

LORTON COMMUNITY CENTER

Steering Committee Meeting

August 30, 2018

Building Design and Construction Division

COMMUNITY STEERING COMMITTEE

Agenda

- Community Center Services
- LCAC Services
- Design
 - Phase I : Community Center
 - Phase II : Library
- LEED and Sustainability Features
- Urban Forestry Coordination
- Park Authority Coordination
 - Design of Playground
- Phase II: Library
- Number of Parking Spaces
- Zoning Process
- Next Steps

COMMUNITY STEERING COMMITTEE

Fairfax County Community Centers offer a safe, structured environment for individuals of all ages, abilities and backgrounds to learn, play and engage with the community around them. Programs provided at each location are as diverse as the needs and interests of the communities they serve. Center space is also available for county residents to reserve for community meetings, clubs, classes or even social gatherings.

We serve SENIORS, ADULTS, YOUTH, AND FAMILIES:

- Fitness Classes
- Indoor Basketball
- After-school Programs
- Senior Activities
- Steam/Technology/Computer Lab
- Spring, Summer, And Winter Camps (Request)
- Therapeutic Recreation
- Various Classes

COMMUNITY STEERING COMMITTEE

LCAC

LCAC would provide the following services at the Lorton Community Center:

- Assistance with:
 - Weekly food
 - Emergency rent and utilities
 - Seasonal programs: Back2School, Thanksgiving, Warm Coats, Holiday
 - Summer Lunch Program
 - Case Management
 - Clothing/Household/Furniture
 - Legal issues (monthly clinic)

COMMUNITY STEERING COMMITTEE

LCAC

LCAC would provide the following services at the Lorton Community Center:

- Assistance with:
 - Educational opportunities:
 - Adult and children's nutrition education
 - Budgeting classes
 - Computer classes (Intro to Computers; Microsoft Word)
 - VITA Tax Program
 - One-to-One Tutoring for children
 - ESL classes
 - Resume workshops

Design: Site Layout – Community Center

SITE PLAN | PHASE 1

COMMUNITY STEERING COMMITTEE

Design: Elevation – View of Front from Parking Lot

From the Previous Steering Committee Meeting

COMMUNITY STEERING COMMITTEE

Design: Elevation -View from Route #1 South

From the Previous Steering Committee Meeting

COMMUNITY STEERING COMMITTEE

Design: Elevation -View from Route #1 North

From the Previous Steering Committee Meeting

Design: Floor Plan

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Design: Corner Options

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Design: Corner Options

Option 1

Option 2

COMMUNITY STEERING COMMITTEE

What is **LEED**?

- **Leadership in Energy and Environmental Design**
 - LEED Buildings:
 - ✓ Save Energy, Water, and Resources
 - ✓ Generate less waste
 - ✓ Support human health
 - ✓ Cost less to operate
 - ✓ Boost employee productivity and retention
 - Most widely used green building rating system in the world
 - ✓ LEED certified 40-49 points
 - ✓ Silver Level 50-59 points
 - ✓ Gold Level 60-79 points
 - ✓ Platinum Level 80+ points (110 possible)

COMMUNITY STEERING COMMITTEE

LEED Categories:

- Location and Transportation
 - ✓ Access to transit, reduced parking footprint, green vehicles
- Sustainable Sites:
 - ✓ Redevelopment, Rainwater Management, Heat island reduction
- Water Efficiency:
 - ✓ Low flow fixtures, native landscaping, water metering
- Energy and Atmosphere
 - ✓ Min energy performance, enhanced commissioning, energy metering
- Materials and Resources
 - ✓ Recycling, construction waste management, using environmental friendly material
- Indoor Environmental Quality
 - ✓ Air quality, thermal comfort, daylight, quality views
- Innovation
 - ✓ Birds collision deterrence design, green house keeping, green building education

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Site Sustainability Options:

- Stormwater Planning Coordination

- Rain Garden
- Infiltration Trench
- Green Roof

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Stormwater Management

LORTON COMMUNITY CENTER
COMMUNITY STEERING COMMITTEE

Rain Garden

Infiltration Trench

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Pipe Arch Stormwater Storage

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Urban Forestry Coordination

- Existing Vegetation Map
- Transitional Screening Yard
 - 35' wide
- Proposed Trees
 - Interior Parking Lot
 - Peripheral Parking Lot

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Park Authority Coordination

- Trails
- Outdoor exercise equipment
- Design of Playground

Phase II: Site Plan – Connect Library with Community Center

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Phase II: Connect Library with Community Center

COMMUNITY STEERING COMMITTEE

Number of Parking Spaces

- Community Center
 - Based on number of building occupants (1 space per 3 occupants)
 - Building Code Occupancy = 920 Occupants / 317 Parking Spaces
 - Normal Occupancy = 345 Occupants / 115 Parking Spaces + 17 Employees / 17 Parking Spaces
 - ✓ 132 spaces in line with parking needs similar community centers
- Library
 - Based on building area (7 spaces per 1,000 sf of building)
 - 10,000 sf existing library requires 70 parking spaces
 - 5,000 sf expansion requires 35 parking spaces
- Total
 - 202 parking spaces for Phase I
 - 237 parking spaces for Phase II

Zoning Process

- Special Exception Amendment and 2232 Application
 - Submission (September 2018)
 - DPZ Review and Comment Process
 - Planning Commission Public Hearing (January 2019)
 - BOS Meeting (February 2019)

COMMUNITY STEERING COMMITTEE

Schedule

COMMUNITY STEERING COMMITTEE

Next Steps

- Incorporate Steering Committee Comments
- Finalize the Design Development Plans (~35% Complete)
- Value Engineering
- Zoning
 - Planning Commission
 - BOS Meeting

LORTON COMMUNITY CENTER COMMUNITY STEERING COMMITTEE

Questions/Comments

