

Comments on JBG's July 30 "Wiehle Character Overview"

Bill Penniman

“By Right” FARs

- **JBG overview proposes new “by right” FARs (1.0-2.5) -- up to 5 times current “by right” FARs**
 - Current “by right” FARs are ~0.35-0.5
 - Can go higher subject to evolving Comprehensive Plan guidelines and acceptable proffers
 - “By right” means generic standards, losing negotiation
- **TF should not change “by right” FARs even if CP changes are recommended**

JBG's 7/30 Overview Proposes:

- Raising FARs up to 5.0**
 - 2-10 times current CP levels**
 - Comstock (2.5 with multiple tall buildings)**
 - TC Urban Core (2.0)**
 - Above anything proposed to subcommittee by Wiehle area developers**
- Increasing densities up to 1.5 miles from station**
- Shifting focus from transit station to Wiehle Ave**

WIEHLE AVENUE AREA: PLANNED FLOOR AREA RATIO

Reston Master Plan Special Study

Map prepared by
Dept. of Planning & Zoning
January 2010

Legend

- C-2 Reston-Herndon Suburban Center Sub-units
- General Location of Transit Station Platforms
- Circles denote 1/4 and 1/2 mile distances from center of station platform

- Residential / Institutional Use
- 0.10 -- 0.35 FAR
- 0.36 -- 0.50 FAR
- 0.51 -- 1.00 FAR
- 1.01 FAR or Greater

Estimated Population and Traffic Impacts

	# Employees (@4/1000SF)	# Residents (@2/1000SF/ DU)	Total residents & employees	Estimated Parking*
Current (GMU)	28,000	0	28,000	18,200
Current CP per Staff 3/9/10	52,725	7,446	60,171	40,200
JBG low**	69,182	28,662	97,844	68,000
JBG high**	146,723	58,839	205,562	142,400
Alternate X***	47,152	16,131	63,283	43,700

*Based on 2.6 spaces/1000SF office; 1.6 spaces/1000SF residential; +2300 spaces w/ metro

**Density averaged where more than FAR in same landbay.

*** Current CP + 50-50 nonresid/resid + .5 FAR within 1/2 mile [ave. where tapered]

Center for new development should be transit station, not Wiehle Avenue

- Transit-oriented, non-motorized development is goal – if people won't walk, why bother?**
- Core – $\frac{1}{4}$ mile (highest density $\frac{1}{8}$ mile)**
- Limit $\sim \frac{1}{2}$ mile**
- No CP change justified outside $\frac{1}{2}$ mile radius, except possibly**
 - revamping Plaza America to serve larger market**
 - at fuzzy edges (e.g., Michael Farraday area)**
 - if special conditions are met (e.g., Fannie Mae with shuttle bus and large publicly accessible open space)**

Ground Floor Retail

- Agree that street level retail, including restaurants, is critical to TOD success
- Needed to enable people to live, work, shop and play without constantly resorting to cars
- Attention needed to how to orient and distribute retail

Protecting Existing Neighborhoods

Development should be tailored to protect existing neighborhoods from traffic and other impacts (per existing CP)

Consider location, magnitude and type of development

Development north of toll road is less likely to harm existing neighborhoods

South of toll road needs tapering and buffers

JBG Overview Appears to Substitute Density Incentives for Basic Standards

- **Most designated as “what we want” appears to be achieved through “incentives”**
- **Current CP requires that minimum standards be met just to earn the CP’s current density opportunity**
- **Density incentives should be for special contributions to community**

Achieving Basic CP Density Should *Require*:

- **Mixed-use development with more urban feel**
- **Street-accessible retail and restaurants**
- **Overall 50/50 nonresidential/residential mix**
- **Attractive, inter-parcel connectivity (streets, sidewalks, bicycle paths-- “complete streets”--& circulator buses)**
- **High-quality architecture & public art**
- **Open space and recreation (publicly accessible parks, athletic options, bike/pedestrian trails, treed plazas, buffers)**
- **Non-degradation measures for traffic and pedestrian crossings (roads, TDM, circulator buses, etc.)**
- **Workforce Housing**
- **Screened structured parking**
- **Infrastructure improvements (storm water, etc.)**

Extra Density Incentives Should Be For Reserved Special Contributions

- **First Movers (interconnectivity, transit access, etc.)**
- **Educational and cultural institutions**
- **Unique infrastructure contributions (e.g., toll road crossings, elevated W&OD crossing of Wiehle, indoor recreation center)**
- **High-quality joint development with contributions**
- **Other?**

Summary

- **We want high Quality TOD only.**
- **Density locations and mix should be tempered by traffic impacts and goal of pedestrian-oriented TOD.**
- **Higher densities should be located within 1/2 mile of station with more on north side of station.**
- **Recognize greater willingness of residents than office workers to walk more than 1/8 mile.**
- **Amenities—shops, restaurants, plazas, parks, paths, visual attractions, etc.—are critical to keeping people out of cars.**