

This strawman table of contents is proposed as an organizing principle for the Task Force's work. The TOC represents the issues to be addressed by the TF and, by inference, the information to be gathered, issues studied, recommendations made and decisions reached. The items listed under each numbered outline entry are suggestions for the content but not the structure of the section.

Reston Master Plan Special Study Task Force Report Outline: Dulles Corridor

I Introduction

A Background [Comment: Provides a context for the report]

Formation of Task Force

Brief history of decisions and development of Dulles Corridor

Regional Context

Demographic Trends

Significant documents

B Scope

[Comment: This section discusses the extent and limits of the study]

A review of and recommendations for amendments to current Comprehensive Plan, not a wholesale replacement.

Addresses both individual land units and overall vision.

Takes community concerns into account.

Addresses Dulles Corridor and Town Center only.

Second phase to address remainder of Reston

II Vision

[Comments: This section addresses key issues affecting the entire study area and provides an overall concept for the functions, size, land uses, transportation and phasing of the area.]

A General

Introductory comments and overview of vision

Guiding Principles

B Transit Area Roles

Relationship of study area to rest of Reston

Functions of each transit area

C Development Potential

Projections of residential and commercial growth

Recommendations on mixed land use

Total residential and commercial land use, aggregate and by transit area

[Comment: The 2001 Dulles Land Use Task Force Report included recommendations on development totals and projections of the resulting population.]

III Areawide Recommendations

A Land Use

Land Use Mix

Intensities

Affordable Housing

Green Development

Coordinated Development/Parcel Consolidation

B Design

- Building heights
- Open space Framework/Public Realm
- Distributing and connecting buildings and open spaces
- Environmental considerations
- C Transportation
 - Overall transportation approach/goals
 - Balancing land use and transportation
 - Accessibility
 - RMAG Recommendations general and under each category
 - Road network/Grid Structure/Interparcel Access
 - Pedestrian and bicycle network
 - Transit: buses: local shuttles, Connector and Metro
 - Other options: taxis, Zip cars, etc.
 - Traffic management
 - Parking
 - Level of Service
- D Environmental Stewardship
 - Storm Water Management
 - Green Buildings
 - Park and Open Space Framework
- E Public Facilities

IV. Implementation

Phasing

[Comment: recommendations relating to schedule constraints on development related to availability of supporting infrastructure]

Incentives

[Comment: Raises the issue of whether the TF should address incentives for developers to include features of interest to the community]

V Metro Station Area Recommendations

[Comment: These sections should address key goals, issues and recommendations related to each area. Specific recommendations for changes to the individual Land Unit texts of the existing Comprehensive Plan could be provided in an attachment as a marked-up copy of the plan.]

Discuss for each station: Vision, Supporting Infrastructure, Design, Development Potential, Transportation Issues, Land Unit Recommendations

- A Wiehle
- B Town Center/Reston Parkway
- C Herndon-Monroe

VI Conclusions

[Comment: provides a recap of major recommendations]

Appendices

- 1 List of Reference Documents
- 2 Marked-up Comprehensive Plan