THE TOWN OF DENTON 2010 COMPREHENSIVE PLAN


Denton, Maryland September 13, 2010

Prepared by Denton Planning Staff in Coordination with Denton Planning Commission

ACKNOWLEDGEMENTS

Special thanks to the following members of various committees and government departments for their time and assistance with the preparation of this Plan. This final version of the 2010 Town of Denton Comprehensive Plan is a rework of the 2007 Draft Comprehensive Plan that was not adopted by Town Council.

Town Council

Conway Gregory, Mayor Robert L. Clendaniel Dennis D. Porter Dean W. Danielson Agnes G. Case

Planning Commission

Doris Walls (Chairperson)

Sue Cruickshank (Vice-Chairperson)

William Quick

Ummu Bradley Thomas

Marina Dowdall

Brian Tyler (Alternate)

Consultants

Peter Johnston & Associates, LLC Kercher Engineering, Inc.

TABLE OF CONTENTS

Chapter 1 – INTRODUCTION	1-1
A Vision for Denton	1-1
The Framework for Planning	1-2
Legal Basis for Comprehensive Planning	1-4
Components of a Growth Management Program	1-7
Chapter 2 – COMMUNITY CHARACTERIZATION	2-1
Historical Perspective	2-1
Socio-Economic Background	2-4
Population Trends	2-4
Age and Education	2-5
Employment and Income	2-6
Housing Characteristics	2-9
Topography and Drainage	2-11
Groundwater	2-11
Natural Features Significance for Community Development	2-11
Chapter 3 – LAND USE PLAN	3-1
Background	3-1
Goals	3-3
Objectives	3-4
Existing Land Use	3-5
Description of Land Use Categories	3-6
Vacant Land	3-10
Current Zoning and Proposed Zoning Changes	3-13
Current Residential Land Use Categories as defined by Zoning Districts	3-19
Residential Summary	3-21
Commercial and Industrial Summary	3-29
New Zoning Districts	3-32
Redevelopment Overlay District – Eligible (RDE) & Applied (RDA)	3-36
Historic District (HD)	3-36
Arts and Entertainment Overlay District (AE)	3-38
Proposed Growth Area	3-39
Chapter 4 – MUNICIPAL GROWTH ELEMENT	
Introduction	4-1
Vision for Denton	4-2
Growth Management Goals	4-5
How Should the Town Grow?	4-6
Priority Funding Area	4-7
Growth Principles	4-9

Growth Objectives	4-10
The Growth of Denton	4-11
Population Trends	4-11
Growth within the Current Town Boundary	4-13
Water/Wastewater Capacity Analysis	4-21
Growth Analysis	4-22
General Considerations	4-22
Infill and Redevelopment	4-24
Proposed Rezoning of Properties within Current Town Boundary	4-27
Growth Area	4-27
Impacts of Growth	4-31
Sensitive Areas within Growth Area	4-31
Summary and Recommendation	4-45
Chapter 5 – WATER RESOURCES ELEMENT	5-1
Introduction	5-1
Water Resources	5-2
Piney Point Aquifer	5-4
Choptank Watershed	5-6
Tier II Waterways	5-8
Water Quality	5-11
Water Supply	5-14
Water Storage Capacity	5-15
Water Distribution System	5-17
Wastewater Treatment System	5-18
Wastewater Treatment Plant Capacity	5-20
Projected Water and Sewer Demand	5-22
Projected Population with Water System Capacity Limitation	5-23
Impact of Full Build-Out Analysis	5-24
Point Source Pollution	5-25
Total Maximum Daily Loads (TMDLs)	5-26
Municipal Wastewater Treatment Facility Effluent	5-27
Design Capacity	5-27
Water and Sewer Service Plan	5-28
Septic Systems	5-30
Non-Point Source Pollution & Stormwater Management	5-31
Projected Non-Point Source Loading	5-32
Summary of Point and Non-Point Source Loading	5-37
Water Resource Strategies and Recommendations	5-38
Chapter 6 – NATURAL RESOURCES AND SENSITIVE AREAS	6-1
Introduction	6-1
Goals	6-1
Objectives	6-2

Chesapeake Bay Critical Area	6-2
Sensitive Areas	6-5
Streams and Stream Buffers	6-5
Floodplain	6-5
Habitats of Threatened and Endangered Species	6-7
Steep Slopes	6-7
Sensitive Areas Regulations	6-9
Streams and Stream Buffers regulation	6-9
Non-Tidal Wetlands regulation	6-9
Steep Slopes regulation	6-10
Habitats of Threatened and Endangered Species regulation	6-10
Forest Conservation regulation	6-11
Regional Environmental Protection	6-13
Watershed Management	6-13
Green Infrastructure	6-16
Chapter 7 – TRANSPORTATION PLAN	7-1
Introduction	7-1
Goals	7-1
Objectives	7-1
Functional Classification of Roads and Streets	7-2
State/County Road System	7-2
Town Road System	7-8
Transit	7-8
Level of Service	7-9
Transportation Plan	7-10
Roads and Streets Policies	7-10
Planned Improvements	7-11
State Improvements	7-11
Consolidated Transportation Program (CTP)	7-11
State Highway Needs Inventory	7-12
Programmed Town Transportation Capital Projects	7-13
Highway Plan	7-14
Denton Parkway	7-14
Collector Routes	7-14
Key Intersections	7-15
Pedestrian Systems Plan	7-15
Maryland Scenic Byways® Program	7-20
Chapter 8 – COMMUNITY FACILITIES ELEMENT	
Goal	8-1
Objectives	8-1
Water and Sewer Facilities	8-1
Public Buildings	8-3

Public Safety	8-3
Public Health	8-5
Solid Waste Collection and Disposal	8-6
Schools	8-6
Chesapeake Culinary Center	8-7
Parks	8-8
Community Facilities Policies	8-11
Recommendations	8-11
Chapter 9 – ECONOMIC DEVELOPMENT	9-1
Acknowledgement	9-1
Introduction	9-1
Retail Market Study	9-1
Community Input	9-3
Assets	9-3
Challenges	9-4
Desired Uses	9-4
Emerging Themes and Target Markets	9-5
Market Definition	9-5
Zip Code Results	9-5
Information by Business	9-8
Trade Area Definitions	9-10
Trade Area Demographics	9-12
Primary Trade Area	9-12
Secondary Trade Area	9-13
Market Segmentation	9-13
Market Definition and Demographic Conclusions	9-16
Retail Market Analysis	9-16
Retail Leakage in the Trade Areas	9-16
Potential Capture Scenarios	9-19
Overall Market Conclusions	9-21
Recommendations for Downtown Denton	9-22
Marketing Strategy for Downtown Denton	9-22
Issues and Vision	9-22
Major Goals for Downtown Denton	9-23
Overall Recruitment/Retention Strategy	9-25
Issues and Vision	9-25
Major Goals	9-26
Organizational Strategy for Downtown Denton	9-26
Issues and Vision	9-26
Major Goals for Downtown Denton	9-26
Implementation Strategy and Action Plan	9-27

Chapter 10 – HOUSING ELEMENT	10-1
Introduction	10-1
Goals Objectives	10-1
	10-1
Background	10-1
Characteristics of Housing in Denton	10-2
Home Prices and Home Owners	10-4
Rental Houses and Renters	10-9
Policy Options	10-12
Regulations and Affordable Housing	10-13
Inclusionary Zoning	10-14
Accessory Dwelling Units	10-15
Recommendations	10-16
Organizations and Programs	10-17
Neighborhood Conservation	10-18
Chanter 11 HISTORIC EE ATURES	11-1
Chapter 11 – HISTORIC FEATURES	11-1
Background Brief Historical Perspective	11-1
Brief Historical Perspective Historic Preservation	11-1
Goals	11-3
Objectives	11-3
Historic District	11-3
Historic District Overlay Zone	11-5
Significant Historical Features	11-9
Recommendations	11-9
Adaptive Re-Use	11-9
Development Policies	11-9
Heritage Tourism	11-1(
Protection and Preservation Programs	11-12
Local	11-12
Federal and State	11-13
National Register of Historic Places	11-13
MHT	11-13
Maryland Historic Preservation Easement	11-13
Preservation Incentives	11-13
Historic Preservation Grant Fund	11-1-
Museum Advancement Program	11-1-
Historic Preservation Loan Program	11-15
Rehabilitation Tax Incentive Program	11-15
Summary	11-15
Summary	11-1,
Chapter 12 – IMPLEMENTATION	12-1
Progress Since 1997	12-1

Historic District	12-1
Residential Infill and Redevelopment Guidelines	12-2
Commercial Infill and Redevelopment Guidelines	12-2
Planned Neighborhood Floating Zone	12-3
Redevelopment District	12-3
Arts and Entertainment District	12-4
Chesapeake and Atlantic Bays Critical Area	12-4
Implementation Recommendations	12-4
Annexation Policies	12-5
Interjurisdictional Coordination	12-6

Appendix 1 – Town Survey Appendix 2 – MHT Inventory Appendix 3 – Resolution 708 Watershed MOU Appendix 4 – Resolution 834 Septic Tier Map

List of Charts	Page
Chapter 3 – Land Use Plan	
Chart 3-1: Survey results, Preferred Housing Types	3-22
Chart 3-2: Survey results, Distance of Commute	3-29
<u>Chapter 4 – Municipal Growth Element</u>	
Chart 4-1: Denton Historical Population Increase	4-11
Chart 4-2: Water Allocation by Use	4-23
Chart 4-3: Population Growth Constrained by Water Capacity	4-23
<u>Chapter 5 – Water Resources Element</u>	
Chart 5-1: ENR Caps for Denton	5-28
Chapter 7 – Transportation Plan	
Chart 7-1 through Chart 7-6: SHA Annual Average Daily Traffic	
Volume – 2000-2008	7-6
Chart 7-7 through Chart 7-12: SHA Annual Average Daily Traffic	
Volume – 2000-2008	7-7
Chapter 9 – Economic Development	
Chart 9-1: Percentage Origin of Customer	
Traffic for Participating Merchants	9-7
Chart 9-2: Percentage Visits from the 21629 Zip Code by	,
Business	9-8
Chart 9-3: Percentage of Customers from Inside Caroline	7.0
County by Business	9-9
Chart 9-4: Percentage of "Visitors" by Business	9-10
Chart 9-5: Primary Trade Area Market Segmentation	9-14
Chart 9-6: Secondary Trade Area Market Segmentation	9-15
Chart 9-7: Market Segmentation for the US	9-15
<u>Chapter 10 – Housing and Neighborhood Conservation Element</u>	
Chart 10-1: New Houses Built in Denton 2000-2009	10-3
Chart 10-2: Distribution of Dwellings	10-3
Chart 10-3: Median Household Income and Median Home Price	
2000-2008	10-7
Chart 10-4: Affordability Index	10-8

List of Figures	Page
<u>Chapter 2 – Community Characterization</u>	
Figure 2-1: Denton, Caroline County	2-1
Chapter 3 – Land Use Plan	
Figure 3-1: Chapter Links	3-3
<u>Chapter 5 – Water Resources Element</u>	
Figure 5-1: Northern Atlantic Coastal Plain Aquifer	5-2
Figure 5-2: Confined and Unconfined Aquifer	5-3
Figure 5-3: Piney Point Aquifer	5-4
Figure 5-4: Wastewater Treatment Plants in the Choptank	
River Watershed	5-21
Figure 5-5: Major NPS Pollution Sources	5-31
Figure 5-6: Bioretention Area	5-42
Figure 5-7: Dry Well Schematic	5-42
Figure 5-8: Filter Strip	5-43
Figure 5-9: Grassed Swale Schematic	5-43
Figure 5-10: Rain Barrel	5-44
Figure 5-11: Cistern	5-44
Figure 5-12: Manufactured Tree Box Filter	5-45
<u>Chapter 9 – Economic Development</u>	
Figure 9-1: Traditional Downtown Denton Brand	9-24
Figure 9-2: Wayfinding Sign concepts	9-24
Figure 9-3: Custom banner designs	9-25
List of Photos	
<u>Chapter 2 – Community Characterization</u>	
Photo 2-1: Caroline County Court House	2-1
Photo 2-2: Joppa Steamer	2-2
Photo 2-3: The Brick Hotel	2-3
<u>Chapter 5 – Water Resources Element</u>	
Photo 5-1: Crouse Park Marina	5-7
Photo 5-2: Denton Wastewater Treatment Plant	5-18

List of Maps

	Page
Chapter 2 – Community Characterization	
Map 2-1: Caroline County	2-3
Map 2-2: Denton, Maryland	2-4
<u>Chapter 3 – Land Use Plan</u>	
Map 3-1: Existing Land Use	3-7
Map 3-2: Proposed Land Use	3-8
Map 3-3: Unimproved/Vacant Lots	3-11
Map 3-4: Subdivision & Major Site Plans	3-12
Map 3-5: Official Current Zoning	3-14
Map 3-6: Proposed Zoning	3-15
Map 3-7: Recreation and Parks Zoning	3-34
Map 3-8: Rural Conservation Zoning	3-35
Map 3-9: Proposed Redevelopment District (inset)	3-36
Map 3-10: Historic District (inset)	3-37
Map 3-11: Arts and Entertainment District	3-38
Map 3-12: Aerial of Growth Area	3-39
Map 3-12. Actial of Glowth Area	3-39
Chapter 4 – Municipal Growth Element	
Map 4-1: 1997 Comprehensive Plan Growth Map	4-3
Map 4-2: Annexations	4-4
Map 4-3: Priority Funding Area	4-8
Map 4-4: Proposed Redevelopment Area (large map)	4-26
Map 4-5: Growth Area Zoning Designation	4-28
Map 4-6: Growth Area 1	4-29
Map 4-7: Growth Area 2	4-29
Map 4-8: Growth Area 3	4-30
Map 4-10: Topographic Contours	4-34
Map 4-11: Caroline County TDR Map 4-12: Caroline County gening	4-42 4-43
Map 4-12: Caroline County zoning Map 4-11: Proposed Growth/Greenbelt	4-43 4-44
Wap 4-11. 11oposed Glowth/Greenbert	7-77
<u>Chapter 5 – Water Resources Element</u>	
Map 5-1: The Choptank River Basin	5-5
Map 5-2: Choptank River Basin and Watershed	5-6
Map 5-3: Denton, Tier II Waters	5-9
Map 5-4: Caroline County Tier II Waters	5-10
Map 5-5: Wastewater Discharge Points	5-14
Map 5-6: DPW Water Resources	5-16
Map 5-7: Water and Sewer Services	5-29

<u>Chapter 6 – Natural Resources and Sensitive Areas</u>	
Map 6-1: Critical Area	6-4
Map 6-2: Floodplain	6-6
Map 6-3: Natural Resources w/Environmental Constraints	6-8
Map 6-4: Sensitive Species	6-10
Map 6-5: Inset map of FIDS areas	6-11
Map 6-6: Forested Areas	6-12
Map 6-7: Central Upper Choptank River Watershed	6-15
Map 6-8: Green Infrastructure	6-16
<u>Chapter 7 – Transportation Plan</u>	
Map 7-1: Maryland Route 404	7-2
Map 7-2: Maryland Route 313	7-3
Map 7-3: Maryland Route 328	7-3
Map 7-4: Road Classifications	7-4
Map 7-5: 2008 Annual Average Daily Traffic Volume	7-5
Map 7-6: Maryland Upper Shore Transit (MUST)	7-9
Map 7-7: Primary System	7-12
Map 7-8: Secondary System	7-13
Map 7-9: Roadway Plan	7-17
Map 7-10: Trail System Plan	7-19
Map 7-11: Harriet Tubman Underground Railroad Byway	7-20
Map 7-12: Inset of Underground Railroad Byway around Denton	7-20
Chapter 8 – Community Facilities	
Map 8-1: Denton Parks	8-9
Map 8-2: Community Facilities	8-10
Chapter 9 – Economic Development	
Map 9-1: Economic Development	9-2
Map 9-2: Primary and Secondary trade areas for Denton	9-12
Chapter 10 – Housing and Neighborhood Conservation Element	
Map 10-1: Neighborhood Conservation Areas	10-20
<u>Chapter 11 – Historic Features</u>	
Map 11-1: Maryland Inventory of Historic Properties	11-7
Map 11-2: Historic District (large map)	11-8
Map 11-3: Heritage Area	11-12

List of Tables	Page
Chapter 2 – Community Characterization	
Table 2-1: Population Comparison	2-4
Table 2-2: 2000 Population by Age	2-5
Table 2-3: Educational Attainment	2-6
Table 2-4: Labor Force - 2000	2-7
Table 2-5: Occupation and Industry - 2000	2-8
Table 2-6: Income and Poverty Status - 1999	2-9
Table 2-7: Detailed Household and Family Income	2-9
Table 2-8: Housing Characteristics; Occupied Housing Units	
And Tenure	2-10
Table 2-9: Housing Characteristics; Units in Structure and	
Year Built	2-10
<u>Chapter 3 – Land Use Plan</u>	
Table 3-1: Existing Land Use	3-6
Table 3-2: Existing and Proposed Land Use	3-9
Table 3-3: Vacant Land	3-10
Table 3-4: Subdivisions	3-10
Table 3-5: Comparison of Current and Proposed Zoning	3-16
Table 3-6: Existing and Estimated Commercial Floor Area	
Capacity	3-30
Table 3-7: Existing and Estimated Industrial Floor Area	
Capacity	3-31
Table 3-8: Existing and Estimated Industrial and Commercial	
Area Employment	3-31
Table 3-9: Existing and Estimated Industrial and Commercial	2.22
Area Employment using proposed Zoning Changes	3-32
Chapter 4 – Municipal Growth Element	
Table 4-1: Population Growth Trends	4-11
Table 4-2: Population Projections	4-12
Table 4-3: Population Projections from MDP	4-12
Table 4-4: Alternative Population Projections	4-13
Table 4-5: Average Household Size	4-17
Table 4-6: Approved Lot Inventory	4-17
Table 4-7: Development Capacity (Maximum Density)	4-19
Table 4-8: Development Capacity (Minimum Density) Table 4-9: Wester/Westerwater System Capacities	4-20
Table 4-9: Water/Wastewater System Capacities Table 4-10: Population Projection Constrained by Water Capacity	4-21 4-24
Table 4-10: Population Projection Constrained by Water Capacity Table 4-11: Denton Elementary Student Projections	4-24 4-36
Table 4-11: Denton Elementary Student Projections Table 4-12: Lockerman Middle School Student Projections	4-37
Table 4-13: North Caroline High School Student Projections	4-37
2	. 37

Table 4-14: Schedule of Impact Fee Allocation	4-39
Chapter 5 – Water Resources Element	
Table 5-1: Acreage and Land Use for the Upper Choptank	
Watershed	5-7
Table 5-2: Denton's Water Supply	5-15
Table 5-3: Water and Sewage Available Capacity	5-23
Table 5-4: Population Estimate with Current Water Capacity	5-23
Table 5-5: Commercial/Industrial allocation	5-24
Table 5-6: Maximum Density	5-24
Table 5-7: Minimum Density	5-25
Table 5-8: Upper Choptank River Watershed Sources of	
Impairment	5-26
Table 5-9: Nitrogen and Phosphorus concentration and	
loadings for Denton	5-27
Table 5-10: 2007 Municipal Water Flows and Nutrient Loads	5-27
Table 5-11: Estimated non-point source loading rates	
and loads (full build-out)	5-32
Table 5-12: Estimated non-point source loading rates	
and loads (constrained growth)	5-33
Table 5-13: Non-point pollutant loadings from projected	
infill development and growth	
(maximum development)	5-34
Table 5-14: Non-point pollutant loadings from projected	
infill development and growth	
(constrained growth)	5-35
Table 5-15: Estimated non-point source loading rates and	
loads from agricultural sources (2009-2030)	5-35
Table 5-16: Estimated non-point source loading rates and	
Loads from undeveloped sources (2009-2030)	5-36
Table 5-17: Estimated non-point source loading from all sources	5-36
Table 5-18: Projected point and non-point source pollutant	
Loads 2009-2030	5-37
Table 5-19: Nutrient Reduction from 2008 Agricultural BMP's	
Implemented in Choptank River Basin	5-39
1	

Chapter 6 – Natural Resources and Sensitive Areas	
Table 6-1: Forest Conservation Threshold Requirements	6-12
Chapter 7 – Transportation Plan	
Table 7-1: Annual Average Daily Traffic Volume 2000-2008	7-5
Table 7-2: Roadway or Intersection Level of Service	7-9
Chapter 9 – Economic Development	
Table 9-1: Customer Visits per Thousand for Top Zip Codes	9-11
Table 9-2: Retail Gap Analysis	9-18
Table 9-3: Potential Capture Scenario for Denton Market	9-20
Table 9-4: Implementation Strategy Board	9-28
Table 9-5: Comparison of Changes in Current and Proposed Zoning	9-29
Table 9-6: Existing and Estimated Commercial Floor Area Capacity	9-33
Table 9-7: Existing and Estimated Industrial Area Employment Capacity	9-33
Table 9-8: Existing and Estimated Industrial and Commercial Area Employment	9-34
Table 9-9: Estimated Industrial and Commercial Area Employment Using	
Proposed Zoning Changes	9-34
Chapter 10 – Housing and Neighborhood Conservation Element	
Table 10-1: Total and Renter Households	10-4
Table 10-2: Median year Built and Median Value of	
Housing Units	10-4
Table 10-3: Existing Home Sales and Median Home Prices	
2000-2005	10-5
Table 10-4: Existing Home Sales and Median Home Prices	
2005-2009	10-5
Table 10-5: Distribution of Home Sales	10-6
Table 10-6: Median Household Income 2008	10-6
Table 10-7: Housing Cost Burden for Low Income Families, 2000	10-8
Table 10-8: HUD Fair Market Rents, 2008	10-9
Table 10-9: Housing Wage, 2008	10-10
Table 10-10: Work Hours a Week Necessary at Minimum	
Wage to Afford Zero to Four-Bedroom	
Apartments, 2008	10-10
Table 10-11: Families Unable to Afford 2 Bedroom	
Fair Market Rent, 2008	10-10
Table 10-12: Percentage of Households that Cannot Afford	
Rental Housing	10-10