

LANDMARK / VAN DORN CORRIDOR PLAN

Presentation to Landmark/Van Dorn Advisory Group
November 17, 2008

Landmark/Van Dorn

building community in Alexandria's West End

land use and zoning: revitalization,
preservation, & community facilities

urban design & open space

transportation: regional & local
connectivity

implementation: phase with market

proposed land use

distinct connected districts

Landmark Mall site

“the bluff”

existing housing

themes

- walkable street grid in new development
- connect Town Center to planning area
- connect area and Town Center to Van Dorn Metro
- variety, identity

proposed land use

proposed land use

west end town center

- FAR: minimum 2.0 maximum 2.5
- 70% non-residential
- 8.7 million sf on 82 acres
- at least 3.7 million sf office
- at least 1.0 million sf retail
- 800,000 sf hotel
- residential:
 - min: 1.2 million sf
 - max: 3.1 million sf

proposed land use

class A office opportunities

I-395 frontage – high visibility

transit center

the bluff – highest elevations, high visibility, existing tall buildings

proposed land use

pickett place

- FAR: minimum 1.0
maximum 2.0
- 30% non-residential
- 4.8 million sf on 55 acres
- at least 250,000 sf office
- at least 344,000 sf retail
- residential:
 - min: 500,000 sf
 - max: 3.7 million sf

proposed land use

existing residential development

- **plan does not encourage redevelopment of existing residential development**
- **not recommended for increased density**
- **phase developer contributions to affordable housing**

affordable housing strategy

- **preserve existing housing**
- **require developer contributions in exchange for increased density**
- **maximum densities recommended in plan; density bonuses not available.**
- **coordinate developer contributions with staged proffer approach**
- **developer contributions: on-site, off-site, cash-out.**
- **look for opportunities to secure public housing within private development proposals.**

land use summary

	building floor area (million square feet)				
land use	existing	zoning max resid	zoning max nonresid	plan total	plan net
residential	2.7 msf 2,735 units	10.1 msf 8,453 units	5.8 msf 4,871 units	8.7 msf 7,735 units	+ 6.0 msf + 5,000 units
retail	1.4 msf			1.9 msf	+ 0.5 msf
office				5.8 msf	+ 5.8 msf
other	0.8 msf Indl, misc	2.8 msf	6.5 msf	0.8 msf Hotel, misc	- 0.8 msf Indl, +0.8 msf Hotel
total	4.9 msf	12.9 msf	12.3 msf	17.2 msf	+ 12.3 msf

residential units estimated based on 1,200 square feet per new dwelling unit.

community facilities

- **community/recreation center** in west end town center
- **schools:** site and/or phased contribution to expansions
- **sewer capacity**
- **stormwater:** comprehensive best management practices
- **public art**

urban design and open space

building heights

existing maximums

- mall and bluffs: 150 ft
- existing residential: mostly 50 ft
- pickett place: 50+
- van dorn metro: 150 ft

building heights

proposed maximums

- mall and bluffs: 250, 150, 120 & 85 ft
- pickett place: 65, 85, and 120
- height variation required
- existing residential and van dorn metro: no change

urban design and open space

open space network

- on-site open space requirement: 25%
- parks/open space at:
 - west end town center
 - high street at stevenson
 - pickett place
 - aminstead boothe park
 - edsall west

urban design and open space

open space network

urban parks anchor retail-lined walking streets

- **town center:** smaller, walkable blocks and multi-modal connections between bluffs and mall site
 - **holmes run:** connection forms a green spine through town center
- **town center:** leverage high visibility along duke and van dorn with a distinctive skyline
 - **pickett place:** create east-west “main” street with a 4 corners retail intersection
- **van dorn metro:** strengthen connections from pickett place

urban design and open space

street hierarchy

- a1:** duke street & van dorn street
- a2:** stevenson, walker, pickett & edsall
- b:** new mall central street, new high street, new “main” street
- c:** neighborhood, access & service entry

connected street grid

local alternatives to arterial streets

walkability, access to transit

smaller blocks

transportation: regional and local connectivity

transportation: regional and local connectivity

transportation: regional and local connectivity

I-395

Duke Street

Into Garage

Van Dorn Street

Stevenson Avenue

.....> Access From Duke Street

transportation: regional and local connectivity

transportation: regional and local connectivity

transportation: regional and local connectivity

duke street at west end town center

transportation: regional and local connectivity

van dorn street south of edsall road

transportation: regional and local connectivity

van dorn street north of edsall road

costs of major improvements

public funding

- **duke street at grade: \$14-18 million**
 - **with bridge: \$22-28 million**
- **van dorn blvd – north: \$54-68 million**
- **van dorn blvd – south: \$18-23 million**
- **van dorn bridge widening: \$3 million**
- **multi-modal bridge: \$22 million**

adjacent property owners

- **new high street: \$16-18 million**
- **other new grid roadways: \$16-18 million**
- **landmark mall site: \$30-33 million**

key questions

- **does the near-term market support redevelopment?**
- **when can development begin to fund community benefits? What are reasonable expectations for developer contributions?**
- **what can improve developer's ability to fund community benefits?**

three phases

- **near-term market**
- **“choice location”**
- **“choice location” and dedicated transit**

discussion

LANDMARK / VAN DORN CORRIDOR PLAN

Schedule

**Monday, December 1, 6:30 – 9:00 P.M., Landmark Mall
Advisory Group Plan Review**

**Monday December 8: 6:30 – 9:00 P.M., Community Open
House**

**Tuesday, January 6, 7:30 P.M. Planning Commission Public
Hearing, City Council Chambers**

**Saturday, January 24, 9:30 A.M. City Council Public Hearing,
City Council Chambers**