
Results from Future Calvert Survey: Community Character

Overview

 The following is a compilation and analysis of the responses collected by the Future

Calvert Community Character: Place-type Strategy survey. This includes questions asked

and answers received via the Speak Up Calvert! survey. There were a total of 70

respondents. Some respondents did not respond to all questions.

Summary

 Throughout the survey, there were various and often times opposing responses.

There was a strong consensus in favor of Town Centers and a moderate amount of

respondents who were in favor of Villages. However, there was much disagreement on the

favorability of Hamlets, Waterfront Communities, and Residential Transition Areas. Many

were unclear about the concepts of Hamlets, Waterfront Communities, and Residential

Transition Areas or were opposed to them altogether. While some strongly advocated for

additional retail, others advocated strongly against adding any areas that could increase

retail development. Additionally, there were people who suggested more research be

conducted before implementing these place-types. Some research suggestions included

environmental impact studies and research on how taxes and property values could be

affected. Overall, there was much passion from many sides of the proposal, but little

consensus on what should be done.

Question 1

Do you agree with the place-types proposed: Town Centers, Villages, Hamlets, Waterfront

Communities, and Residential Transition Areas?

Answers:

Number of respondents: 65

Choice #
Yes 25
No 28

Other 2
Don’t know 10

Synopsis: Of the 65 respondents who answered this question, 25 agreed with the place-

types proposed, while 28 disagreed. While there were slightly more who disagreed, there

was a very close split between agree and disagree. Additionally, there were 12 respondents

who chose either “Other” or “Don’t know.”

39%

43%

3%

15%

Do you agree with the place types proposed?

Yes

No

Other

Don't know

Question 2

What are your thoughts on these types?

Answers:

o Once you move to medium/High density housing you must plan for sewage

treatment. The fragrance of Chesapeake & North Beach in Spring/summer provides

adequate evidence.

o Hamlets are ridiculous. Stop making Calvert something that it isn't. Town Centers

are great. Waterfront communities are great. Keep the zoning simple. Commercial in

town centers, more commercial area near or in town centers. forget the unattainable

hamlets and villages. it's silly.

o They seem in character with the communities.

o Seems to me they should correspond to the State imposed tiers in order to be

relevant.

o I like the idea of a place types and not just town centers. It would be nice to see a

clear distinction between each.

o In general, seems to make sense but would need more specific details to make full

commitment.

o The proposal is not clear to what extent the county can/will "limit development" in

waterfront communities.

o Keep the old town feel of PF main st.

o As I understand it, the town center concept with higher density development

allowed makes sense. Also to have retail concentrated in the town centers.

o I would prefer that Calvert County attract and cater to professionals and educated

citizens through luxury/upscale apartment complexes. I do not support low income

housing in Lusby, Prince Frederick or Solomons. There is already enough apartment

complexes that can house people in St. Mary's County and Charles County. We do

not need to attract people who will be a burden to our community through

increased police presence, crime, etc. I support building apartment complexes if and

only if they buoy the rent and housing prices of the existing communities, not pull

them down.

o They will harm the Bay!!

o They seem logical, particularly the concept of Town Centers. I fail to see the purpose

of the lower designations as there appears to be no firm guidelines on what these

designations would mean for the residents of these areas.

o Where is the research/environmental impact report for this type of change?

o We need to have more research than is evident from the issue paper.

Environmental, infrastructure, schools, etc.

o The comprehensive plan that was updated in 2010 called for restricting sprawl and

this just makes more sprawl by allowing every single place type allowing

commercial and residential growth. It was supposed to be phasing out RC zones not

adding!

o These is an unprofessional planning effort as it does not address substantial,

defining existing conditions. Nor does it create a vision - it only wastes a lot of time

on silly re-naming, and poorly conceptualized mapping efforts.

o This is a well thought out means to separate the diverging needs of the 'smaller

town centers' from the larger 'town centers.'

o This will create sprawl which is what the original plans were trying to prevent

o I am completely opposed to higher density residential development and multi-

family development in Calvert County.

o I would want to know unbiased research from an educational institution on how

these changes, and the resulting infrastructure and population changes, would affect

our land, water, and air.

o I do not agree with high density housing.

o Hamlets should be areas designated as cultural or natural. Treasures of the county ,

valued areas, that are to be protected from rampant commercial and high density

growth.

o I like the overall concept. We just need to press forward with more development

and growth, especially in the town centers.

o Keep Calvert County a rural community. I moved here to stay away from shopping

centers with tons of people everywhere. If I want to live in VA, I will move there!

o Hamlets and Waterfront Communities are not needed as place-types. Waterfront

communities is not explained (what is allowed there) and hamlets have the

potential to cause crippling traffic problems.

o They need to limit growth and be able to handle traffic growth. Big box stores have

to be part of the plan.

o Providing a name instead of description, translates much quicker and effectively, so

the conversation can move on. These place type names are well chosen, but need to

add a ‘Waterfront Village’.

o Villages- Ok Hamlets- Not really sure what this is and would need more information.

RTA's are not very clear to me either.

o The words Villages and Hamlets do not sound progressive. We need to use words

that will encourage millennials and commercial businesses to develop here.

o Concerned about the property tax and property value repercussions for those who

own land/businesses in minor town centers should they be designated "villages".

How will changing the designations affect property owners in general.

o I agree with town center only. I think that having stores and other community

services within walking distance of each other but not the other suggested types as

they are too condensed of an area.

o I do like the idea of centralization of commercial/business areas so why not just

grow the existing ones and not create any new ones?

o They will further exasperate the congestion in Calvert.

o Well broken up, however, please add an open space designation so that it can be

clearly designated which areas in and around these types of places will be preserved

for the community/private land owners to enjoy. Focusing strictly on development

leads to inadequacies in preservation. I've seen it first hand in other places I've

lived, namely southeastern Pennsylvania. Once the new tax dollars start to roll in

from increased business transactions, personal income taxes from a growing

population and land taxes from both previously mentioned, the County will

undoubtedly want more development to happen and we will lose sight of the end

goal of sustainable development and preservation of our beautiful communities and

spaces.

o Are they valid in the future?

o Definitely opposed to Hamlets - they just legitimize RC properties that are supposed

to be eliminated. Not enough info was given about villages and waterfront

communities - what will their boundaries be? What uses will be allowed?

o I don't know how you define them.

o We need to keep green space. We do not want one strip mall area after another and

we need to protect quaint community

o I don't like the idea on sprawl and I would like town centers to remain as such.

Places like Lower Marlboro do not need further development.

o I think the current County designations for place types are fine.

o The last 3 are unnecessary.

o The Rural Commercial properties outside the town centers should CONTINUE to be

phased out.

o What are residential transition areas?

o We have a good plan already in place. This new proposal supports an old style let's

just develop strip development with no real sense of community, walking paths etc.

Synopsis: The respondents had very mixed responses about the place-types proposed.

Some were in favor of all place-types while many were either hesitant or confused about

the specificities of Hamlets, Waterfront Communities, and Residential Transition areas.

Multiple respondents mentioned their opposition to high density housing, while there was

a mix of responses as to whether additional high end apartment complexes or more

affordable housing was a more favorable option. A few suggested an environmental impact

report be conducted. Others mentioned a concern over whether the place-types would add

additional travel congestion.

Question 3

If you do not agree with the place-types proposed, what place-types would you suggest?

Answers:

o Chesapeake Ranch Estates more densely populated than a village. The Residential

Transition area may be more appropriately used in designated areas near all town

centers and villages in the same way you might designate an economic development

zone or research park.

o keep. It. Simple. Town Centers commercial. Waterfront homes & parks with water

access and public water access. Villages and Hamlets, really? Your village concepts

haven't worked and won't. If you want to grow business add commercial land in

Dunkirk and Prince Frederick and get rid of the ridiculous zoning and "village"

districts. Get rid of your sub zoning districts in all town centers.

o See Plan Maryland

o town "centers" need mixed use, such as residential and good restaurants.....more

pedestrian friendly

o Suggest that increased high-density housing is limited to market-rate upscale

housing units, such as in new Waugh Chapel Town Center. That is a beautiful model

of a well-planned town center that includes shopping, restaurants and housing

(townhomes, apartments and senior living) together where people feel safe and

comfortable shopping. The anchors are laid out along the edges of the property, with

a walkable center with smaller shops and restaurants that also serves as a place for

community events. Another good example is the Crosswinds at Annapolis Towne

Centre, with apartments/condos above commercial development. The last thing this

county needs is low-income, section 8 housing

o NONE!

o At this point my suggestion would be to illustrate a more in-depth explanation on

how these designations are different from the existing comprehensive plan. Right

now they appear to simply be name changes which I am positive is not the final

objective.

o I am not sure how the Comprehensive plan can be changed so drastically while

making text amendments to the one we have? Shouldn't this all be done FIRST?

o Examine what we have and why it should be changed?

o I would suggest more research and more time spent evaluating the modifications of

the 2010 revamp of the CP.

o "Place" need to be defined FIRST - there is not a substantial analysis of each place.

There should at least be a matrix of existing conditions for each area of concern,

thoughtful analysis of opportunity cost, and a vision for what is feasible giving

economic realities. With this work in hand, the cutesy names would not be needed.

o More study is needed if plan now used is to be changed. Roads? Transportation?

Sewage? Schools?

o No changes to the current configuration of Calvert County. I am completely opposed

to increasing population growth in Calvert County.

o I would suggest we keep what we have, and if anything, designate more place types

called "conservation and natural resource area" place-types.

o I do not agree with high density housing.

o Residential Transitional seems like an indistinct way of saying you do not have a

clue what to do with this area and that it is open to zoning changes in the future. If

so, That is dangerous..

o Improve the Town Centers with higher quality stores and restaurants. We go

elsewhere because there are not many options with what we have.

o Town Centers are sufficient. The "Town Center" designation should indicate the

maximum use the area could have -- not necessarily what is there now. No reason

to down-grade the previously designated Town Centers.

o We (2 respondents) like what you have but you need to provide a "Waterfront

Village" place-type designation for a larger, more commercial/ tourist community

than the other waterfront communities. Example: Solomons is waterfront, too small

for a Town Center but more than the other villages and waterfront locations. .

o Township or Parish instead of Hamlet

o Town Center, Town, Community, Burrough,

o Town centers

o I don't disagree...just increase the size of the existing ones.

o Small, off the main road, industry

o Add an open preservation or forestry sustainment designation and make that the

1st development priority prior to building up the town centers.

o Those that are currently in effect. Major and Minor Town Centers. And eliminate

(don't elevate) RC properties.

o I would like to see other options. The paper presented doesn't allow for other

options.

o The same as now.

o Town Centers for areas like Dunkirk and Prince Frederick Villages to replace minor

town centers Hamlets should be used for growth limited areas like Owings and

Huntingtown. Waterfront Communities appears to be defining historical mature

areas?"

o Stop building up Calvert County. Do you realize we need some trees to be able to

breath? You are turning this quaint county into another Waldorf!

o I think we should follow the old plan, open it up and look at its benefits. Can't we

make this lovely part of Maryland a walkable social community rather than another

strip mall on the main road requiring driving everywhere. Can we please consider

pedestrians...tried to get to Safeway from across route four at the lights..it is

dangerous and we have seen people running or weaving between moving traffic. For

shame.

o If business development is allowed in Villages, Hamlets, Waterfront Communities

then I do not agree! Business and major residential areas need to remain in the

town centers.

Synopsis: While some voiced opposition to all place-types, there were multiple suggestions

for different place-types. Some suggestions included Conservation and Natural Resource

Areas, as well as Waterfront Villages. Waterfront Villages would act as the waterfront

communities that attract tourism, such as Solomons. Another suggestion was to use the

term, Township or Parish instead of Hamlet.

Question 4

Do you agree with the places proposed for each place-type for Town Canters? (Check for

yes, blank for no.)

Answers:

Number of respondents: 45

Choice #
Dunkirk 35
Prince Frederick 40
Lusby 35
Other 4
Don’t know 4

Synopsis: Of the 45 respondents who answered this question, there was nearly equal

support for Dunkirk, Prince Frederick, and Lusby being place types for Town Centers. Of

the respondents, only few answered “Other” or “Don’t know.” It should be noted that not

35

40

35

4 4
0

5

10

15

20

25

30

35

40

45

Dunkirk Prince
Frederick

Lusby Other Don't
know

Agree with Proposed Places for Town Centers

Agree with proposed place for
Town Centers

answering the question qualified as a response to not agreeing that such place should be a

place-type for Town Centers.

Question 5

Do you agree with the places proposed for each place-type for Villages? (Check for yes,

blank for no.)

Answers:

Number of respondents: 39

Choice #
Huntingtown 24
Owings 23
St. Leonard 28
Other 5
Don’t know 7

Synopsis: Of the 39 total respondents to this question, there was support for Huntingtown,

Owings, and St. Leonard as proposed places for Villages. St. Leonard had the most support

24 23

28

5
7

0

5

10

15

20

25

30

Agree with Proposed Places for Villages

Agree with Proposed Place for
Villages

with 28 votes, while Huntingtown and Owings were close behind with 24 and 23 votes

each. Slightly more people than the previous question answered with either the response

“Other” or “Don’t know.” It should be noted that not answering the question qualified as a

response to not agreeing that such place should be a place-type for Villages.

Question 6

Do you agree with the places proposed for each place-type for Hamlets? (Check for yes,

blank for no.)

Answers:

Number of respondents: 34

Choice #
Sunderland/Mount Harmony 10
Barstow 11
Chaneyville (MD 4/Chaneyville Road Vicinity) 13
Lower Marlboro 12
White Sands 12
Other 9
Don’t know 12

10
11

13
12 12

9

12

0
2
4
6
8

10
12
14

Agree with Proposed Places for Hamlets

Agree with Proposed Place for
Hamlets

Synopsis: This question had 34 respondents, which was the lowest amount of respondents

for all questions dealing with places proposed for various place-types. Of those

respondents, there was much variation across all potential answers, including the

categories of “Other” and “Don’t know.” In responses to other questions in this survey, it

was noted that many people where either confused on the definition of a Hamlet, or were

against Hamlets for various reasons. It should be noted that not answering the question

qualified as a response to not agreeing that such place should be a place-type for Hamlets.

Question 7

Do you agree with the places proposed for each place-type for Waterfront Communities?

(Check for yes, blank for no.)

Answers:

Number of respondents: 38

Choice #
Plum Point 22
Dares Beach 21
Cove Point 17
Summer City 20
Scientists Cliffs 22

Calvert Beach 20
Long Beach 19
Broomes Island 22
Other 9
Don’t know 9

Synopsis: There were 38 respondents who answered this question. Of the proposed places,

Plum Point, Scientists Cliffs, and Broomes Island had the most support, while Cove Point

had the least support for being a Waterfront Community place-type. Dares Beach, Summer

City, Calvert Beach, and Long Beach all had a moderate to strong amount of support for

being a Waterfront Community place-type. It should be noted that not answering the

question qualified as a response to not agreeing that such place should be a place-type for

Waterfront Communities.

Question 8

What areas would you suggest for the Residential Transition Area?

Answers:

o Any area surrounding Town centers /villages with a mix of high/moderate density

housing where residents live 3-5 years or qualify for sec 8 designation.

o Adjacent to Town Centers

o South of Prince Frederick. Near Lusby Town Center

o Adjacent to town centers

o Barstow, Owings

22 21

17
20

22
20 19

22

9 9

0

5

10

15

20

25

Agree with Proposed Places for Waterfront
Communities

Agree with Proposed Place for
Waterfront Communities

o Not sure what you mean by this.

o Drum Point/CRE

o NONE

o Suggest? This seems like a problem in search of a solution. The proposed residential

transition areas of CRE and Drum Point are actually, highly developed residential

communities that are distinct entities. I do not see how they fit the designation and I

do not know of many areas in the county that would as the description of a RTA is so

short.

o Limited, very limited areas close to the town centers only

o We have that in the current Comprehensive plans, don't we?

o How can this be addressed without defining Dares Beach, Ranch Estates, Drum Point

FIRST? Are you creating more of a problem that will need a response?

o This is just a naming game. There needs to be a substantial analysis of existing

conditions (water quality and aquifer levels, traffic, census by age, school need

projects, critical needs access like medical, fire/EMS, police, consumer resources

(service stations, fresh foods, restaurants), viable working conditions (what kinds of

jobs at what wages) and quality of life (parks, pedestrian access, bike access,

recreational and tourism resources, etc.)

o It seems logical to have Chesapeake Ranch Estate and Drum Point be listed as RTA's

o We have that in place now with TDRs

o Huntingtown just north of prince Frederick on Rt 4

o No areas. I question the intention of these areas and some of the statements (and

data sources) made about the opinions of the majority of Calvert County residents.

o none really

o None!

o Someone would need to explain what a "Residential Transition Area" is. I was not

able to find this out at the Feb. 22 meeting.

o High speed rail service to D.C. and Baltimore

o None

o “CRE, unless it fits the criteria for 'Waterfront Village'

o I don't know what this is

o Not sure

o Not sure.

o Even after reading the comprehensive plan update, I'm not convinced we need more

residential growth. Based on the provided document, the growth was slowed. The

data indicating a need for growth was not clearly provided.

o I would maintain existing residential areas and limit new developments

o The water table supporting Calvert County is already dropping and will not support

current population let alone further growth.

o Same as in the paper

o Apparently this was removed from the proposal, so I don't have an opinion.

o I'm not sure on how this differs from a hamlet.

o None

o 1 mile from major town centers only

o None

o None

o dont have any suggestions

Synopsis: Many respondents suggested that the Residential Transition Areas be near the

existing Town Centers. For example, one suggested they be the area within one mile

surrounding the Town Centers. Others suggested Barstow, Owings, Drum Point, and CRE to

be made Residential Transition Areas. However, while many gave suggestions, there were

many who advocated against the creation of Residential Transition Areas.

Question 9

What changes would you make to the proposed designations?

Answers:

o Expand the areas

o The proposal needs to define what "limit development" means. Does that mean no

more development whatsoever? Will existing building rights be maintained?

o less big box stores, most people shop online for those needs

o No low-income housing

o Delete them

o I would first have a more detailed explanation of what the purpose of these

designations are before changes could be made. These seem like over simplifications

with little explanation of their final purpose.

o More detail, more information of environmental impact and more attention to

infrastructure

o No commercial in hamlets or waterfront

o More research, environmental, sewer, water, transportation

o Start this all over again - this document and survey is amateurish and of no use for

decision-making. Contains no insights nor a creative vision that would be expected

for professional planning document.

o I think this plan could work well

o More study needed before changes made!

o Remove Lower Marlboro from Hamlet and make Waterfront

o No further high density residential development and no multi-family developments

o I like the overall concept

o eliminate all but Town Centers

o More robust shopping.

o See answers to questions 1, 2, & 3. ALSO, Hamlets should be areas of cultural,

historical, local and / or natural heritage and should be protected from both

commercialization and too much residential building. They should preserve the

beauty and rural country feeling of our county.

o Change the name for Villages and Hamlet to words that are more progressive.

o Chaneyville should be a village as quite a few businesses are clustered there.

Dunkirk and Prince Frederick are the two main Business Districts and should be

designated as such. Old town Prince Frederick could remain a "town center" along

the Main Street corrider.

o Before we make any changes, we need to know what impact this growth will have

on the county's resources.

o The problem with residential/commercial growth is that not enough attention is

given to the required supporting infrastructure...2/4 is already congested from 3-7

PM and unless there are plans to widen it, the traffic will only get worse...also can

the water table handle the additional growth...what about the rural nature of Calvert

County...what I don't want is the outward expansion f DC that has turned Charles

County into a traffic/living nightmare where growth has made it twice as crowded

from 20 years ago. It is why I chose to live in Prince Frederick. Continued growth

will just drive me farther south into St Mary's County.

o low density housing

o Refer to questions 2 and 3.

o Do not rename and/or establish Villages, Hamlets or Waterfront Communities

o I would like to be very clear on tax and property value impacts before I would

approve.

o delete hamlets and waterfront areas

o Provide clear concise definitions.

o I would make more commuting options.

o all changes. keep current Town Centers

o I think the current ones work, you just need to political courage to prevent

development where it shouldn't be

Synopsis: There were various suggested changes proposed by the respondents. These

included making Lower Marlboro a Waterfront as opposed to a Hamlet, making Main Street

in Prince Frederick a Town Center, while making the current Town Center a Business

District, and making Chaneyville a Village. Some suggested keeping Town Centers and

Villages, but removing Hamlets and Waterfront Communities. One suggested that Hamlets

be “areas of cultural, historical, local, and/or natural heritage.” There was also concern over

the impacts on property values and taxes if these place-types were to occur.

Question 10

What characteristics would a Town Center or Village need to have for you to live and/or

work there?

Answers:

o Regular transit schedules based on population., Trees, safe walking areas and path

to community centers, libraries, medical clinics, food markets, visitor parking,

reasonable taxes & fees, noise abatement from traffic/PFVD sirens.

o Add entertainment and restaurants. Don't care about being walkable.

o Good sidewalks, convenient shopping - especially grocery stores.

o Public water/sewer, Commercial/retail zoning, sidewalks/streetlights, public

parking, open space and parks

o Walkable

o Public transportation to/from - Nice restaurants, not small unattractive chain

eateries - Entertainment/Cultural entities such as movie theaters & play houses

o They must be 100% walkable. All residential areas must be able to walk to local

shopping. Unless pedestrian bridges ar envisioned, Prince Frederick and Dunkirk

will never be truly walkable communities due to Route 4 running through them.

o parks, small shops

o Small to moderately sized retail, restaurants etc. Not big box stores.

o I would love a good, clean gym, well-stocked grocery stores, a few restaurants and

shops. Do not want to see this turn into strip mall after strip mall like Charles and St.

Mary's counties. I would prefer a well-laid out town center, such as Waugh Chapel or

Crosswinds at Annapolis Towne Centre.

o an empty/green space

o They would have to have denser development where non-vehicle transportation

was attractive and realistic. A place where driving on Rt. 4 was not the primary

method for navigating the town center. Prince Frederick, Solomons, and the Beaches

are all great examples with Solomons and the Beaches most closely achieving the

best outcome that would be attractive to me as a resident.

o Walkable, concentration of locally owned unique businesses and restaurants, no

chains. MAKE IT UNIQUE AND NOT LIKE WALDORF OR LEXINGTON PARK

o No big boxes. Spend time recruiting CAREER based businesses, NOT RETAIL.

walkable, pretty, not all on Rt 4, and infrastructure in place FIRST

o It could not look like Waldorf or LexPark. Model after Frederick, Annapolis and

Alexandria. Walkable, public transp., locally owned businesses, no chains, no big

boxes.

o The qualities expected for this type of distinction should be based on a matrix of

existing conditions. This has not been done yet, so this is just "window dressing".

Please get serious and produce a well researched and thoughtful document for

citizens to contribute their input.

o wifi, fire & rescue, markets, bank, church, library nearby

o Public transportation, unique shops and food establishments. No big boxes or

chains. It should be unique and nothing like neighboring county atrocities. Walkable.

Follow charrette guidelines

o easy pedestrian access from residential to commercial

o The current characteristics in the Calvert County Town Centers are quite

accommodating for me. There are plenty of places for people to live and work, and

my desire is to do so in a calm and less populated area than neighboring counties.

It's why I moved here, and that desire and goal has not changed.

o LOTS more development. Definitely mixed use residential/commercial. Please bring

in big box stores as well. That way we don't have to leave the county to shop.

o If people want to live in a town center, move elsewhere! Keep Calvert country!

o This would depend on my stage of life. When younger - apartments would be fine.

At a later stage, maybe I wouldn't want to live in a Town Center. Still later, I may

want to be back in a more densely populated area. As for work, my type of housing

or location of housing has no relationship to my occupation.

o Sustainable shopping, not all these specialty stores and empty strip malls. For work,

you are going to have to attract the level of companies like Montgomery Co or

Fairfax. I don't think you want that traffic.

o None. No more growth

o Town Center stores like: Grocery; Wine & Beer; Post Office; Pharmacy; Auto repair

& gas; Doctor/Dentist/Optometrist; Urgent Care; Restaurants; banks; Fast Food;

Barber/Salon;Walmart (Or better). Public transportation within the Town center

and between Town Centers.; Pedestrian & bike friendly; Firehouse/EMS with

meeting rooms. Village: basic needs like: gas; bank; Firehouse/EMS w/ meeting

room; small grocery or a convince store (to pick up milk, or a few items); A fast

food or take out restaurant. Example: Huntingtown

o Town Center- library, Community Center, Hospitals, Public Transportation, and

Major stores. Village - Post Office, Churches Local stores, convenient shopping less

traffic

o There needs to be multi-use properties. A mix of townhouse, and single family

homes on the outskirts with a concentration of commercial development in the

center.

o A livable Town Center should never be an area wherein thru traffic must flow in

order to access other areas within the county. A livable Town Center should have an

accessible central green space available with a park-like atmosphere and plenty of

open space for residents to gather, socialize and decompress. A livable Town Center

should have small, local shops and restaurants (preferably with locally sourced food

as opposed to chain or fastfood establishments). A livable Town Center should also

have areas immediately adjacent for low cost, smaller footprint homes with lot sizes

ranging no less than 1/2 acre but no more than 1 acre. A livable Town Center would

have safe, reliable and easy-to-access public transportation, well lit streets, a single

water and sewer system to service both residential and commercial uses within it's

boundaries. A livable Town Center should have a Mayor, Town Council, Public

Works and Public Safety Officers (including fire/rescue/etc.). "

o I would not want to live in a town center. I chose to move to Calvert county because

I wanted a rural environment. If these decisions are made based on getting state

funding, we will loose control over the county to the state.

o I am perfectly happy with the size and location of the current town centers..

o Large open green spaces with very limited retail and no big box stores.

o Technology focused work. Possibly create incentives for some of the smaller

contracting companies from Pax River to take up some commercial space around

Lusby, Cove Point or Prince Frederick. More retail will not sustain the type of

growth you are looking for in the long run. Something needs to be created here, not

just consumed here or piped here for the community to grow and attract new

individuals to the area.

o a transportation center, shopping, recreation and services

o Nice housing and walkable areas.

o It would need green space. A park with trees and not parking lots.

o We have so much commercial that sits empty. Use existing structures.

o None

o sidewalks, good, compatible architectural, public amenities, local commercial

o Mixed housing, local businesses, PO, library, walkability, places for meeting and

socializing, ATTRACTIVE. NO big boxes.

o Real employment career opportunities with 6 figure income. Retail does not offer

that.

o Commercial shores, cafes, restaurants, book store, library, town offices should be

walkable. Parking should be outside these areas so one can walk to shops and cafes

without being run over by cars backing ourpt etc. honestly this is planning 101. Why

are we reinventing the wheel? Big box stores need to be behind walkable

commercial areas not on the drop t taking up all the air and space.

o More roadway and an updated transit system.

o I think sidewalks are key to walkability. Any town center or village should have

sidewalks. Also bike lanes would be nice. Trees and parks would be helpful. I live

in a waterfront community

o No more big box stores or strip malls. County-funded amenities like a park,

performance space, farmers' market...pedestrian-friendly. And yes, I'm willing to

pay more taxes for this. I recognize that these amenities will raise property values.

Synopsis: There was strong and opposing support for changes and additions to Town

Centers and Villages. Some were strongly in favor of adding only small businesses or

adding no additional retail in order to preserve the character of Calvert while others were

strongly in favor of adding larger stores in order to better serve the needs of the citizens.

While many disagreed on their preferences of box stores versus local businesses, many

agreed that a big factor of living or working near a Town Center would be fixing the

congestion problems and making the area more pedestrian friendly. Some also suggested

more amenities including restaurants, additional places for socializing, and community

centers. Additionally, high paying jobs such as ones in the technology industry were

suggested to be added to the area.

Prepared by the Calvert County Community Planning & Building, March 6, 2017

