DRAFT

UNIQUE LINEAR PARKS

Livability Spines are linear parks along roadways that provide pedestrian and bicycle connections while hosting a variety of active and passive recreational uses. Through programmed outdoor activities and amenities such as outdoor dining areas and playspaces, Livability Spines function as "main streets" and community gathering places that foster vibrant street life.

A type of linear park formed by "daylighting" covered streams and by enhancing existing streams and riparian buffer areas, Ecological Spines can serve a range of ecological, recreational, and educational purposes while connecting people with nature. Ecological Spines augment downstream health and offer the potential for habitat creation through the integration of native plants.

CHAPTERS

DOCUMENT CONTENT BY CHAPTER

CHAPTER 1 - INTRODUCTION

Introduces the District Guidelines and explains how and where they should be applied.

CHAPTER 2 - VISION AND URBAN DESIGN FRAMEWORK

Presents the vision and urban design framework for the entire

CHAPTER 3 - *PUBLIC REALM FEATURES*

Provides urban design guidance for major public realm features, including streetscape paving and furnishings, trees, linear parks and stormwater management facilities.

CHAPTER 4 - BUILDING DESIGN

Contains building design recommendations related to building form and massing, facade treatments, and townhome design.

CHAPTER 5 - *RICHMOND HIGHWAY TRANSIT BOULEVARD STREETSCAPE & FRONTAGE*

Contains recommendations specific to the Richmond Highway Transit Boulevard streetscape and frontage, including streetscape zones, the Building Zone and frontages within both CBCs and SNAs, and Transit and Intersection Plazas.

CHAPTER 6 - CBC-SPECIFIC GUIDELINES

Provides CBC-specific guidance for urban design elements that shape and reinforce the unique character of each CBC.

CHAPTER 7 - USES REQUIRING SPECIAL CONSIDERATIONS

Addresses uses that require special design considerations, such as drive-through uses, gas stations, big box retail, transitiona

CONTACT

Department of Planning and Development 12055 Government Center Parkway, Suite 1048 Fairfax, Virginia 22035

www.fcrevit.org/richmondhwy/designguides.htm

Email: revitalization@fairfaxcounty.gov

A Fairfax County, Virginia Publication Fáll 2019

E

Fairfax County is committed to a policy of nondiscrimination in all County programs, services, and activities and will provide reasonable accommodations upon request. To request this information in an alternate format, call 703-324-9300 or TTY 711.

DRAFT

VOLUME II DISTRICT DESIGN GUIDELINES RICHMOND HIGHWAY

The Urban Design Guidelines for Fairfax County's Commercial Revitalization Districts/Areas (CRDs/CRAs) are contained in two documents:

- Volume I: Urban Design Guidelines for Fairfax County's Commercial Revitalization Districts and Areas contains urban design principles and strategies that are applicable generally to all of the CRDs and CRAs.
- Volume II: District Design Guidelines (District Guidelines) contains urban design guidelines that are tailored specifically for each CRD or CRA.

Along with Volume I, Volume II: District Design Guidelines serves as a companion document to the Embark Richmond Highway Comprehensive Plan by providing urban design guidance for the Richmond Highway area. The Comprehensive Plan describes desired land uses and levels of intensity of development, and provides general guidance on built form and open space. The District Design Guidelines build on the Comprehensive Plan by providing more-detailed guidance regarding the desired character of the built environment—including site design, building massing, streetscapes, materials and style, plazas, parks, and landscaped areas as well as the treatment of interim conditions.

ORGANIZATION OF DISTRICT DESIGN GUIDELINES

The Richmond Highway area is envisioned both as a cohesive place, with a distinctive yet unified appearance, and as a collection of unique CBCs with their own identities. To balance these two priorities, the District Design Guidelines consist of three "layers" of design guidelines, each described further on the following pages:

- Area-wide elements that create a consistent identity and appearance for the entire Richmond Highway area
- North Area and South Area guidance to reinforce the shift in character from north to south
- **CBC-specific** guidance to highlight the urban design features that give each CBC its unique identity

DRAFT

DRAFT

DRAFT

AREA-WIDE ELEMENTS

DESIGN THEMES

and streetscapes.

transportation

awareness of these resources.

The Comprehensive Plan contains core urban design themes that

constitute the vision for the Richmond Highway area and provide an

overarching framework for the *District Design Guidelines*. These include:

LEGACY: The Richmond Highway area's rich history should

be expressed through its design. Historic sites, structures, and

viewsheds should preserved and protected. The history and

physical remains of other "legacy features," such as the historical

Route 1 alignments and former airfields, should be incorporated,

interpreted, and commemorated in the design of public spaces

between people and nature throughout the Richmond Highway

by preserving and restoring the area's ecological resources.

Incorporating unique ecological features, such as Ecological

CONNECTIVITY: Building on the Comprehensive Plan's

provide the design details the new transportation infrastructure,

and BRT station areas to the interconnected networks of streets within CBCs. The result is a connected and accessible network of

and feel of the area and while establishing distinct identities for

individual CBCs. Sense of place is created through the distinctive

CONSISTENT STREETSCAPE

Consistent streetscapes, including a common palette of paving materials and street lighting, will tie together the Richmond Highway area. The Richmond Highway Transit Boulevard will become a strong, cohesive spine that ties together the CBCs and SNAs along it. A series of BRT station plazas will highlight each station area and provide a transition to pedestrian-oriented environments within the CBCs. Streetscapes within CBCs will follow the general design scheme shown in the graphic.

STREETSCAPE DESIGN

RICHMOND HIGHWAY TRANSIT BOULEVARD

SB Drive Bi-Directional ¹ Buffer¹ Landscape Sidewalk Planting Zone **Building Zone** * 6" Maintenance Buffer Cycle Track Strip Lanes | Panel 16'-25' ** ** 18" Curb & Gutter Public Streetscape Zone Publicly Accessible Private Realm (outside Right-of-Way) *** 30' (minimum) in SNAs

DRAFT

NORTH AND SOUTH DESIGN FEATURES

To reinforce the differences in context and character between the northern segment of the Richmond Highway area (North Area) and the southern segment (South Area), furnishings, interpretive and wayfinding signage, and building design are treated differently in each area.

- A more contemporary aesthetic is recommended for the North Area CBCs (from the North Gateway through the Beacon/ Groveton CBC) through the use of contemporary furnishing and architectural form and character that matches the contemporary feel of this area.
- A more traditional aesthetic is recommended for the South Area CBCs (from Hybla Valley–Gum Springs CBC through the Woodlawn CBC), and is expressed through more traditional furnishings, architectural forms, and façade and roof treatments that complement the area's historic resources.

SHAPING THE UNIQUE CHARACTER OF EACH CBC

The District Design Guidelines also identify distinctive urban design features that distinguish each CBC and contribute to its unique identity. Such features include:

- The **distinctive trees** that define each CBC along the Richmond Highway Transit Boulevard.
- Signature public spaces such as the Bow-Tie Plaza (Penn Daw), Central Civic Plaza (Beacon/Groveton), and Legacy Park (Hybla Valley-Gum Springs), the designs of which are intended to highlight and memorialize aspects of each CBC's history and natural features.
- Unique types of **linear parks**, including Livability Spines in Penn Daw, Beacon/Groveton, and Woodlawn CBCs and Ecological Spines in North Gateway, Hybla-Valley Gum Springs, and Woodlawn CBCs. See following page for precedent images and descriptions.
- Commemorative streetscapes and trails recognizing and linking historic resources, such as the Legacy Corridor (Hybla-Valley-Gum Springs) and Cultural Corridor (Woodlawn).
- Character-defining natural and built features such as Cameron Run, the Richmond Highway/I-495 underpass, and gateway features in North Gateway CBC; the Fairchild Park Reserve in Penn Daw; and green buildings in Hybla Valley-Gum Springs CBC.

DRAFT

NORTH AND SOUTH AREAS

COMMUNITY BUSINESS CENTERS (CBCS)

