare centers serve a vital role in today's economy by

The new Lansdale Historical Society Museum.

providing an increased workforce. Lansdale and the surrounding region provide many alternatives in childcare. In addition to traditional centers, such programs as Head Start and before and after school services, and to a lesser degree private nursery schools, preschools, kindergartens, and summer day camps also contribute in helping to fulfill the childcare needs of borough residents.

Library and Historical Society

The Lansdale Public Library, located at 301 Vine Street, contains a collection of over 49,500 materials. The majority of its holdings are books, however it has a sizeable collection of videos, audio books, CD's and DVD's, magazines, and newspapers. In addition to providing library services, the library is also involved in several community programs, including book discussion series and a summer children's literacy program, and the International Festival.

The Lansdale Historical Society was established in 1972. The Society has its headquarters at 137 Jenkins Avenue. In addition to the restored Jenkins Homestead, the Lansdale Historical Research Center is also on the site. It is the repository for the Society's vast collection of documents and artifacts. With a membership of over 150, its primary mission is of preserving the history of the borough and surrounding North Penn Region.

Boards, Commissions, and Authorities

Lansdale Borough was incorporated in 1872 and is a Council/Manager form of government. There are nine elected Council members from three borough wards, elected to serve four-year terms. Each Council member also maintains a position on one or more of the eight Borough Council Committees. As Council members, their main job is the creation of new legislation, adoption of the ordinances, resolutions, motions and the approval of the yearly budget. The primary goal of Council is to serve his or her constituents not only for the present, but to prepare the community for the future.

In addition to the nine Council members, the position of Mayor is also filled by election. By Pennsylvania Law the Mayor is responsible for overseeing the Police Department. In the event Borough Council reaches a tie on any type of adoption of legislation, the Mayor is permitted to vote to break the tie.

Borough Council appoints the Borough Manager. It is the manager's responsibility to direct the business operations of the borough. The manager works closely with all department heads to insure the health and welfare of the borough residents. Lansdale Borough takes great pride in being a full service government operation consisting of Administration, Electric, Sewer, Police, Public Works, Finance, Code Enforcement, Health, and Parks Departments.

The following is a list of the various boards, commissions,

Future home of the Lansdale Performing Arts Center.

and authorities:

- Board of Plumbing Examiners
- Board of Health
- Civil Service Commission
- Industrial Development Authority
- North Penn Water Authority
- Parking Authority
- Planning Commission
- Police Pension Fund Board of Trustees
- Zoning Hearing Board

Cultural and Recreational Opportunities

The borough of Lansdale and greater North Penn Area offer borough residents a multitude of cultural and recreational opportunities. From museums to parks and trails (refer to Chapter 12 Open Space) there are

Borough Tuba Christmas Concert.

White's Road Park Concert Series.

opportunities for residents of all ages and interests.

Performing Arts

The borough supports a wide range of performing arts activities including the White's Road Park Concert Series, Children's Night Out, Teen Time, Music on Main Street, Play in the Park, and Tuba Christmas Concert.

The borough is currently in the process of renovating the existing Masonic Temple Building, located on Main Street. When completed the center will have a restaurant and at least two, possibly three, performance venues, as well as exhibit space and will be home to the North Penn Symphony Orchestra.

Community Facilities Goals, Objectives, and Strategies

Maintain and enhance existing community facilities such as Borough Hall, the Police Station, Library, Schools, Municipal Parking, Parks & Recreation Areas, and other

civic assets.

Objectives and Strategies

- Maintain and enhance services at existing community facilities.
- Promote the borough's community facilities as assets for the region.

One of the borough's many parks.

CHAPTER TEN

OPEN SPACE

Open Space Value

Lansdale Borough residents have acknowledged the value of their natural and cultural heritage and have made deliberate choices to preserve and protect this heritage for future generations. As of 2004, the borough had 153 acres of preserved Park, Recreation, and Open Space lands.

Since 1994, Lansdale has taken great strides to enhance its parks system. In ten years, the publicly-owned, permanently protected acreage has increased 28 percent. This brings the borough's inventory to include 11 neighborhood parks and seven community parks offering a variety of passive and active recreational opportunities. The borough takes pride in maintaining two community swimming pools, several miles of walking trails, and a dozen playing fields.

In July 2005, the borough adopted its Open Space Plan. This plan was developed in response to the County's

Green Fields/Green Towns Program and is an update to the borough's 1994 Open Space Plan. Existing open space resources, future needs, and proposed new open space in Lansdale Borough are examined in detail in this 2005 plan. This chapter utilizes and expands upon this plan.

Open Space Goals and Objectives

In developing the borough's 2005 Open Space Plan, the Open Space Committee evaluated the goals and objectives of the previous plan and revised them to reflect what was discussed during the open space audit process. The following will serve as the framework for Lansdale's plan for open space preservation and protection of natural resources. Goals are provided regarding green infrastructure development, retention of open space, and protection of environmental features. These are followed by a series of objectives.

Nature Trail at Stony Creek Park.

1. Establish a Green Town Image

- A. Fill gaps in the street tree network, especially in the central business district.
- B. Create green gateways at strategic borough entrances.
- C. Direct landowners on how to create and maintain greener public spaces, streetscapes, and parking lots.
- D. Establish a residential neighborhood tree program.
- E. Develop a façade and streetscape improvement plan.

2. Provide Open Space Opportunities

In All Districts

- A. Create new plazas and pocket parks in the central business district.
- B. Adopt methods to require useful and sustainable green space in redeveloped areas.
- C. Maintain existing park, open space, and community facilities.

3. Enhance Existing Parks To Meet Community Needs

- A. Create a balanced open space system with a variety of opportunities for all residents.
- B. Enhance protection of streams, woodlands, and habitat at existing parks and throughout the borough.
- C. Support development of cultural amenities in parks.
- D. Develop public/private partnerships to enable services and commercial ventures within parks.
- E. Expand existing parks when adjacent tracts add significantly to the open space network.

4. Connect With a Regional Open Space Network

- A. Participate in regional trail planning.
- B. Develop a local trail plan to compliment the regional system.
- C. Manage sidewalk system to increase pedestrian access throughout the borough.
- D. Develop clear signage to enhance usage of services and businesses in Lansdale.

5. Preserve Private Lands the Community Relies on for Recreation & Open Space

- A. Pursue right of first refusal for vulnerable parcels.
- B. Maximize community recreation benefit from private and institutionally-owned facilities.

Existing Parkland and Open Space

Park and recreational land can be classified in two ways: permanently protected and temporarily protected.

Lansdale Borough has lands that fall into both categories.

Eighteen parks are owned and maintained by the borough, comprising a total of 153 acres of land, 97 of which are classified as active space. These lands are permanently protected and include such recreational amenities as swimming pools, tennis courts, basketball courts, and ball fields.

There is also a significant amount of recreational open space that is privately owned and temporarily protected. School facilities including Penndale Middle School, Knapp Elementary, and Lansdale Catholic High School provide a number of recreational opportunities in the form of playing fields, basketball courts, and open fields. Other institutions such as St. Mary Manor, the sewer authority, several churches and cemeteries hold valuable open space in the borough.

In total, Lansdale has a significant amount of protected land (Table 10.1), with more than 300 acres being either permanently or temporarily protected. This equals 15 percent of the borough's land area. However, half of this open space could be lost to development if the land owner or land use changes. In order for Lansdale to maintain or enhance its high open space standard, it should find ways to preserve institutionally-owned open space while maintaining existing open space facilities.

Potential Open Space Linkages

An important aspect of open space is the accessibility of that space to community residents and to the region as a whole. In a developed municipality such as Lansdale, sidewalks play a vital role in establishing these connections. Sidewalks work in conjunction with natural trails to create a connected pedestrian system. This section

Figure 10.1
Existing Open Space

Table 10.1
Existing Public, Private, & Institutional Open Space

Open Space	Site Number	Name	Protection Type	Acreage	Location	Park Type	Active/ Passive Use
Public Open Space	1	Wedgewood Park	Permanent	0.1	Tremont Dr.	Community	Active
	2	Moyers Road Park	Permanent	20.9	Moyers Rd.	Community	Active
	3	West Fifth Street Park	Permanent	5.9	West 5th St.	Neighborhood	Active
	4	Whites Road Park*	Permanent	33.3	Whites Rd.	Community	Active
	5	Jackson Street Park	Permanent	0.5	Jackson St.	Neighborhood	Passive
	6	Memorial Park	Permanent	11.1	Main St.	Community	Active
	7	Fourth Street Park	Permanent	11.6	4th St.	Community	Active
	8	Hidden Valley Park	Permanent	8.7	Main St.	Neighborhood	Passive
	9	Wissahickon Park	Permanent	18.0	Norway Dr.	Neighborhood	Passive
	10	Laurel Lane Park	Permanent	0.3	Laurel Ln.	Neighborhood	Passive
	11	Hancock Street Park	Permanent	5.5	Hancock St.	Neighborhood	Passive
	12	Willow Street Park	Permanent	2.2	Willow St.	Neighborhood	Passive
	13	Cherry/Pennbrook Avenue Park	Permanent	0.9	Cherry St.	Neighborhood	Passive
	14	Church Road Park	Permanent	0.5	Church Rd. & Cherry St.	Neighborhood	Passive
	15	Schweiker Park	Permanent	12.5	Moyers Rd.	Community	Active
	16	Stony Creek Park	Permanent	19.9	Hancock St.	Community	Passive
	17	York and Susquehanna Park	Permanent	0.9	York Ave.	Neighborhood	Active
	18	Railroad Plaza	Permanent	0.4	Main St.	Neighborhood	Active
Active Open Space				96.7	Community Parks	109.4	
Passive Open Space				56.5	Neighborhood Parks	43.8	
Total Public Open Space				153.1			
Private Open Space	19	North Penn Educational Service Center	Temporary	5.2	Hancock St.		Active
	20	Park Side	Temporary	2/1	Willow Ave. and Clay Ave.		Passive
	21	Landacq Associates	Temporary	0.8	Mitchell Ave. and 7th St.		Passive
	22	Bloomberg Property	Temporary	0.3	Broad St. and 9th St.		Passive
	23	North Penn YMCA	Temporary	6.7	Main St.		Active
	24	St. Mary's Manor	Temporary	27.9	Lansdale Ave.		Passive
	25	Sewer Treatment Plant	Temporary	29.1	9th St.		Passive
Total Private Open Space				72.1			
Schools	26	York Avenue Elementary School	Temporary	2.2	York Ave.		Active
	27	Penndale Middle School	Temporary	35.5	Penn St.		Active
	28	Lansdale Catholic High School	Temporary	19.6	7th St.		Active
	29	Knapp Elementary School	Temporary	20.0	Knapp Rd.		Active
Total Schools				77.3			

* Existing Outside Borough
Sources: County Board of Assessments, MCPC Field Checks, 1994, 2004.

Figure 10.2
Proposed Pedestrian Network

of the plan identifies potential open space linkages that can tie together open space within the borough and connect to the open space systems of adjacent communities. Such connections help form a more comprehensive open space system for residents and contribute to the creation of a more effective and enjoyable regional network. They can increase the accessibility of parks by allowing off-street pedestrian and bicycle access and can offer recreational opportunities in and of themselves. Further, successful linkages will create economic opportunities by increasing access to Main Street from borough neighborhoods and surrounding communities. Examples of potential linkages include utility corridors, stream valleys, abandoned rail lines, sidewalks, and similar linear features. Possible linkages to enhance connections to Lansdale are described below and shown in Figures 10.2 and 10.3.

North Penn Region

Surrounding Lansdale are several efforts that will become significant recreation and transportation alternatives for North Penn residents. Lansdale has the opportunity to tap into these efforts at strategic points and develop strong connections. They could give Lansdale residents a means of accessing other trails and parks that exist outside the borough. And they could create a transportation network that reduces the need for cars, thereby enhancing the human scale of the borough.

Further, by placing Lansdale in the center of a regional trail and linkage network, more people using these recreation and alternative transportation facilities will be exposed to Lansdale's destinations, creating new economic opportunities. Below are some projects in progress outside of the borough yielding significant opportunity.

Green Ribbon Preserve

The Green Ribbon Preserve is a combination of public open space, private institutional lands, and trail access easements that follow the meandering path of the Wissahickon Creek. It follows this stream from its source in Montgomery Township to its mouth in Philadelphia. Created through efforts of the Fairmount Park Commission, the Wissahickon Valley Watershed Association, Pennsylvania DCNR, and local municipalities, this preserve helps protect large portions of this valuable stream resource. As the county trail plan is implemented, portions of this greenway will be upgraded to enable more use of its trail. As a large part of the Wissahickon Creek is already preserved through Lansdale and into Upper Gwynedd and Montgomery, a strengthened linkage between existing open spaces will contribute to the Preserve and benefit Lansdale's residents.

Liberty Bell Trail

This proposed county trail has been the topic of study for

Whites Road Park.

several years, based on the path of the old Liberty Bell Trolley line from Norristown to Quakertown. Cutting through Lansdale, the trail is proposed to enter near Stony Creek Park and exit into Hatfield around 8th Street. Although this trail does not yet exist, its future route could be used as the main stem through the borough on which to access local trails. Current plans show this trail and its spurs will connect Stony Creek and Whites Road Parks, the library, Borough Hall, Main Street, and Moyers Road Park.

Power Line Trail

This proposed county trail passes just outside the borough as it makes its way from Evansburg State Park to Willow Grove. Current routes show this trail following PECO’s power line and cutting between the borough and North Wales across Pennbrook Middle School. This trail system will most likely be the backbone of other municipal systems along the way. This is another trail system into which the borough may tap to help direct pedestrian and bicycle traffic into the destinations within Lansdale.

Route 202 Trail

Proposed as part of the Route 202 expansion from Upper Gwynedd to Doylestown, this separated bike route will be both a transportation and recreation alternative for the region. Near the current Welsh Road and Dekalb Pike intersection, this bike route will carry traffic north. Only a mile outside the borough, a connection from this intersection along Welsh Road onto Main Street may be an asset to the borough.

Lansdale Network Sidewalks

The sidewalks of Lansdale are a built-in open space linkage throughout the community that many rural communities lack. The existence of sidewalks on almost all streets in Lansdale allow people to walk from one place to another without requiring additional vehicular trips. For drivers, sidewalks allow for more parking opportunities, making destinations more accessible from various parking areas. Similarly, the sidewalks of the borough allow open

Figure 10.3
Proposed County Trail Network

space and parks to be linked to one another. In addition, sidewalks provide a passive recreation area in that they are, in effect, walking trails. Below are some potential ways to further develop the linkages between neighborhoods within Lansdale.

Main Street

Main Street is an obvious setting where strong pedestrian linkages are desirable. The further enhancement of these linkages would greatly increase the walkability of downtown Lansdale. Below is a list of some of the enhancements that could benefit Main Street.

- Develop connections between the train station and Main Street.
- Maintain and upgrade sidewalks.
- Create a Main & Broad Pedestrian District with a unique streetscape and wayfinding signage.
- Connect Main & Madison Parking Lot including Susquehanna Alley, Performing Arts Center, Dresher Arcade, and Wood Street.

Neighborhood Spurs

Main Street is not the only destination within Lansdale that should be included in the linkage portion of the open space network. Parks throughout the borough, school facilities, the YMCA, and residential neighborhoods would benefit from a comprehensive linkage plan. This would require a study of the level of service existing sidewalks and crossings provide and possible signage to encourage and direct pedestrian traffic. By stitching neighborhoods and destinations together, the borough becomes a more cohesive community, creating greater revitalization potential.

Wissahickon Park

In addition to sidewalks, Lansdale has other features that can act as linkages among the open and recreational space in the borough. For example, the wooded corridor that runs along the branch of the Wissahickon Creek forms a natural trail linking parks and neighborhoods on both sides of Main Street. In fact, the borough and neighboring Montgomery and Upper Gwynedd Townships already

Main Street plays a vital role in the overall pedestrian network of the borough.

own much of this wooded land on either side of the creek making up a portion of the Green Ribbon Preserve as discussed above.

Lansdale is realistic, understanding that not all resources deserving protection can be preserved in perpetuity. It is for this reason that preservation priorities have been set. Because Lansdale is largely developed, its goals for open and recreational space differ significantly from a less developed municipality. As little land is available for purchase, the borough can be creative in its approach to maintain its green infrastructure. Some of Lansdale's opportunities include enhancing existing public places and creating pocket parks on underutilized lands. By prioritizing vulnerable resources, Lansdale will create a green infrastructure network that provides a high level of service to the community.

As outlined in Chapter Five, important resources such as woodlands, scenic streetscapes, and sites of historic

Figure 10.4
Prioritization Areas for Preservation

Montgomery County Planning Commission
 Montgomery County Courthouse - Planning Commission
 PO Box 311 • Norristown PA 19304-0311
 (P) 610.278.3722 • (F) 610.276.3941

This municipal or planning commission map, including all photographs and official records, property lines were compiled from individual block maps from the Montgomery County Board of Assessment Appeals, with no verification from the deed. This map is not meant to be used as a legal definition of properties or for engineering purposes.

Wissahickon Stream.

significance are found throughout the borough. Any change in their present state may have adverse impacts on the community land matrix. This chapter identifies areas where they are not permanently protected and their existing state is at risk. It then proposes priorities for their future preservation and enhancement. Generally, these priority categories are based on the extent of resources found in a given area, their location, contribution to community identity, and the open space goals established in Chapter Two.

Vulnerable Resources Analysis

Lansdale's vulnerable resources include not only woodlands and stream valleys, but also the streetscapes and neighborhoods that give the borough its sense of place. Street trees on Main and Broad Streets and tree-lined residential neighborhoods are part of the green infrastructure important to borough residents. Parks and open spaces also add a variety of interesting features to

Lansdale neighborhoods, such as wetlands in Stony Creek Park and Memorial Park's grandstand and monuments. These parks preserve features found no where else in the borough. However, these existing resources, both natural and manmade, are vulnerable in that they require monitoring and maintenance to sustain their usefulness to the community.

The borough has limited resources with which to protect places in which valuable resources and vulnerable features exist. Therefore, priority areas are described below to guide decisions. These priorities are based partly on the existing borough Revitalization Plan and input from residents at public workshops held in Spring 2004.

Prioritization of Areas for Preservation

Below is a discussion of each priority region including the rationale for its priority status. Figure 10.4 shows the

location of three categories of vulnerable resources.

1. Main Street Walkability & Aesthetics
2. Natural Features
3. Community Landmarks

Highest Priority Areas

Main Street Walkability and Aesthetics

Historically, Lansdale created the core of the North Penn region. At its peak in the 1970's, Lansdale's Main Street, train station, and cultural and commercial amenities, made the borough an attractive place to live, work, and shop. Although the borough has lost population and businesses due to the development of surrounding communities and a changing economy, Lansdale retains part of this core character. This central position is important for the role it plays in defining the local character.

For open space and revitalization, the highest priority for Lansdale is its Central Business District. This area has a core of several blocks on Main Street and extends outward in four directions to include the Broad Street corridor. Recent efforts that expand the opportunities available on Main Street include street tree plantings, urban plaza creation, the revitalization plan, and the purchase of a performing arts center.

Open space efforts that focus on enhancing walkability in this corridor are the borough's first priority. Increasing access to the train station, making road crossings safer, and enhancing the local aesthetic with plazas and street trees, are some of the possibilities within this priority area.

High Priority Areas

Natural Resources

Lansdale is a largely developed borough with relatively few areas of concentrated natural features. However, there are several natural features that play an important role in Lansdale's aesthetic as well as limiting development in specific locations. To begin, woodlands and hydric soils are present throughout the borough, largely along the Wissahickon Creek, which runs along the border with Upper Gwynedd. In addition, several wooded areas along the creek and other waterways in the borough bring relief

Figure 10.5
Open Space Setting and Use

to the urban landscape.

Woodlands, wetlands, and habitat features help make up the borough's green infrastructure network. These features can function as scenic amenities, habitat for migratory birds, and working floodplains. Best Management Practices (BMPs) of these areas will allow them to reach their full potential. For instance, the stand of trees in Wissahickon Park creates an excellent green space along this regionally significant stream. However, the woodlands are vulnerable because no new trees are growing under this mature canopy.

In other areas, where these features lie in private hands, other methods of protection must be implemented. Of specific concern are the street and neighborhood trees that exist throughout the borough on both residential and non-residential properties. Studies have found that trees found in urban environments benefit not just the aesthetic landscape, but also enhance energy savings and property values. Well-placed mature trees can reduce air-conditioning costs up to 30 percent and evergreen trees acting as windbreaks can significantly reduce heating costs. Tree canopies reduce urban heat islands by providing shade to paved surfaces, filter air, and buffer sources of noise, increasing downtown walkability. Most important to the borough's revitalization efforts, the Wharton School's Real Estate Department found that

minimal investments in street trees can increase property values by as much as 10 percent.

Priority Areas

Community Landmarks

There are resources in Lansdale that are important for the role they play in serving the needs of borough residents.

To begin, churches, schools, and private businesses, provide some significant open spaces that residents enjoy for cultural, recreational, and aesthetic reasons. However, since these sites are privately-owned and could be lost to development, they are considered vulnerable resources that may need protection. Also, several lots abutting existing parks can also be considered vulnerable resources because they represent opportunities to expand or create parks within the borough. Once these sites are developed, the chance to create open or park land therein will be lost.

Other community landmarks include Lansdale's historic resources and scenic areas. These resources are important as they help define the character of the borough.

Individually and taken together, they provide a link to a community's past and thereby can make a valuable contribution to its current educational, cultural, and social environment. If they were removed or the architecture modified significantly, the character of the borough would change. Presently, there are no guarantees that these resources will not be changed, so they too should be considered vulnerable.

Below is a list of landmarks and institutions that serve the borough in numerous ways. These sites hold a variety of features including playing fields, mature tree canopies, unique architecture, and streetscape amenities.

- Lansdale Catholic High School
- St. Mary Manor
- North Penn School District Administration Building
- Penndale Junior High School
- Knapp Elementary School
- York Avenue Elementary School
- St. Stanislaus Rectory
- St. Stanislaus Parish
- Churches

- Historic structures and facades
- Stands of neighborhood trees
- Park-adjacent parcels

Lansdale is a relatively small geographic place of three square miles with a large population of approximately 16,000. The borough must provide a large amount of active recreational land, but has limited space in which to do so. However, Lansdale has the advantage of having had the foresight to preserve a large amount of park land. In addition, Lansdale has several institutions that borough residents have come to rely on for recreation. This section evaluates existing open space, its ability to serve the community, and plans for Lansdale's future need.

Existing Parks and Facilities

Lansdale has 18 areas totaling 152 acres of existing publicly-owned, permanently-preserved open space. These facilities each contribute to the open space network in different ways. Parks and open space can be divided into numerous categories for analysis. Below are two categorizations that are important when evaluating Lansdale's open space needs.

Acreage categorizations

One way the National Recreation and Park Association (NRPA) defines open space is by acreage. Community parks are generally 20 to 100 acres in size, and are intended to serve people living within one or two miles of the park. Because community parks serve a wide area of an approximate one-mile radius, people may need to drive to them. Typically, these parks include natural open areas, athletic complexes, swimming pools, and other large scale recreational spaces. Community park facilities in the borough include Memorial, Fourth Street, Moyers Road, Stony Creek, and Whites Road Parks. These are the borough's five largest parks and can draw residents from across Lansdale and the region for concerts, community events, swimming, and sports leagues.

Traditional neighborhood parks are usually less than 15 acres and can accommodate a wide range of recreational activities. Neighborhood parks are used by people living

Figure 10.6
Open Space Accessibility—1/4 Mile Radius

from a quarter to a half mile away who can walk or bike to the park. These parks support those desiring informal recreation. Good examples are playgrounds, tot lots, and pocket parks. These are most valuable in areas that are not conveniently served by community parks because of distance or inaccessibility. Neighborhood parks are scattered across the borough and are in reasonably close proximity to all residents.

Neighborhood parks can also include very small mini-parks. Mini-parks are usually less than one acre and have facilities designed to serve a very limited segment of the community. Mini-parks are used by people that live within a quarter mile radius of the park. Examples of mini-parks include everything from tot-lots in residential communities to urban plazas in a commercial district.

Open Space Setting and Use

Where population densities are high and land is highly valued, activity on open spaces may need to be intensified on less space. Parks may need to provide for playing fields for an active community, leaving little room remaining for resource protection areas. In other settings, the development of an urban plaza inserts green spaces into

highly developed districts. Conversely, in less developed areas, the protection of large blocks of natural resources may be a high priority, allowing for a use of the land that requires less maintenance.

Three corners of a triangle emerge as the far extremes of potential open space settings as shown in Figure 10.5. Every parcel within an open space system will have varying proportions of each of these setting types as described below. Some will line up near a vertex, while other open spaces will have mixed uses. Below is a discussion of these open space settings.

Resource Protection

Open space in this setting would include streams, wetlands, and steep slopes. Special flora or fauna species may exist in these protected areas. If amenities exist at all, they may include only a small parking lot and walking path. These settings may be used by schools or summer camps for habitat studies, fishermen, or nature enthusiasts. Stony Creek Park is one example of this type of passive recreation that lies in the resource protection corner of the triangle.

Table 10.2
Minimum Open Space Needs

Projected Population	2000		2010		2030	
	16,071		16,310		16,400	
Range	From	To	From	To	From	To
Recommended Acreage**						
Community	80	129	82	130	82	131
Neighborhood	20	40	20	41	21	41
Total	100	169	102	171	103	172
Existing Acreage						
Community	108.4		108.4		108.4	
Neighborhood	43.8		43.8		43.8	
Total	152.2		152.2		152.2	

Sources: U.S. Census Bureau; MCPC; NRPA

*Projected Population

** Recommended Acreage—Range per 1,000 persons as follows: Community Level = 5.0 to 8.0 Acres; Neighborhood Level = 1.25 to 2.5 Acres; Total = 6.25 to 10.5 Acres.

Recreational Facility

Various forms of fields and courts exist here to serve an active population throughout the year. This type of site requires a good deal of maintenance and should expect intense use during sports seasons. The playing fields at Schweiker Park place it in the recreation corner of the triangle.

Community Gathering Places and Connections

These areas can serve as gathering areas or play areas for a community. Main Streets can benefit from the green space provided by these places. Also include here are the trail systems that link different uses and pavilions at parks. Railroad Plaza falls into this category.

Lansdale Festival of the Arts, held in Memorial Park.

Open Space Needs

As demographics, land use changes, and development pressure changes within a community, so do the needs of the population. For instance, a younger population may utilize active open space in the form of playing fields. Active recreation facilities should be located where significant residential density exists or is proposed. A population with less children may be better served with less intense open space uses such as walking trails. This setting also allows for natural resource protection opportunities.

A wooded corridor running along the Wissahickon Creek forms a natural trail.

Green Infrastructure and Natural Resource Protection

Natural resources in the borough are often overlooked. However, when grouped with green infrastructure amenities such as street trees, they make up a significant part of Lansdale's character. Chapter Five describes the benefits woodlands, canopy trees, streams, and wetlands offer to borough residents. If these features are lost or degraded, Lansdale's character will be likewise affected.

A need exists to maintain existing street and neighborhood trees. On public lands such as Wissahickon and 4th Street Parks, existing mature trees should be supplemented with the next generation of trees to take their place. On private lands, policies should be created to ensure these neighborhoods maintain their character as part of the larger green infrastructure network.

To further enhance the image of the borough, a series of gateway entrances along the main arterial roads are needed. These gateways could consist of enhanced streetscaping and pocket green spaces that work to delineate the entrance into Lansdale.

Streams are another valuable feature within the borough. Plans are in place to improve the riparian buffer in Wissahickon Park. As redevelopment occurs, stormwater management should be a priority to increase the health of local stream networks for Lansdale residents and those downstream. Stormwater management and aesthetic green infrastructure applications can compliment each other.

Open Space Network and Accessibility

Lansdale has an admirable system of parks and open space. A map of the borough reveals significant park areas throughout Lansdale. But it is not enough to have good parklands. Recreation opportunities could be expanded using trails as part of a diverse green infrastructure system. Upgrading the existing sidewalk system and accompanying streetscaping will increase local accessibility to the park system and the overall appeal of the borough.

Although most neighborhoods have a reasonable degree of accessibility, upgrading linkages, including sidewalks, will enhance accessibility. Figure 10.6 displays those areas that are currently underserved by open space amenities based on a quarter-mile radius. A half-mile radius would effectively cover the entire borough.

These linkages would not only connect communities within the borough, but act regionally to connect Lansdale to the larger county-wide trail network. The borough could begin by acquiring easements along the remaining sites that are not municipally owned along the Wissahickon corridor. In addition, the proposed route of the Liberty Bell Trail will be developed as a walking and biking trail, providing a linkage that would run the length of the borough. Both trails could be used as anchors on which to attach neighborhood level linkages.

Opportunities to work jointly with neighboring municipalities, the school district, and other partners will increase the level of service provided by these important assets.

Passive Recreation

Because Lansdale is largely built out, the opportunities for large passive recreation areas within the borough are limited. There are numerous small and moderate size parks that have passive recreation. Stony Creek and Wissahickon Parks have wooded areas, water features, and walking trails that make them suitable for passive recreation. In addition, Whites Road Park has a dedicated passive recreation area.

An older, population and smaller household populations will require a greater proportion of open space for passive recreation. Until this demographic trend shifts, open space efforts should give more attention to passive

recreational space needs. This includes jogging routes, walking trails, sidewalk linkages, and naturalized areas. Also opportunities exist for vendors and other amenities in parks to increase the variety of uses at open space sites.

Active Recreation

Lansdale and its partners are working to enhance the existing park system to fill the needs of the community. Through donations of over \$250,000 from local residents and businesses to the North Penn Rotary, a bandshell has been constructed in Whites Road Park to further develop the cultural amenities of that venue. As efforts to enhance existing parks continue, there is a need to build partnerships with local civic organizations and businesses to ensure projects meet their potential.

In the previous round of county open space funding, the purchase of Schweiker Park increased the active recreational opportunities in the borough. While existing ballfields and playing courts seem to adequately fill the need of residents, the loss of privately-owned facilities in the borough will reduce the supply of this asset.

NRPA Acreage Standard

The NRPA has developed national standards for recreation, parks, and open space (*Recreation, Park and Open Space Standards and Guidelines*; 1983). Its standards are widely used, although they should be viewed only as a guide for planning, not as absolute standards. The commonly used standard is the population ratio method, or the number of acres of parkland per 1,000 people. The NRPA estimates that a total of 6.25 to 10.5 acres of municipally owned and developed open space per 1,000 people is a useful guide. Generally speaking, the more densely populated an area is the higher the ratio should be, so a more developed borough like Lansdale would apply a higher ratio than a rural community. For the purposes of this plan, however, both the low and high ratios are used to create a range for evaluating existing conditions and to perhaps establish an acreage goal for the community.

As the role of parks and open space expands in local communities, these standards have become a smaller part of the open space needs equation. Instead, municipal open space systems should not only have adequate

acres, but also offer high levels of service. Lansdale excels in this aspect with its current open space management. Table 10.2 shows Lansdale's current total open space acreage falls within existing and future recommended ranges. It is important to keep in mind, however, that this standard is intended to be used as a guideline and not as an absolute measure of park land needs. Nor does this measurement give any indication of the level of service each of these parks provides to the community.

Needs Summary

Lansdale Borough is revitalizing. The public participation segment of the Comprehensive Plan update in Spring 2004 renewed interest in planning in Lansdale. Complimented by the current Revitalization Plan, new zoning, and an infusion of open space funding, Lansdale is poised to strengthen its status as the core of the North Penn region. By knowing where growth will be focused, it is easier to understand the future needs of the community. Based on the discussion above, the following needs exist in Lansdale to maintain the quality of life residents enjoy. These are generally listed starting with the highest priority.

- Build gateways, plant street trees, and add green infrastructure amenities to grow Lansdale's image as a green town.
- Develop a plan to maintain and enhance existing natural resources on public and private lands.
- Link commercial districts, neighborhoods, and open space.
- Create pedestrian and bicycle connections with surrounding municipalities.
- Enhance the passive recreation experience with amenities such as naturally landscaped trails and opportunities for vendors.
- Preserve heritage resources to compliment green infrastructure and build sense of place.
- Ensure sufficient active recreation facilities by working with those owners of lands not permanently protected.
- Maintain existing park and open space facilities to continue to serve the community.

Lansdale Parks and Recreation Summer Playground Program.

CHAPTER ELEVEN

ECONOMIC DEVELOPMENT AND REVITALIZATION

BOROUGH ECONOMICS

Early Economic Environment

Lansdale's economic history stretches back into the 19th century and was tied to its strategic location for industry and commerce along the North Pennsylvania Railroad. By the time the borough was incorporated in 1872, the Doylestown and Stony Creek Railroads had joined the North Penn Railroad. These rail lines connected the borough to Doylestown, Norristown, and the City of Philadelphia.

Between 1872 and 1884, the borough's population grew from 400 to 1,200 residents. Records indicate that the population nearly doubled every 20 years until 1920. During the late 1800's Lansdale became a center for commerce, specifically the retail trades, for residents as well as those living outside of the borough. In 1884 there were 15 convenience stores selling food, tobacco, lumber, hardware and drugs and 13 durable goods stores selling such items as stoves, clothing, jewelry, agricultural implements and dry goods.

In the nineteenth century, Lansdale's commercial and industrial establishments drew their employees from the surrounding agricultural communities. At the turn of the century, employment opportunities decreased as the commuter trend began, with many residents traveling to Philadelphia for work. During the early decades of the twentieth century, Philadelphia firms brought much of their labor force with them as they relocated to Lansdale. This pattern continued until after World War II.

Today's Economic Environment

The borough of Lansdale is located in one of the region's most affluent and rapidly growing counties. It is the third largest county in the state behind Philadelphia and Allegheny Counties, respectively. According to the 2000 Census, the County's population was 750,097. Projections indicate that the population in Montgomery County will grow to 857,097 by 2025, an increase of 107,000 residents.

The North Penn Region consists of the Townships of Hatfield, Montgomery, Towamencin, and Upper Gwynedd and the boroughs of Hatfield, Lansdale, and North Wales. This region was one of the fastest growing regions in the County between 1990 and 2000. Total population increased from 76,796 in 1990 to 92,595 in 2000. In 2025, the projected population for the North Penn Region is 107,650 which represents an overall increase of 15,055 residents or approximately 16 percent

The Village at West Main will redevelop an old industrial site with new office, retail, and residential uses.

growth. All of the municipalities are projected to grow during this time period, with the exception of Hatfield and North Wales Borough.

Currently, within minutes of Lansdale's downtown are located some of the County's largest employers. Businesses such as Merck, Moyer Packing Company, the North Penn School District, Visteon, and Hatfield Quality Meats provide over 20,000 jobs. It is anticipated that in addition to new companies locating to the area, these companies will continue to provide a substantial employment base in the Region.

The projected growth represents a wealth of opportunities for economic development for the borough. New residents will have housing, employment, commercial, service, and entertainment needs. With Lansdale's location at the nucleus of the region, it has the potential to provide many of these needs, not only for its residents but those of the entire North Penn Region.

Transportation

Lansdale is readily accessible by highway or mass transit. The borough is 25 miles or 50 minutes from Center City Philadelphia, and is easily accessed from the Lansdale exit on the Pennsylvania Turnpike Northeast Extension, as well as Route 309 and Route 202. Routes 363 and 63 traverse the borough, and it is also served by a network of other highways. There are two Southeastern Pennsylvania Transit Authority (SEPTA) rail stations in Lansdale, one in the center of the borough and the other located near one of the borough's industrial districts. In addition to the major highways and railroad system, the borough is served by three SEPTA bus lines.

Revitalization Plans (and other relevant plans)

Downtown Lansdale Redevelopment Strategy

This 1984 plan, prepared for the borough by the American City Corporation, proposed a downtown revitalization strategy which would: (1) strengthen existing commercial activities; (2) attract new commercial investments to the downtown area; (3) improve the physical appearance of downtown Lansdale through the redevelopment of selected opportunity sites; and (4)

Building on Our Past and

Lansdale's Masonic Temple is being renovated into a performing arts center.

reinforce Lansdale's role as the economic center of the surrounding North Penn region.

This plan jumpstarted the borough's efforts in revitalizing the downtown and surrounding areas. Recommendations included, among others, the relocation of the Borough Hall to the old Post Office building, the creation of Railroad Plaza, and improvements to the Lansdale Station.

Lansdale Revitalization Plan, 2001

In 2001 Wallace, Roberts & Todd, LLC, in coordination with the borough, prepared the Borough's Revitalization Plan. The impetus for this program came from the County's newly created Revitalization Program, as well as the borough's continued effort to revitalize several of its core areas.

The plan concentrated on three focus areas: Study Area #1—the 7.5-acre Madison Avenue Parking Lot area; Study Area #2—200 acres including the existing industrial park, several neighborhoods, and the former American Olean site; and Study Area #3—4.6 acres to the south of the Valley Forge Road-Main Street intersection. Overall the study areas included over two hundred acres of non-residential land and over two million square feet of floor area in buildings of varying size and condition.

The plan recommended the following policies and actions:

- The creation of a special district containing the study area sites as an overlay to the existing zoning ordinance.

Lansdale also recently completed work on the realignment of Wood Street.

- The reactivation and funding of the Lansdale Foundation to manage, plan and market the newly created overlay district.
- Implementing a series of physical improvements to the road and internal street system that provides access to the new district.

Since the inception of the Montgomery County Revitalization Program in 2000, the borough has received \$1,887,851 from the County for eight projects whose total costs are over \$4.4 million dollars. In addition to the Revitalization Program Funds, the borough has received monies from the Community Development Block Grant (CDBG) Program in addition to utilizing its own funds. Projects have been focused in two areas: transportation, and cultural and arts attractions. Specific projects include the Wood Street realignment, the 9th Street Extension, the Broad & Vine Streets signalization project, and the acquisition of the Masonic Hall.

Montgomery County Shaping our Future— Economic Development Plan

Montgomery County is an economic powerhouse, leading the state in high-tech and manufacturing employment. With an economy that includes mutual funds, pharmaceuticals, insurance, computer design, and education, Montgomery County is quite diverse. As of 2000 the County had approximately 500,000 jobs. By 2025, it is expected that an additional 77,000 jobs will have been added.

The plan directs growth to older developed municipalities such as Lansdale and focuses on three areas: 1) redeveloping industrial land, 2) reinvigorating downtown, and 3) revitalizing older shopping centers.

Lansdale’s Economic Development Potential

Redevelopment of Older Industrial Areas (Brownfield Redevelopment)

As developers and investors begin to revisit older developed communities such as Lansdale for development opportunities, brownfield sites are going to be major targets of their interest. Brownfields as defined by the Environmental Protection Agency (EPA), “...are real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant.” Development of these lands are extremely beneficial to society as a whole. Development of brownfields aids in removing development pressures from greenfields; cleans-up lands that are hazardous or potentially hazardous to both people and the environment; and brings new economic benefits to older communities.

Over the last several years, Lansdale has experienced a renewed interest in many of its Brownfield and underutilized sites (Figure 11.2). Development that will bring employment, housing, and commercial opportunities to the borough have been proposed on several of these sites.

To better address the unique issues that surround brownfield redevelopment, the borough should take a proactive role. Many of these issues can be addressed through the borough’s new Zoning and Subdivision and Land Development Ordinances. The new ordinances should address the following areas:

- Master Plans,
- Urban Design Controls,
- Pedestrian and Vehicular Circulation,
- Expansion of Permitted Uses,
- Parking Regulations, and
- Relaxation of Zoning Controls (e.g., height and building coverage).

Figure 11.1
Revitalization Plan

While the borough's Revitalization Plan focused on these areas for new job generating uses, be they offices, research, light manufacturing, flex-space, support facilities and similar "new employment" uses. Today's market has been such that many brownfield sites are being redeveloped for non-job focused uses, such as housing retail, and entertainment and/or recreational uses. The borough's Zoning Ordinance should continue to encourage uses that contribute to the borough's economic and employment base, but should also permit other uses (within limits) that would allow for mixed use development or help to better improve the transition between adjacent residential uses and more intense non-residential development.

Commercial Development— "Main Street" Revitalization

Beginning with the borough's 1984 downtown Lansdale Redevelopment Strategy, much of its revitalization efforts have focused on the downtown core. Along Main Street, from South Valley Forge Road to Line Street, attention has been paid to developing a unified streetscape. From street trees, planters, signage and period lighting the borough has worked to delineate the borough's core shopping and entertainment district. These efforts have now spilled over to Broad Street where similar efforts are underway.

Not only has the borough made streetscape enhancements a priority it has taken an active role in revitalizing the "downtown experience." The borough has worked to address the downtown parking needs by reducing the parking requirements and by encouraging shared parking and the use of municipal parking lots.

In 2005, the Lansdale Development Foundation purchased the former Masonic Hall on West Main Street. The plan is for the Hall to be transformed into a Performing Arts Center, which would include two or three stages, restaurant, and a recital/classroom area. The hope is that the Performing Arts Center will be local, as well as regional draw, establishing downtown Lansdale as a destination.

Additionally, the borough has been addressing possible development of the Madison Avenue Parking Lot. Initial

Through a combination of public and private investment, Main Street is experiencing a "re-birth."

ideas would redevelop this area into a Transit Oriented Development, supportive of the existing train station as well as the downtown. Any new development would be integrated into the overall downtown, both physically and conceptually. The two would work as a cohesive development.

Future Zoning and Subdivision and Land Development Ordinances can help to encourage the revitalization of downtown Lansdale through:

- Compatible Urban Design,
- Signage,
- Uses,
- Pedestrian Connections, and
- Landscaping.

Through grant funding from the Montgomery County Revitalization Program and the state Department of Community and Economic Development (DCED), the borough is looking to become a "Main Street" community. As part of this program, the borough will be

hiring a full-time Main Street Manager to work solely on the borough's downtown revitalization efforts.

Commercial and Residential Development—"Elm Street" Revitalization

The Elm Street Program is unique to Pennsylvania and was established in 2004. The intent of this program was to help strengthen the older historic neighborhoods that surround the Commonwealth's Main Streets. While major focus has been given to "main street," these neighborhoods have experienced a perception of poor public safety, insufficient circulation patterns, and decreasing property values. The Elm Street program aims to improve the situation of Pennsylvania's urban neighborhoods while linking revitalization efforts to those in adjacent/nearby Main Streets/downtowns.

Its approach is based on five-points and include:

- Clean, Safe and Green
- Neighbors and Economy
- Design
- Image and Identity
- Sustainable Organization.

The borough may want to examine the possibility of its future involvement in both the Main Street and Elm Street Programs. With all of the activities currently in process in the downtown, it may now be time to take advantage of these opportunities.

Lansdale Development Foundation

The Lansdale Development Foundation, a 501(c)3 nonprofit corporation, was founded in 1985 as part of the borough's revitalization effort. Overseeing the Foundation is the Board of Directors, made up of Lansdale residents, educators, and business people who are committed to Lansdale's revitalization, based on what will benefit the entire community. One of the main goals of the Foundation is to support, foster, and expedite economic development in Lansdale Borough by attracting the right mix of residential, commercial, and industrial opportunities to build Lansdale's economy. All activities of

the Foundation are made possible through generous corporate and business contributions, including substantial contributions from the Merck Foundation and Gannett.

The Lansdale Development Foundation has partnered with Lansdale Borough to achieve a common goal: to strengthen Lansdale's local economy and to provide more employment opportunities through business development.

Economic Development and Revitalization Goals, Objectives, and Strategies

downtown Lansdale

Improve and enhance the downtown to recreate a strong business district that serves as an attractive hub for Lansdale Borough and a viable destination for the surrounding region.

Objectives and Strategies

Conserve, maintain, and strengthen the streetscape character of downtown Lansdale to promote a vibrant small town identity.

An example of signage that incorporates a carved wood design and pedestrian scale.

Current & Future Development Projects

Figure 11.2
Borough Development Projects

- Attract/recruit new businesses to add vitality to the downtown.
- Upgrade facades, storefronts and the streetscape to improve the appearance of the Main Street and Broad Street corridors.
- Improve signage to make the downtown more attractive.
- Extend store hours so that people can shop in the evening and on the weekends.
- Encourage the development of new restaurants in the downtown to improve Lansdale's role as a destination.
- Promote the success of the Lansdale Business Association.

CHAPTER TWELVE

TRANSPORTATION

TRANSPORTATION HISTORY

Railroads

Transportation has had an incredibly large impact on Lansdale's economy, quality of life, and development patterns. The transportation network of Lansdale, as well as of other communities in the North Penn Region has gone through a number of cycles including railroads, trolleys, and development of a road system. The varied modes of transportation that developed in the borough contributed greatly to its overall land use layout.

Through the mid 1800's, the area now known as the borough of Lansdale consisted of a scattering of small farms. This would not remain the case for very long. In 1853, the North Penn Railroad began construction of a proposed link between Philadelphia and the northern portion of the state. It was the company's intent to build a railroad that would transport coal from an anthracite source around the Scranton and Wilkes-Barre areas. As a result of uncooperative topography and financial difficulties, the railroad found its terminus in Bethlehem in 1856.

Not unlike other railroad companies that never made it to the coal regions of the state, the North Penn Railroad became an important local carrier. Because of this, it provided the impetus for the development of small towns along its rail lines. These towns (to be known as the North Penn Region) developed as the railroad began to construct branch lines from its main route. Lansdale was one of these towns. The borough can not only credit the construction of the North Penn Railroad with its development, but also with its name. Lansdale was named after the Chief Surveyor for the North Penn Railroad, Philip Lansdale Fox. It was Fox who oversaw the completion of the main line in 1856.

Shortly after its incorporation in 1872, the borough became a three-railroad town. The North Penn Railroad connected it with Philadelphia, twenty-one miles away. The Doylestown Branch provided a connection to Doylestown, ten miles away. And, by 1874, the Stony Creek Railroad brought travelers to Norristown, ten miles away.

Trolleys

It soon became evident that another mode of transportation was needed to transport passengers more locally between nearby communities. It was economically infeasible for the majority of residents to own a horse and carriage. Through the adaptation of existing railroad technology, the trolley was born.

The Inland Traction Company operated trolley cars from 1899 to 1909. The line operated from Menlo Park, Perkasio to Lansdale. With acquisition of the Inland Traction Company in 1910 by the Philadelphia and Lehigh Transit Company, passengers were then able to travel to Norristown and Allentown.

Lansdale's rich history stems from the development of the railroad.

Early Roads

The borough of Lansdale is served by an extensive roadway system which enables motorists to reach all portions of the Philadelphia metropolitan area, as well as the Lehigh Valley and areas further north within Pennsylvania. Major roadways contributing to the borough's accessibility, include the Pennsylvania Turnpike Northeast Extension, Routes 309 and 202, as well as Routes 363 (Valley Forge Road) and 63 Main Street.

Lansdale's Current Roadway System

Streets and Highways

Street Network

The effectiveness and efficiency of a municipality's transportation infrastructure is vital to establishing a working and livable environment. The location of employment sectors, goods and services, and housing are dependent on available transportation opportunities. Lansdale's road network is based on a grid system. The grid plan is a type of city plan in which streets run at right angles to each other, forming a grid or an interconnected street network. This pattern of roads allows for easy mobility, both vehicular and pedestrian, throughout the borough. One can easily walk or drive from the downtown to any one of the borough's surrounding neighborhoods.

Highway Functional Classification System

Functional classification is the grouping of roads into a hierarchy by the character of service and function they provide. It was developed as an important planning and design tool for comprehensive transportation planning. The system is based on standards established by the American Association of State Highway and Transportation Officials (AASHTO), and is used by the Pennsylvania Department of Transportation (PennDOT). It provides design guidelines appropriate for each road, as well as a way to coordinate road functions and improvements among neighboring communities and throughout the region and the state.

This system permits a logical and efficient road network to be established under a road hierarchy that includes expressways, arterials, collectors, and local roads. These classifications have been further subdivided for use in classifying roads as principal and minor arterials, major

and minor collectors, and a variety of local roads. Two major considerations in classifying roads are access to abutting property and travel mobility.

- *Access* refers to the level of control over vehicles entering or exiting a roadway to or from adjacent properties.
- *Mobility* refers to the ability of a road to move traffic.

The functional classification of roads includes expressways, arterials, collectors, and local roads. In Lansdale, principal arterials include PA 363 (Valley Forge Road south of Main Street and PA 63 (Main Street). Broad Street is a minor arterial, and major collectors include PA 363 (Valley Forge Road north of Main Street), Moyers Road, Cannon Avenue, Seventh Street, Eighth Street, Line Street, Lansdale Avenue, Church Road, and Hancock Street. The remaining streets in the borough are all classified as local roads.

The roads discussed above are the currently approved classifications from PennDOT. In order for the functional classifications to change, the County Transportation Plan would include any proposed change in functional classification and subsequently those changes would be submitted for PennDOT approval. A higher classification of road requires a change in geometry, an increase in traffic volume, and decreased access. The draft Montgomery County Transportation Plan currently recommends the following changes to the functional classification for the borough of Lansdale:

- The reclassification of Church Road (from Main Street to borough line) to Minor Arterial.

Traffic Volumes

One factor that influences the redesign of highways and roads is the average daily traffic (ADT), that is, travel on a single road in a typical day. The ADT is one factor in the complex puzzle of street design and construction. There are general ADT ranges that can be used in making policy decisions, however they should not be used as design criteria.

Table 12.1 shows average annual daily traffic counts for various locations around the borough. Average annual daily traffic counts are determined by counting the number of vehicles that pass a certain point on a road segment. For example, as shown on Table 12.1 the count

Table 12.1
Average Annual Daily Traffic Counts, Lansdale Borough

Road Name	Route Number	From	To	Date	Volume
Welsh Road	63	North Wales Road	Greenwood Road	1997	16,004
Franconia Avenue		TR63	8th Street	1997	4,387
Whites Road		Broad Street	TR363	1998	7,820
Welsh Road	63	Lansdale Avenue	Line Street	1998	17,320
Main Street	63	TR363	Mitchell Avenue	1999	16,694
Cannon Avenue		TR63, Main Street	8th Avenue	1999	9,699
Valley Forge Road	363	Whites Road	Mount Vernon Street	2000	13,262
North Wales Road		TR63	Knapp Street	2000	13,200
Seventh Street		Lansdale Avenue	Line Street	2001	8,622
Broad Street		Hancock Street	Main Street	2001	15,190
Valley Forge Road		Main Street	8th Street	2002	5,235
Main Street	63	TR 363 Valley Forge Road	Mitchell Avenue	2004	15,506
Cannon Avenue		TR63 Main Street	8th Avenue	2004	9,029

of 15,506 means that 15,506 vehicles passed between a certain point in both directions along Main Street between Valley Forge and Mitchell Avenue in 2004. The counts typically include all types of vehicles traveling in both directions during a 24-hour period.

Transportation Improvement Projects

The borough currently has several priority highway projects which have been placed on PennDOT's Twelve Year Plan. Projects with high priority and are anticipated to receive federal funding over the next four years are placed on the Transportation Improvement Program (TIP). Placing a project on the Twelve Year plan or the TIP does not guarantee federal funding or construction of the project in the near future, but rather helps to establish priorities.

Committed projects include projects that are in the TIP for a specified phase or have funding committed for that phase through some other source, such as private development. By definition, these projects are ranked high as they are already funded for at least one phase of the

project development.

- #16429—North Penn Intersection Improvements: Main Street at Church Road add a right turn lane on westbound Main Street.

First-priority projects are the group from which the next TIP projects would be nominated. These projects usually address the most pressing needs, are feasible from every aspect and have strong support from all affected entities.

- Lansdale does not have any First-priority projects.

Second-priority projects generally have merit but would be difficult to implement in the near term because of cost, physical constraints, community concerns, or political issues.

- Lansdale does not have any Second-priority projects.

Third-priority projects are needed or desired but of lower importance. While a project in this category would benefit a small area, it either would have a minor impact on the surrounding system or would be very difficult to implement. The following projects have been completed:

- #269 Main Street at Broad Street: signalize, or study

safe pedestrian crossing.

- #274 Main Street at Church Road: widen intersection.

Capital Improvement Project

The Operation C.O.R.E. program was implemented in 1990. The goal of the program was to take a comprehensive engineering look at the borough's roadways including residential and heavily traveled roads. These roads were examined from an engineering perspective for the condition of the road surface, base course, sanitary and storm sewers. Prior to beginning any of these projects, the borough notified all underground utilities to have an assessment of their lines. Replacement of utility lines was coordinated with the borough as part of the overall project. This is done to eliminate any future road reconstruction on streets that have been completed. With the Operation C.O.R.E. in place, residents have seen a significant improvement to the borough's roadway system of not only major thoroughfares but residential streets as well. It is the borough's plan to continue Operation C.O.R.E. into the 21st Century. Since its implementation in 1990, Lansdale borough has spent in excess of \$10.4 million.

Funding for these projects has come from a variety of sources, including PennDOT Liquid Fuel funds, Community Development Block Grants and borough reserves. Additionally, the borough participated in the Montgomery County Infrastructure Loan Program, which enabled municipalities to obtain funding for qualified road projects at a low interest rate. Because of the program's success and the positive feedback from borough residents, Lansdale is committed to acquiring future funding to continue with similar road improvement projects.

Additional Road Projects

In addition to the above –mentioned projects, the borough has completed (or will in the near future) several other improvement projects which will make vehicular travel in the borough safer and more efficient. These projects include:

- Preemption of Rail Signalization
- Computerized Integrated Signalization System

Building on Our Past and

- Preemption of Traffic Signals by Emergency Service Vehicles
- Vine Street Signalization
- Improvement of 9th Street Corridor Signalization (Moyer Road to Broad Street)

Parking

When parking facilities are poorly designed, congestion and safety problems can arise. Therefore it is important that any new parking facilities are interconnected with one another and maintain good circulation. Lansdale has a number of existing on- and off-street parking facilities, and future plans to construct an additional parking garage on the Madison Avenue Lot.

- On-Street Parking

One of the borough's off-street public parking lots.

The majority of Lansdale's roads allow for on-street parking. In several locations, on-street parking is metered.

- Off-Street Parking

The borough owns and operates nine municipal parking lots throughout the borough. Parking permits are available to all business owners and tenants whose business or apartment abuts a municipal parking lot. The Municipal lots are listed below:

- Madison Lot – Entrance Green Street and Main Street
- West Main Street Lot – Entrance Susquehanna Avenue
- 421 W. Main Street – Entrance Main Street
- Walnut Street Lot – Entrance Main Street and Second Street
- Library Lot – Entrance Susquehanna Avenue, Green Street
- Reporter Lot – Entrance Derstine Avenue
- Susquehanna Avenue Lot - Entrance Susquehanna Avenue
- Borough Hall Lot – Entrance Vine Street, Railroad Avenue
- Memorial Park Lot – Entrance Line Street, Penn Street.

Alleys

As a result of the traditional grid system, upon which Lansdale developed, the borough has an integrated network of alleys. Alleys contribute to the traditional town look of Lansdale as they allow for parking and garages to be in the rear of properties, and they also keep trash receptacles to the rear. Although alleys are in most cases owned by abutting property owners, they are open to public access. The borough will do minimal repairs, however the majority of maintenance rests with the individual property owners.

Public Transportation System (Bus and Train)

Rail Service

Within Lansdale's border there are two Regional Rail Stations. Lansdale Station and Pennbrook Station, operated by the Southeastern Pennsylvania Transportation Authority (SEPTA). The R5 Route of the regional rail system provides easy access to Center City and the surrounding environs.

Train Station Parking

As of the most recently published weekly usage data, SEPTA reports that both the Lansdale and Pennbrook Stations are not yet at capacity with regard to allotted

parking. The Lansdale Station has 497 parking spaces and a weekly usage of 88 percent. The Pennbrook Station has 284 parking spaces and a weekly usage of 87 percent. In addition to the current spaces at the Pennbrook Station, an additional 165 spaces will be provided near the new Station Square Development. Much of the existing station parking (as well as proposed future parking) has been or will be included as part of a Transit Oriented Development (TOD).

Bus Service

The borough is served by three bus routes. SEPTA Bus Route 96 extends from Norristown to Telford via Montgomery County Community College, Montgomery Mall, and the borough of Lansdale. The Route makes stops at both borough rail stations. Route 94 travels from Chestnut Hill to the Montgomeryville Mall via North Wales Road, Main Street, and Church Road. Route 132 extends from The Montgomeryville Mall to Telford via North Wales Road and Main Street.

The borough has paid close attention to the functionality of the sidewalk system.

Pedestrian Circulation Borough Sidewalks

Sidewalks are often seen as an element of the road network. However, sidewalks are a critical infrastructure system within the borough. Sidewalks are an integral part of the landscape in many of the neighborhoods in Lansdale. The sidewalk network provides safe and

Figure 12.1
Proposed Trail Network from the Lansdale Borough Open Space Plan

pleasant pedestrian movement within neighborhoods and throughout the borough. Sidewalks also provide an alternative means of access to key activity centers, such as schools, shopping areas and parks. In addition, they can provide an important link with public transportation facilities such as bus stops and regional rail stations. The continuity of this system is critical and should be interconnected and developed with a sophisticated plan of implementation.

Disconnected or intermittent sidewalks are the equivalent of dead end streets. Where there is not the width for concrete sidewalks, meandering sidewalks that go around trees or other obstacles are appropriate. Specifications regarding sidewalks should be included in the subdivision and land development ordinance. Additionally, the borough should take every opportunity during the land development process to connect, fill-in, and upgrade areas where sidewalks do not exist or are in disrepair.

Building on Our Past and

Trail Connections

The Open Space Chapter of the Comprehensive Plan addresses the potential trail connections within and around the borough. Specific discussion is given to the Green Ribbon Preserve, Liberty Bell, Power Line, and Route 202 Trails (Figure 12.1). Additional attention is paid to strengthening Lansdale’s linkage network by improving the condition of existing sidewalks and internal park trails, encouraging more gathering places and crosswalks, adding wayfinding signage and developing open space and linkage maps.

The Lansdale Borough Open Space Plan, 2005 lists strengthening Lansdale’s Linkage Network as a High Priority.

Alternative Transportation Methods

Bicycle Mobility

Another important but often overlooked means of transportation is bicycling. Although some think that bicycling is solely a recreation activity, many people in fact bicycle to work or on errands. According to the Bureau of Transportation Statistics, nationally, approximately 40 percent of all bicycle trips are for work, personal business, family business, school, or civic purposes.

There are three basic groups of bicycles: Advanced (A), Basic (B) and Child (C). The Federal Highway Administration (FHWA) formulates guidelines for accommodating all bicyclists under a variety of road conditions. They prescribe four basic types of road improvements to accommodate bicyclists on public roads, including shared lanes, wide curb lanes, shoulders, and bike lanes. Some roads are already bikeable, while others need to be retrofitted gradually as they are scheduled for other improvements.

A basic strategy for encouraging bicycle transportation is to create a bicycle network that provides safe and direct access from people's homes to places they want to go on a daily basis. The Montgomery County Comprehensive Plan identifies 15 potential destinations within Lansdale, and about 8 key bicycling corridors including Main Street, Broad Street, Valley Forge Road, Line Street, Lansdale Avenue, Hancock Street, Church Road, and Moyer Road.

The Land Use and Transportation Link

Transportation needs and concerns are not created in a vacuum; rather, they are directly related to where and how people live, work, and shop. Through the land use planning process, Lansdale can influence the location and design of new development. These land use decisions, in turn, have a great impact on transportation problems and needs.

For example, a better jobs-housing balance allows people to have shorter commutes and to utilize non-vehicular means of transportation to get to work. Mixing land uses also makes it possible for people to walk or drive a short

distance to their destinations. Concentrating land uses into higher intensity areas provide places that are walkable and accessible to public transportation. Commercial development concentrated in nodes rather than stripped out along roads has a similar effect, as does transit-oriented development.

Transportation Goals, Objectives, and Strategies

Train Station Area (and Madison Parking Lot)

Beautify the Train Station Area, provide improved services in and around the Train Station, and expand parking opportunities at the Madison Lot close to the Train Station.

Objectives and Strategies

- Develop small shops and cafes close to the Train Station to increase patronage and use of the core area.
- Improve pedestrian access to and around the Train Station.
- Build a parking garage at the Madison Lot, and line it with first floor retail shops and stores.
- Improve the landscaping around the Train Station to upgrade the appearance in the core area.
- Provide a small coffee shop/restaurant inside the Train Station.

Parking

Provide additional parking opportunities in the downtown, in the Main and Broad Street commercial areas, and in high density residential developments.

Objectives and Strategies

- Build parking garages in the downtown and near the Train Station.
- Expand parking at the Madison Lot to accommodate increased downtown visitation and use.
- Create more parking spaces where needed in higher intensity/density areas.
- Improve access to parking through coordinated

signage.

- Maintain and expand on-street parking opportunities, especially in the downtown.
- Locate parking to the side or rear of buildings, and not in front of buildings.
- Design structured parking to have complementary facades with traditional downtown buildings.
- Maintain and enhance public and private parking lots with appropriate landscaping, lighting and signage.

Streets

Continue borough initiatives in Maintain and expand on-street parking opportunities, especially in the downtown.

Objectives and Strategies

- Locate parking to the side or rear of buildings, and not in front of buildings.
- Design structured parking to have complementary facades with traditional downtown buildings.
- Maintain and enhance public and private parking lots with appropriate landscaping, lighting and signage.

Continue borough initiatives in street reconstruction and maintenance.

Objectives and Strategies

- Add traffic control devices at critical intersections.
- Address traffic calming measures in critical locations.
- Improve street lighting where needed, and promote period lighting that expresses the historical character of the borough.
- Improve the flow of traffic throughout the borough.
- Maintain and improve the interconnected street network of the borough.
- Add street trees, planters, and hanging baskets along the main business streets.

Alleys

Continue to utilize the alleys and secondary streets to

The availability of train transportation will be a vital element in the borough's future growth.

enhance circulation through the borough.

Objectives and Strategies

- Continue to utilize alleys to improve the curb appeal of building frontages.
- Improve the alleys to make them more functional and attractive.
- Add landscaping and fencing to beautify the alleys.
- Address pick-ups from trash trucks to control the number of different haulers that use the alleys.

Sidewalks and Crosswalks

Maintain and improve sidewalks and crosswalks to enhance walkability.

Objectives and Strategies

- Fill in missing parts of sidewalk networks and crosswalks, to increase walkability throughout the borough.
- Improve pedestrian circulation near the Train Station by improving crosswalks on Main Street.
- Repaint crosswalks to increase their visibility and use.
- Use brick pavers for selected crosswalks.

CHAPTER THIRTEEN

RECOMMENDATIONS AND IMPLEMENTATION

The borough's Comprehensive Plan sets forth an agreed upon "road-map" for improvement, enhancement, and development during the next ten-year period. It is the product of considerable effort on the part of borough residents (through the Visioning Workshops), the Borough Task Force, borough staff, and others within the Lansdale community. The final plan represents the consensus of all involved.

However, in many ways, the planning process in Lansdale Borough has just begun. Formal adoption of the Plan is only the first step, not the last. Without continuing action to implement plan recommendations, the borough's efforts up to this point will have little lasting impact.

It is the intent of this Plan, that the recommendations will be used by borough officials, residents, business owners, and private investors when making decisions related to housing, economic development, open space, design, to name a few.

This section presents the recommended Implementation Action Plan, which is intended to help the borough organize and initiate the Plan implementation process.

Overview of the Action Plan

The Action Plan, which is summarized in Table 13.1, highlights the implementation aspects of the borough's Comprehensive Plan's improvement and development recommendations. This Action Plan consists of several components:

- A listing of the projects and actions that should be undertaken to maintain, enhance and improve the

borough in the future;

- The suggested priority for each project, based upon a 10-year "horizon" and three implementation phases; and
- An indication of the public and private sector responsibilities for initiating and participating in each project.

Each Action Plan component is briefly described below.

Projects and Actions

The Action Plan provides a summary of the improvement and development recommendations of the new Comprehensive Plan. Recommendations are grouped into nine categories: 1) economic development and revitalization; 2) residential; 3) transportation; 4) industrial; 5) recreation and open space, 6) community facilities; 7) historic and cultural preservation; 8) cultural and hospitality development; and 9) administrative. This is only a summary of the recommendations prepared during the planning process. Other sections of the Plan provide more detailed descriptions of the various planning and policy recommendations.

Priority and Schedule

The Comprehensive Plan provides a long-range program for improvement and development within the Borough of Lansdale. The recommendations contained within the Plan cannot be accomplished all at once; projects and actions will have to be scheduled over a period of years.

Consequently, the Action Plan prioritizes the recommended priorities, as Highest, High, and Medium. Understanding that any one of a number of variables (e.g., funding, market changes, changes in local

government, etc.) can effect the ability to achieve these items, we have not placed a timeframe on completion of the recommendations. It is strongly encouraged that the borough evaluate the recommendations on an annual basis to determine its progress and re-prioritize, if necessary. In addition, as required by the Pennsylvania Municipalities Planning Code (MPC), municipal comprehensive plans are required to be updated every ten years. This should be considered as the annual evaluation is conducted.

The Action Plan suggests three priority phases for project implementation, as described below. However, the implementation schedule should be flexible, and should be modified and updated to reflect changing needs and conditions.

Highest—these projects are the most crucial in improving the borough as a place to live and do business.

High—these tend to be projects that will enhance the natural, cultural and economic environments of the borough.

Medium—these projects while important, tend to be longer range issues whose completion is not crucial.

It should be emphasized that some projects may either move forward or backward, depending on changes in market conditions, funding sources, or local priorities.

Action Responsibilities

In order for the Lansdale Comprehensive Plan to be successful, it must be based on a strong partnership between the borough, other public agencies, residents, the local business community, non-profit groups and organizations, and the private sector.

Key participants in the implementation process should include the following:

- Borough of Lansdale
- Other Participants
 - Borough residents
 - Local agencies
 - Other governmental organizations (State, County, etc.)
 - Task Force

- Lansdale Foundation
- North Penn Chamber of Commerce
- Local businesses and institutions
- Local lending institutions
- Builders and developers

While the borough will be initiating and monitoring each project, the above list identifies other participants that may be involved in one or all phases of the project. This is only a “representative” list of major participants; many other may be involved in certain projects or actions.

Through implementation of this plan, Borough officials and stakeholders will be ensuring a “quality of life” for generations to come.

Table 13.1 Action Plan: Lansdale Borough Comprehensive Plan

Project or Action	Priority		Role of the Borough of Lansdale	Other Possible Participants
1. Economic Development and Revitalization Actions:				
Conserve, maintain, and strengthen the streetscape character of Downtown Lansdale to promote a vibrant small town identity.	Highest	1.1	Attract/recruit new businesses to add vitality to the Downtown.	Chamber of Commerce, Lansdale Development Foundation, Banks
	Highest	1.2	Upgrade facades, storefronts and streetscapes along Main and Broad Streets.	Merchants/Property Owners, Lansdale Business Association
	High	1.3	Improve signage in the Downtown.	Merchants/Property Owners, Lansdale Business Association
	High	1.4	Extend store hours for more convenient shopping.	Merchants
	High	1.5	Encourage the development of new restaurants in the Downtown.	Lansdale Business Association, Chamber of Commerce, Banks
	High	1.6	Promote the success of the Lansdale Business Association.	Chamber of Commerce, Lansdale Development Foundation
2. Residential Actions:				
Maintain existing walkable neighborhoods, and protect their traditional character.	Highest	2.1	Maintain walkability.	Developers
	Highest	2.2	Preserve the character of older homes.	Home Owners, Design Review Board
	High	2.3	Enhance and beautify the borough's neighborhoods.	Home Owners, Developers, Design Review Board
Preserve the character and charm of existing neighborhoods and houses.	Highest	2.4	Promote housing at the Lansdale and Pennbrook Train Station areas via Transit Oriented Development	Developers, Lansdale Development Foundation
	Highest	2.5	Encourage housing as a means of redeveloping select industrial/commercial buildings.	Developers, Lansdale Development Foundation
	High	2.6	Promote TND's.	Developers
	Highest	2.7	Allow housing as an important mixed-use element.	Developers
	Highest	2.8	Encourage home ownership.	Property Owners
Maintain the character of residential neighborhoods by minimizing conversions from single-family dwellings to multi-family dwellings.	Highest	2.9	Discourage conversions as a means of increasing home ownership	Developers, Property Owners, Design Review Board
	Highest	2.10	Limit conversions of multi-family dwellings in predominantly single-family neighborhoods.	Developers, Property Owners
3. Transportation Actions:				
Beautify the Lansdale Train Station Area, by providing services in and around the station, as well as expanded parking.	High	3.1	Develop small shops and cafes near the station	Chamber of Commerce, Lansdale Development Foundation, Merchants, Banks
	Highest	3.2	Improve pedestrian access to and around the station.	Developers, Property Owners
	Highest	3.3	Build a parking garage at the Madison Lot.	Developers
	High	3.4	Improve the landscaping around the station	County Open Space Program
	Highest	3.5	County Open Space Program	County Open Space Program

Provide additional parking opportunities in the Downtown, in the Main and Broad Street commercial areas, and in high density residential developments	Highest	3.6	Build parking garages in the Downtown and near the train station	Developers, Lansdale Development Foundation
	Highest	3.7	Expand parking at the Madison Avenue parking lot.	Developers, Lansdale Development Foundation
	Highest	3.8	Create more parking spaces where needed	Developers, Lansdale Development Foundation
	High	3.9	Improve access to parking through signage	Developers, Lansdale Development Foundation
	High	3.10	Locate parking to the side or rear of buildings	Developers, Property Owners
	Highest	3.11	Design structured parking to be complimentary with traditional downtown buildings.	Developers, Property Owners, Design Review Board
	High	3.12	Maintain and enhance public and private parking lots.	Maintain and enhance public and private parking lots.
Continue borough initiatives in street reconstruction and maintenance.	High	3.13	Add traffic control devices at critical intersections	Developers
	High	3.14	Address traffic calming measures.	Developers
	Medium	3.15	Improve street lighting.	Developers, Property Owners
	Highest	3.16	Improve the flow of traffic	Developers
	Highest	3.17	Maintain and improve the interconnected street network.	Developers
	High	3.18	Maintain and improve the interconnected street network.	Property Owners, Merchants
Continue borough initiatives in street reconstruction and maintenance.	Highest	3.19	Continue to utilize alleys to improve the curb appeal of building frontages.	Property Owners, Merchants
	High	3.20	Improve the alleys to make them more functional and attractive	Property Owners, Merchants
	Medium	3.21	Add landscaping and fencing to beautify the alleys.	Property Owners, Merchants
	Medium	3.22	Control the number of trash haulers that use the alleys.	Property Owners, Merchants
Maintain and improve sidewalks and crosswalks to enhance walkability.	Highest	3.23	Fill-in missing parts of sidewalk networks and crosswalks.	Developers, Property Owners, Merchants
	Highest	3.24	Improve pedestrian circulation near the Train Station.	Developers, Property Owners, Merchants
	High	3.25	Repaint crosswalks	Developers
	Medium	3.26	Use brick pavers for selected crosswalks.	Developers, Property Owners
4. Industrial Actions:				
Adaptively reuse existing noteworthy buildings, revitalize sites that are vacant, and create new attractive development in scale and proportion to the traditional character of the borough.	High	4.1	Develop small shops and cafes near the station	Chamber of Commerce, Lansdale Development Foundation, Merchants, Banks
	Highest	4.2	Improve pedestrian access to and around the station.	Developers, Property Owners
	Highest	4.3	Build a parking garage at the Madison Lot.	Developers
Create new uses at abandoned industrial sites to add value to Lansdale borough for needed parking commerce, and/or recreation.	High	4.4	Reuse abandoned industrial land for parking	Developers, Lansdale Development Foundation
	Medium	4.5	Reuse abandoned industrial land for small parks and green spaces	Developers, Lansdale Development Foundation
	High	4.6	Reuse abandoned industrial land for restaurants and shops	Developers, Lansdale Development Foundation

5. Recreational Actions:				
Maintain and enhance existing parks and recreational areas, upgrade the landscaping, and expand programs for persons of all ages.	Highest	5.1	Maintain the parks	Volunteers
	Highest	5.2	Provide more cultural and recreational opportunities	Local Organizations
6. Community Facility Actions:				
Maintain and enhance existing community facilities such as borough Hall, the Police Station, Library, Schools, Municipal Parking, Parks, & Recreational Area, and other civic assets.	Highest	6.1	Maintain and enhance services at existing community facilities	Local Organizations, Volunteers
	High	6.2	Promote the borough’s community facilities as assets for the region	Chamber of Commerce
7. Historic and Cultural Preservation Actions:				
Protect and preserve historic resources in order to maintain the character and charm of the borough	High	7.1	Discourage demolition of viable buildings	Developers, Property Owners, Design Review Board
	Highest	7.2	Restore historic buildings	Developers, Property Owners, Design Review Board, Historical Society
	High	7.3	Create an overlay district to better protect historic resources	Historic Society
	Highest	7.4	Create and promote a performing arts center	Lansdale Development Foundation, Chamber of Commerce, Lansdale Business Association
	Highest	7.5	Increase cultural and arts programs	Local Organizations, Volunteers, Lansdale Business Association
	Medium	7.6	Promote hospitality services	Local Organizations, Volunteers, Lansdale Business Association
	Medium	7.7	Address bed and breakfast lodging in the borough	Property Owners
Enhance way finding in Lansdale through improved signage.	High	7.8	Reduce signage clutter	Developers, Property Owners, Merchants
	Medium	7.9	Coordinate directional signage	Developers, Property Owners, Merchants
	Highest	7.10	Strengthen the gateway treatments	Developers, Property Owners, Merchants, County Open Space Program
	Medium	7.11	Improve way finding into the borough through coordination with PennDot	PennDot, Developers, Property Owners
8. Administrative Actions:				
Maintain and enhance existing parks and recreational areas, upgrade the landscaping, and expand programs for persons of all ages.	Highest	8.1	Update the Zoning Ordinance to include new requirements	Task Force, Planning Consultants
	Highest	8.2	Create more “user-friendly” Ordinance provisions	Task Force, Planning Consultants

BOROUGH OF LANSDALE
Montgomery County, Pennsylvania

One Vine Street, Lansdale, PA 19446

215-368-1691