

Planned Parks and Recreation in Reston

September 30, 2020

Fairfax County Park Authority
Andrea Dorlester, Development Review Section Chief
Anna Bentley, Park Planning Manager

Tonight's Objectives

1. Review Comp Plan goals
2. Explain policy guidance
3. Update on progress
4. Discussion

W&OD Bridge, Reston, VA
SOURCE: Fairfax County Comprehensive Plan

Parks Support Quality of Life

Fairfax County Strategic Plan – 9 Priority Areas:

- ✓ **Cultural & Recreational Opportunities**
 - Economic Opportunity
 - Education & Lifelong Learning
 - Effective & Efficient Government
- ✓ **Health & Environment**
- ✓ **Housing & Neighborhood Livability**
- ✓ **Mobility & Transportation**
 - Safety & Security
 - Self-sufficiency for Vulnerable Populations

FCPA file photo

Reston is Rich in Parks & Open Spaces...

- FCPA - 1,000 acres
- NOVA Parks - 52 acres
- RA - 451 acres
- Golf Courses - 328 acres

*acreages are approximate

On this page: FCPA file photos

...with a Variety of Park & Recreation Providers

- Reston Association
- Fairfax County Park Authority
- Reston Community Center
- NOVA Parks (W&OD Trail)
- YMCA
- Private Golf Courses
- Private Developers

FCPA file photo

SOURCE: Reston Association

The Plan for parks in Reston was created through extensive community involvement

- Phase I (TSA areas) adopted Feb. 2014
- Phase II (remainder) adopted Jun. 2015

SOURCE: Fairfax County Department of Planning & Development

Comp Plan Vision for Reston includes Parks

- TSAs
 - Pocket parks, Civic Plazas, Common Greens, etc.
 - One athletic field per each of the three TSAs
- Village Centers
 - Plazas & gathering spaces
- Suburban Reston
 - Neighborhood parks
 - Recreational facilities
 - Natural areas
 - Golf courses
 - Trails

SOURCE: Fairfax County Comprehensive Plan

Core Needs of Reston's Park System

As identified by the Task Force and included in the Comprehensive Plan

Outdoor recreation:

- Trails
- Local parkland
- Playgrounds
- Sport courts
- Athletic fields
- Dog exercise areas

FCPA file photo

Core Needs* of Reston's Park System, continued...

Indoor facilities:

- Recreation/Aquatics Center
- Indoor Tennis Bubble
- Performing Arts Center

FCPA file photo

Other elements:

- Memorial Garden of Reflection
- Public Art

SOURCE: Wikimedia Commons

*As identified by the Task Force and included in the Comprehensive Plan

Urban Parks Envisioned in the TSA Corridor

Urban park typology includes a variety of space types:

- Pocket parks
- Civic Plazas
- Common Greens
- Recreation-focused
- Linear parks

SOURCE: JBG/EYA – Midline

SOURCE: Wikimedia Commons

SOURCE: Wikimedia Commons

What defines an Urban Park in Fairfax County?

YES

- Publicly accessible
- Visible from the public realm
- Pedestrian-oriented
- Comfortable space to be in
- A place to linger
- A place for socializing
- A place to DO Something
(exercise, play, be entertained)

NO

- For private use only
- Hard to find and access
- Shared space with vehicles
- Uncomfortable
- Feels unsafe
- Sidewalk/streetscape
- Landscaped parking lot island
- Leftover open space

Public-Private Partnerships

Urban parkland standards as a guide:

- 1.5 acres per 1,000 residents
- 1 acre per 10,000 employees

Most new parks in the TSA will be:

- Privately owned
- Privately maintained
- Open w/public access easements

SOURCE: Wikimedia Commons

Athletic Field Guidance for the TSA

- 12 athletic fields needed
- 1 new field per 2.2 m sq. ft. GFA
- 1 new field in each of the 3 TSAs
- Some new field capacity can be accomplished through upgrades* to existing fields outside the TSA:
 - Baron Cameron Park
 - Lake Fairfax Park
 - Other public fields

*additional playing time is gained through upgrades to synthetic turf and lights

Athletic field ribbon cutting
SOURCE: FCPA file photo

Park Plan Implementation Progress

- 6+ years since Plan adoption
- 30+ rezonings approved
- Proffer commitments:
 - ~50 park acres
 - 1 field & \$25+ million
 - 7-acre land dedication
- 2 new Athletic Fields to be owned by Fairfax County
- Parks completed:
 - Metro Plaza @ Wiehle
 - Several pocket parks

Proffered Parks in the TSA

About 50 acres of new parks proffered since 2014

Reston Approved Urban Parks

July 2020

The background features a sunburst pattern of light gray rays emanating from the top center, set against a white background. At the bottom of the image, there is a horizontal strip of vibrant green grass.

Development Plan Approvals

Reston Crescent (Halley Rise)

- 5 acres of onsite urban parks
 - Plazas, gathering places
 - Dog park, nature playground, outdoor fitness, swings
 - pocket parks
- Land for 1 new full-size field (off-site)

SOURCE: Reston Crescent/Halley Rise

JBG/EYA (Midline)

- 3 acres of onsite urban parks
 - Playground
 - Multi-purpose lawn
 - Sport courts & game tables
 - Water features
 - Seating areas

SOURCE: JBG/EYA – Midline

Isaac Newton Square

- 7 acres of onsite urban parks
 - Trails
 - Dog park
 - Sport courts
 - Playgrounds/tot lots
 - Willow oaks tree preservation
 - Urban plaza
 - Athletic Field

SOURCE: Isaac Newton Square

The background features a white sky with faint, light gray sun rays emanating from the top center. At the bottom, there is a horizontal strip of vibrant green grass.

Discussion

Reston Approved Urban Parks

July 2020

REFERENCES

Reston Comprehensive Plan

<https://www.fairfaxcounty.gov/planning-development/sites/planning-development/files/assets/compplan/area3/reston.pdf>

Policy Plan, Parks & Recreation Element (Urban Parks Framework)

<https://www.fairfaxcounty.gov/planning-development/sites/planning-development/files/assets/compplan/policy/parksrec.pdf>

