

County of Fairfax, Virginia

To protect and enrich the quality of life for the people, neighborhoods and diverse communities of Fairfax County

June 5, 2013

G. Evan Pritchard
Walsh, Colucci, Lubeley, Emrich &
Walsh, P.C.
2200 Clarendon Boulevard, 13th Floor
Arlington, VA 22201

RE: Rezoning Application RZ 2011-PR-017

Dear Mr. Pritchard:

Enclosed you will find a copy of an Ordinance adopted by the Board of Supervisors at a regular meeting held on June 4, 2013, granting Rezoning Application RZ 2011-PR-017 in the name of Commons of McLean L/CAL LLC. The Board's action rezones certain property in the Providence District from the R-20, C-6 and HC Districts to the PTC and HC Districts to permit mixed use development with an overall Floor Area Ratio (FAR) of 2.87 and a waiver of #003797-WPFM-003-1 to permit the location of underground storm water management facilities in a residential area. The subject property is located S. of Route 123, on both sides of Anderson Road on 20.96 approximately acres of land, [Tax Map 30-3 ((28)) B4, 5, 6 and 8], and is subject to the proffers dated May 20, 2013.

Please note that on May 9, 2013, the Planning Commission approved Final Development Plan Application FDP 2011-PR-017, subject to the development conditions dated April 17, 2013.

The Board also:

- Modified Paragraph 1A and 1C of Section 2-506 of the Zoning Ordinance to allow structures located on the building roof to occupy an area greater than 25 percent of the roof, as proffered.
- Modified Paragraph 7 of Section 6-505 of the Zoning Ordinance to permit outdoor dining area as proffered and shown on future final development plans.

Office of the Clerk to the Board of Supervisors
12000 Government Center Parkway, Suite 533
Fairfax, Virginia 22035

Phone: 703-324-3151 ♦ Fax: 703-324-3926 ♦ TTY: 703-324-3903
Email: clerktothebos@fairfaxcounty.gov
<http://www.fairfaxcounty.gov/bosclerk>

- Modified Par. 2 of Sect. 2-506 of the ZO to allow a parapet wall, cornice or similar projection to extend more than three feet above the roof, as proffered and shown on shown on future FDPs.
- Waived Par. 3E and G of Sect. 10-104 of the ZO to modify the maximum fence height from seven to 14 feet around accessory uses/structures located within the rear yard for areas associated with sports courts as proffered and shown on future FDPs.
- Modified Par. 1 of Sect. 6-509 and Par. 12 of Sect. 11-102 of the ZO to allow the use of tandem spaces to be counted toward required parking as proffered.
- Modified Par. 4 of Sect. 11-202 of the ZO requiring a minimum distance of 40 feet of a loading space in proximity to drive aisles, to that shown on the CDP and when shown on an approved FDP.
- Modified Sect. 11-201 and 11-203 of the ZO to permit a reduction in the required number of loading spaces to that shown on the CDP.
- Modified Sect. 7-0802.2 of the Public Facilities Manual (PFM) to allow for the projection of structural columns into parking stall (no more than four percent of the stall area).
- Waived Sect. 11-302 of the ZO to allow a private street (Center Alley) to exceed 600 feet in length as shown on the CDP.
- Modified Par. 7 of Sect. 17-201 of the ZO to permit the applicant to establish parking control, signs and parking meters along private streets within the development.
- Modified Sect. 17-201 of the ZO to permit the streetscape and on-road bike lane system shown on the CDP in place of any trails and bike trails shown for the subject property on the Comprehensive Plan.
- Waived Par. 3 of Sect. 17-201 of the ZO to provide any additional interparcel connections to adjacent parcels beyond that shown on the CDP and as proffered.
- Waived Sect. 16-403 of the ZO in order to permit a public improvement plan for public streets and park spaces without the need for an FDP.
- Modified the 10 year tree canopy requirements in favor of that shown on the CDP and as proffered.
- Modified the Zoning Ordinance and PFM for required tree preservation target and 10 percent canopy coverage on individual lots/land bays, to allow for tree preservation and canopy to be calculated as shown on the overall CDP area.
- Approved Waiver #3797-WPFM-003-1 to allow the use of underground stormwater detention facilities in a residential development, subject to the conditions dated February 15, 2013, contained in Attachment A of Appendix 11 of the staff report.

- Waived Sect 13-202 and Sect. 13-203 of the ZO allowing interior parking lot landscaping for interim surface lots on private streets to that shown on the CDP and FDP.
- Modified Section 12-0515.6B of the PFM to allow trees located above any proposed percolation trench or bio-retention areas to count towards County tree cover requirements as depicted on CDP and FDP.
- Waived Par.4 of Sect. 17-201 of the ZO requiring any further dedication and construction for widening of existing roads to address Comprehensive Plan requirements beyond that which is indicated in the CDP, FDP, and proffers.

Sincerely,

Catherine A. Chianese
Clerk to the Board of Supervisors

Cc: Chairman Sharon Bulova
Supervisor Linda Smyth, Providence District
Tim Shirocky, Acting Director, Real Estate Division, Dept. of Tax Administration
Barbara Berlin, Director, Zoning Evaluation Division, DPZ
Diane Johnson-Quinn, Deputy Zoning Administrator, Dept. of Planning and Zoning
Thomas Conry, Dept. Manager – GIS - Mapping/Overlay
Angela K. Rodeheaver, Section Chief, Transportation Planning Division
Donald Stephens, Transportation Planning Division
Department of Highways-VDOT
Sandy Stallman, Park Planning Branch Manager, FCPA
Charlene Fuhrman-Schulz, Development Officer, DHCD/Design Development Division
Planning Commission
Denise James, Office of Capital Facilities/Fairfax County Public Schools
Karyn Moreland, Chief Capital Projects Sections, Dept. of Transportation

1900

At a regular meeting of the Board of Supervisors of Fairfax County, Virginia, held in the Board Auditorium in the Government Center at Fairfax, Virginia, on the 4th day of June, 2013, the following ordinance was adopted:

**AN ORDINANCE AMENDING THE ZONING ORDINANCE
PROPOSAL NUMBER RZ 2011-PR-017**

WHEREAS, Commons of McLean L/CAL LLC, filed in the proper form an application requesting the zoning of a certain parcel of land herein after described, from the R-20, C-6 and HC the Districts to the PTC and HC Districts, and

WHEREAS, at a duly called public hearing the Planning Commission considered the application and the propriety of amending the Zoning Ordinance in accordance therewith, and thereafter did submit to this Board its recommendation, and

WHEREAS, this Board has today held a duly called public hearing and after due consideration of the reports, recommendation, testimony and facts pertinent to the proposed amendment, the Board is of the opinion that the Ordinance should be amended,

NOW, THEREFORE, BE IT ORDAINED, that that certain parcel of land situated in the Providence District, and more particularly described as follows (see attached legal description):

Be, and hereby is, zoned to the PTC and HC Districts, and said property is subject to the use regulations of said PTC and HC Districts, and further restricted by the conditions proffered and accepted pursuant to Va. Code Ann., 15.2-2303(a), which conditions are in addition to the Zoning Ordinance regulations applicable to said parcel, and

BE IT FURTHER ENACTED, that the boundaries of the Zoning Map heretofore adopted as a part of the Zoning Ordinance be, and they hereby are, amended in accordance with this enactment, and that said zoning map shall annotate and incorporate by reference the additional conditions governing said parcel.

GIVEN under my hand this 4th day of June, 2013.

Catherine A. Chianese
Clerk to the Board of Supervisors

Handwritten text, possibly a signature or date, located in the lower-left quadrant of the page.

The Commons
RZ 2011-PR-017

Proffers Dated May 20, 2013

Commons of McLean L/CAL, LLC

Board of Supervisors Public Hearing

June 4th, 2013

PROFFERS
Commons of McLean L/CAL, LLC
RZ 2011-PR-017

Table of Contents

GENERAL.....	1
1. Conceptual Development Plan.	1
2. Minor Modifications.	1
3. Declarations/Owners Associations.	2
PROPOSED DEVELOPMENT	2
4. Proposed Development.	2
5. Final Development Plans.	2
6. Fire Marshal Evaluation.	5
ARCHITECTURAL DESIGN	6
7. Architecture	6
8. Build-to-Lines.	6
9. Activated Streetscapes and Ground Floor Elements.	7
10. Building Height.	8
11. Rooftop Telecommunications and Mechanical Equipment.	8
12. Historical On-site References.	9
13. Heritage Resource Documentation.	9
14. Stereoscopic Photography and High Definition Video.	10
15. Festivals, Fairs or Similar Activities.	10
GREEN BUILDING AND SUSTAINABLE ENERGY PRACTICES	10
16. Residential Building Certifications.	10
17. Sustainable Energy Practices.	12
URBAN SITE DESIGN AND LANDSCAPING	13
18. Landscaping	13
19. Tree Preservation within Anderson Park.	13
20. Tree Preservation and Planting Fund Contribution.	16
21. Streetscape Elements.	17
22. Lighting.	20
23. Interim Conditions and Standards.	21
TRANSPORTATION IMPROVEMENTS	22
24. Grid of Streets.	22

25.	Street Improvements.	25
26.	Anderson Road.....	25
27.	Colshire Meadow Drive.....	26
28.	Anderson Road/Old Chain Bridge Road/Colshire Meadow Drive Intersection.....	27
29.	Dartford Drive.....	28
30.	Colshire Drive.....	28
31.	Main Street.....	29
32.	East Lane and South Street.....	29
33.	Center Alley.....	29
34.	Colshire Drive/Anderson Road Traffic Signal.....	29
35.	Main Street/Anderson Road Pedestrian Signal.....	30
36.	Colshire Meadow Drive/Dartford Drive Traffic Signal.....	30
37.	Route 123 Restriping.....	30
38.	Traffic Signal Modifications.....	30
39.	Route 123 Super Street Concept.....	31
40.	Construction Traffic Management.....	31
41.	Tyson's Grid of Streets Transportation Fund.....	31
42.	Tyson's-wide Transportation Fund.....	32
BICYCLE FACILITIES.....		32
43.	Bicycle Circulation.....	32
44.	Bicycle Parking.....	32
PARKING.....		33
45.	Zoning Ordinance Requirements.....	33
46.	Future Parking Revisions.....	33
47.	Parking Stipulations.....	33
TRANSPORTATION DEMAND MANAGEMENT.....		33
48.	Tyson's Transportation Management Association.....	33
49.	TDM Administrative Group.....	34
50.	Transportation Demand Management.....	34
AFFORDABLE/WORKFORCE HOUSING.....		44
51.	Affordable Dwelling Units.....	44
52.	Workforce Dwelling Units.....	44
53.	Non-Residential Affordable Housing Contribution.....	46
PARK AND RECREATIONAL FACILITIES.....		46

54.	Publicly Accessible Parks and Recreational Facilities.	47
55.	Private Amenities and Recreation Facilities for Residents.	49
PUBLIC FACILITIES		50
56.	Public School Contribution.	50
ENVIRONMENT		50
57.	Stormwater Management.	50
58.	Noise Study.	52
59.	Notification of Exterior Noise Levels.	53
PHASING		53
60.	Development Phasing.	53
61.	Zoning Administrator Consideration.	54
MISCELLANEOUS		54
62.	Condemnation.	54
63.	Metrorail Tax District Buyout for Certain Residential Uses.	55
64.	Adjustment in Contribution Amounts.	55
65.	Advanced Density Credit.	55
66.	Severability.	55
67.	Successors and Assigns.	55
68.	Tyson's Partnership.	56
69.	Construction Access and Hours.	56
70.	Counterparts.	56

PROFFERS
Commons of McLean L/CAL, LLC
RZ 2011-PR-017

May 20, 2013

Pursuant to Section 15.2-2303(A) of the Code of Virginia (1950, as amended) and Section 18-204 of the Zoning Ordinance of Fairfax County (1978, as amended), the property owner and applicant, for themselves and their successors and/or assigns (hereinafter collectively referred to as the "Applicant"), hereby proffer that the development of the parcels under consideration and shown on the Fairfax County 2012 Tax Maps as 30-3 ((28)) 5, 6, 8 and B4 (the "Subject Property") shall be in accordance with the following conditions if, and only if, the Board of Supervisors (the "Board") approves a rezoning (RZ 2011-PR-017) of the Subject Property from the R-20 and HC to the PTC and HC zoning districts.

The Subject Property is referred to as "The Commons."

GENERAL

1. Conceptual Development Plan. The Subject Property shall be developed in substantial conformance with The Commons Conceptual Development Plan ("CDP") dated January 14, 2011, and revised through May 6, 2013, prepared by VIKA, Inc., WDG Architecture, PLLC, and Parker Rodriguez, Inc. The CDP includes flexibility for a range of building heights for each of the proposed buildings, as indicated in the development tabulations shown on Sheet C-2 of the CDP. The proffered elements of the CDP are limited to the grid of streets, general location of the points of access, general location and footprint of the buildings, mix of uses, minimum and maximum building heights, amount and general location of urban park land and athletic field, and general quality and character of the streetscape. Other elements of the CDP may be adjusted or modified with approval of future Final Development Plans ("FDPs") in accordance with the provisions set forth in Sect. 16-402 of the Fairfax County Zoning Ordinance (the "Zoning Ordinance") and these Proffers.
2. Minor Modifications. Minor modifications to the CDP may be permitted as determined by the Zoning Administrator. The Applicant shall have the flexibility to modify the layout shown on the CDP without requiring approval of a Conceptual Development Plan Amendment ("CDPA") provided such changes are in substantial conformance with the CDP as determined by the Zoning Administrator and do not affect the proffered elements of the CDP identified in Proffer 1, pursuant to Par. 4 of Sect.16-403 of the Zoning Ordinance. The number of units, floors and square footage within and among the buildings may be adjusted as set forth on the CDP and in these Proffers, as long as (i) the maximum building setbacks from the property lines as shown on the CDP are maintained; (ii) the maximum building heights comply with those shown on the CDP; (iii) the overall maximum gross floor area as shown on the CDP is maintained; and (iv) the redevelopment is otherwise in general conformance with the CDP and these Proffers.

3. Declarations/Owners Associations. The Applicant shall cause the recordation of one or more declarations creating an umbrella owners' association ("UOA") and as necessary, condominium owners' associations ("COA") or declarations of covenants and agreements dealing with the governance of maintenance and operation of the Subject Property or other governance documents which will legally bind the Subject Property, (collectively referred to as the "Governance Documents"). Such Governance Documents shall be prepared, be legally effective and recorded prior to the issuance of the first Non-Residential Use Permit ("Non-RUP") or Residential Use Permit ("RUP") for new construction on the Subject Property. The respective Governance Documents (including budgets provided in any offering or sale materials) shall specify the various proffer and maintenance obligations set forth in these Proffers, including the maintenance of certain streets, associated sidewalks and streetscapes, and site amenities such as, but not limited to, the publicly accessible park areas, as well as implementation of the transportation demand management (the "TDM") program. Purchasers shall be advised in writing of these obligations, and other restrictions, prior to entering into a contract of sale, whether purchasing residential or commercial property. The notice requirements of this proffer shall not apply to renters of individual residential units.

PROPOSED DEVELOPMENT

4. Proposed Development. The maximum gross floor area ("GFA") permitted on the Subject Property is 2,622,400 square feet (the "Proposed Development"). Development of the Subject Property may include any use permitted in the Planned Tysons Corner Urban ("PTC") District, subject to limitations in these Proffers and in the PTC Zoning Ordinance. The primary use of the Subject Property shall be residential. However, up to 50,000 square feet of residential GFA may be converted to retail/service uses at the Applicant's sole discretion within the proposed buildings. The retail/service uses provided may include any retail or service use permitted in the PTC District, subject to the Use Limitations in Sect. 6-505, or uses accessory to the primary use. Such uses may be provided generally within the ground floor (*i.e.*, street level) of the proposed buildings; however, such uses may also be provided within upper floors if shown on an FDP. The type, extent and location of all retail/service uses shall be provided with the submission of each FDP. Potential retail/service locations, should the Applicant choose to provide them at its sole discretion, are conceptually shown on Sheet A.03 of the CDP.

Uses allowed by special exception or special permit in the PTC District may be authorized through a separate special exception or special permit process without the need for a PCA or CDPA, provided the use is in general conformance with the approved CDP.

5. Final Development Plans. FDPs approved for individual building sites on the Subject Property shall establish the maximum GFA for each building within the limits established by these Proffers and the CDP. The specific GFA for each building shall be established at final site plan. If the GFA approved with the FDP is less than the maximum shown on the CDP, or if the GFA approved with the site plan is less than the maximum shown on the FDP, the excess GFA may be utilized in another building or building(s) within the Subject Property, provided the excess GFA can be accommodated within the minimum

and maximum building height ranges shown on the CDP for the receiving buildings and subject to approval of the applicable FDP(s) or Final Development Plan Amendments (“FDPA(s)”) for the building(s) utilizing the excess GFA. In addition, the following information shall be provided with each FDP or FDPA not filed concurrently with this rezoning:

- A. Tabulations. A tabulation indicating the development status of all property subject to these Proffers shall be provided with each subsequent FDP and each site plan submitted for the Subject Property. The tabulation shall include a listing of all existing and proposed buildings, along with the GFA and uses approved on the CDP, FDP and site plan as may be applicable. The tabulation shall identify the reassignment of any excess GFA (as compared with what was originally shown on the applicable CDP) and shall be updated with each subsequent FDP and site plan approved for the Subject Property.
- B. Tree Canopy Calculations. A tabulation indicating the tree canopy calculations of all property subject to these Proffers shall be provided with each FDP and site plan submitted for the Subject Property and shall be updated with each subsequent FDPA and site plan approved for the Subject Property.
- C. Supplemental Transportation Information. The following information to supplement the requirements of the Zoning Ordinance: (i) a copy of the previous TDM Annual Report, if available, to determine progress toward attaining TDM goals and any planned modifications to the TDM program; (ii) vehicular sight distance lines at all intersections within, and adjacent to, the FDP area overlaid on the Landscape Plan; and (iii) a comparison of the trip generation associated with the FDP, FDPA or site plan uses for the Subject Property based on ITE’s, 8th edition, Trip Generation compared to those uses reflected for that building site in the Transportation Impact Analysis prepared by Wells + Associates (“TIA”) dated May 2011 as revised through April 2012. If the trip generation associated with the FDP, FDPA or site plan results in more than 100 additional peak hour directional trips (inbound or outbound) then the Applicant shall provide such supplemental traffic analyses if required by VDOT and/or FCDOT to address such an increase in trips. Such supplemental analyses will be limited to an assessment of the site entrances, those off-site turn bays that directly serve the Subject Property and/or any of those intersections within the TIA study area.
- D. Utilities. Approximate location of existing and proposed utilities to serve the area of the FDP including the location of the any utility vaults and maintenance points to stormwater management facilities overlaid on the Landscape Plan.
- E. Proposed Uses. A list of proposed uses, demonstration of how such uses meet the applicable “Use Limitations” of Section 6-505 of the Ordinance, and a description in the statement of justification of how the mix of uses at the build-out of the Subject Property will comply with these Proffers.

- F. Retail/Service Uses. At the time of FDP for each new building to be constructed on the Subject Property starting with the second building, the Applicant shall study, based on market conditions and other development within Tysons, whether all or a portion of the ground floor of the new building should include a retail/service component. Should the Applicant determine that a retail/service component would be viable, the Applicant shall design the building to accommodate such uses or provide flexibility for such uses in the future without the need for an FDPA. As part of this retail study, the Applicant shall also consider whether ground floor retail/service uses would be viable within buildings constructed in earlier development phases, provided such buildings are still owned or controlled by Commons of McLean L/CAL LLC at the time of the study.
- G. Architectural Elements. Specific information on architectural elements as provided in Proffer 7 as well as details regarding any parapet walls, cornices or similar projections extending more than three feet above the roof. In no case shall such features extend more than twenty feet above the roof.
- H. Build-to-Lines. Refinement of the build-to-lines based on proposed uses, location of possible outdoor dining areas, and identification of awnings and canopies that extend beyond the building zone.
- I. Streetscape. A graphic depiction of, and any adjustments to, the activated streetscape elements and refinement of, and adjustments to, streetscape elements.
- J. Garage Treatments. Elevations of proposed parking garage façade treatments that shall be designed to minimize views into the garages.
- K. Landscaping. Detailed landscape plans.
- L. Streetscape Furnishings. Submission of a “Streetscape Furnishing and Materials Plan.”
- M. Interim Conditions. Identification of specific proposed interim conditions within the FDP area and outside the FDP area.
- N. Phasing. Identification of specific proposed phased improvements and those generally set forth on the phasing-related exhibits provided on the CDP.
- O. Parking Spaces. Refinement of the number of parking spaces; demonstration that tandem spaces will be utilized only for residential units with two cars where spaces are assigned by building management; and assuming parking ratios in early phases exceed the maximum ratios allowed, a description and/or tabulation in the statement of justification discussing how the subject FDP and preceding FDPs are achieving the Comprehensive Plan's recommendations for phased parking such that at the build-out of the Subject Property the maximum parking rates are not exceeded. The proposed parking ratios will be reviewed in consideration of the TDM goals for the Subject Property and any outside factors

affecting driving behavior, with the overall objective being to ensure that excessive parking is not constructed and that transit use is encouraged to the greatest extent practicable.

- P. Loading Spaces. Identification of loading spaces located within 40 feet of a drive aisle and locations where parking garage and loading entrances have been consolidated into one building entrance.
 - Q. Parks and Recreation. Specific park details, site amenities and substitute recreation facilities. The Applicant shall attempt to identify areas on the Subject Property that may, with minimal disturbance to existing grade and vegetation, potentially be used as youth athletic practice areas on an interim basis provided such areas are still owned or controlled by Commons of McLean L/CAL LLC at the time of FDP.
 - R. Residential Amenities. Specific facilities and amenities to be provided for each residential building will be identified.
 - S. Provisions for Bicycles. Bicycle parking, storage and bicycle lane dimensions as provided in Proffers 43 and 44.
 - T. Stormwater Management. Specific stormwater management facilities and access points to underground vaults will be identified in addition to the other information to be provided at FDP, as specified in Proffer 57.
 - U. Bus Shelters. At the time of FDP, the Applicant will coordinate with FCDOT on the location of up to two (2) bus shelters and their designs on Anderson Road and one (1) on Dartford Drive.
 - V. Functional Drawings. Details with respect to sight distance and/or vegetation conflicts with building entrances and/or intersections as presented on Sheet L-19 of the CDP. Said functional drawings shall also include proposed right-of-way lines associated with existing/planned public streets.
 - W. Fencing. Identification of proposed fencing, screening, or barriers serving active recreational uses on roofs or adjacent to streets that exceed seven (7) feet in height. In no case shall such fencing exceed fourteen (14) feet in height.
6. Fire Marshal Evaluation. Changes to the CDP and FDPs shall be permitted in response to the review of site plans by the Fire Marshal, including adjustments to tree locations, the streetscape and perimeter building areas as necessary to allow for required emergency vehicle access, without requiring approval of a PCA, CDPA and/or FDP, provided such modifications are made in consultation with the Fairfax County Department of Planning and Zoning (“DPZ”), Fairfax County Department of Transportation (“FCDOT”), the Urban Forest Management Division (“UFMD”) of the Fairfax County Department of Public Works and Environmental Services (“DPWES”) and the Office of Community Revitalization (“OCR”) and in substantial conformance with the intent of the CDP, FDP and these Proffers.

ARCHITECTURAL DESIGN

7. Architecture

- A. Materials and Design. Buildings shall create a sense of identity and place at a human scale through the use of unifying elements such as materials, textures, color, window treatments, detailing, lighting and landscaping. Buildings shall be designed of high-quality architecture and building materials that are typically used on the exterior of Class A residential buildings of a similar quality as conceptually depicted on the CDP, with architectural details provided at the time of FDP approval for the respective phases. No exterior insulation and finish systems (EIFS) shall be used except for potential use on mechanical penthouse enclosures or unless specifically approved by Fairfax County with an FDP for an individual building or phase. Each FDP shall, for the phase for which that FDP is filed, specify the building materials, architecture, and specific features designed to activate streetscapes, as further described below. Architectural plans, elevations, illustrations, materials and heights may be revised subsequent to CDP and FDP approval as a result of final architectural and engineering design, provided the quality of design remains in substantial conformance with that shown on the CDP and subsequent FDPs and set forth in these Proffers, as determined by DPWES in consultation with DPZ or OCR.
- B. Universal Design. A minimum of 10 percent (10%) of all dwelling units shall be designed and constructed with some Universal Design features, as determined by the Applicant. These elements shall be identified at the time of building plan submission.
- C. Bird-Friendly Features. At the time of building plan submission for the first new building to be constructed on the Subject Property, a study shall be prepared and submitted to OCR addressing whether bird-friendly design strategies may be employed to reduce bird injury and death due to in-flight collisions with buildings and/or building elements. The strategies to be studied should make the buildings visible to birds in flight and reduce reflections that distract or confuse birds through the use of appropriate glazing treatments or architectural elements, including using color, texture, opacity, patterns, louvers, screens, interior window treatments, or ultraviolet materials that are visible to birds. A narrative summarizing the results of that study and which strategies, if any, will be implemented shall be submitted to OCR at the time of each subsequent individual building permit issuance.

8. Build-to-Lines. Build-to-lines (“BTL”) have been established as depicted on the CDP, to create an urban, pedestrian-oriented environment where buildings are located close to the street and pedestrian/streetscape areas are located between the buildings and the streets. In general, building facades are intended to be configured in such a way as to provide a continuous street wall along this line, but modifications to either side of the BTL shall be permitted provided such are in general conformance with the CDP and are shown on an approved FDP. Awnings and other architectural canopies attached to the building

frontage that project out from the BTLs shall provide adequate clearance for pedestrian movement and shall not conflict with street tree locations. At the time of FDP approval, if retail/restaurant uses are proposed, the Applicant shall identify possible locations along the street level for expanded areas for outdoor dining adjacent to cafes and restaurants. The Applicant shall provide appropriate building zones for such uses in keeping with the Comprehensive Plan recommendations that will ensure that such uses will not encroach upon sidewalk zones.

9. Activated Streetscapes and Ground Floor Elements. The Applicant shall provide for activated streetscapes by designing and constructing the exterior facades of ground floor areas adjacent to streets as generally described below, with modifications and further refinements permitted with the approval of FDPs.
 - A. Buildings 1 and 3, as identified on the CDP, shall be designed and constructed with ground floors having a minimum floor to floor height of 14 feet. Buildings 2, 4, 5, 6 and 7 shall be designed and constructed with ground floors having a minimum floor to floor height of 16 feet to accommodate potential non-residential uses designed to activate the streetscape. Specific activation elements to be utilized for each building, along with any necessary modifications to the building architecture such as building elevations, window glazing and entries, shall be graphically depicted on the FDP for review and approval and may be further refined at site plan.
 - B. Where the ground floors of buildings incorporate non-residential uses, the building design shall include:
 - (i) functioning entry doors with a maximum separation of 75 feet or less, unless a greater separation is needed to accommodate larger tenant spaces or as may be permitted by the Zoning Administrator;
 - (ii) non-residential entries with recessed and/or welcoming entries incorporating awnings or canopies as appropriate; and
 - (iii) a minimum of 50% transparent glazing of the street wall up to a height of 9 feet above the adjacent sidewalk, with building entrances considered to meet a portion of the transparency guidelines.
 - C. In residential buildings that do not incorporate non-residential uses on part or all of the ground floors, the building design shall include:
 - (i) to the degree feasible, lobby, recreational and amenity spaces, on the ground floors of the primary facade. Such spaces shall incorporate a minimum of 40% transparent glazing of the street wall up to a height of 9 feet above the adjacent sidewalk, with building entrances considered to meet a portion of the transparency guidelines;

- (ii) residential uses along the remainder of the building façade shall include a percentage of transparent glazed facades typical of windows required for dwelling units; and
 - (iii) individual dwelling units that have entrances with direct access to the street level shall utilize design features to provide interior privacy (such as having a ground floor elevation that is above the sidewalk grade).
- D. Parking structures along the ground floor facades of buildings shall be minimized. Above grade parking structures fronting on Colshire Meadow Drive, Main Street, South Street and East Lane shall incorporate non-residential uses, residential dwellings or associated amenity spaces at the ground level, or the general façade detailing of the building above may be continued to the ground plane. Above grade parking structures fronting on Anderson Road, Center Alley and Dartford Drive shall include screening composed of architectural systems designed to restrict views into the garage spaces from street level and provide a more attractive and enjoyable pedestrian experience. The details of such screening shall be provided at FDP for the review and approval of the Planning Commission.
- E. Loading/trash/service areas shall be screened from public view through the use of roll down doors or similar treatment.
10. Building Height. The number of floors shown on the CDP is conceptual and may be adjusted at FDP provided the maximum building heights are not exceeded. The final height for each building and specific steps in building height may be determined at the time of FDP, site plan or building permit approval, but shall be within the building heights range shown on the CDP, as measured from average grade.

All building penthouses and rooftop structures shall be integrated into the architecture of the buildings. The height and extent of any rooftop penthouse shall be provided in the FDP. Maximum building heights shall include penthouses and all rooftop structures. Structures to be located on the building roof outside of a penthouse or screened area that will occupy an area greater than 25% of the total roof may exceed the maximum building heights, provided they are for the purpose of achieving LEED certification and are reviewed by DPZ.

11. Rooftop Telecommunications and Mechanical Equipment. Telecommunications equipment may be placed on the proposed buildings' rooftops. Any such facilities must comply with the applicable requirements of the Zoning Ordinance and be screened and/or setback sufficiently from the perimeter of the roof and penthouse such that they are not visible from the surrounding streets. Screening measures may, without limitation (i) include screening with architectural features and/or landscaping compatible with the building façade architecture, (ii) include the facilities as part of the architecture of the buildings, (iii) utilize compatible colors, or (iv) employ telecommunication screening material and flush-mounted antennas. Telecommunications equipment also may be

architecturally integrated onto the façades of the building where necessary to ensure on-street and/or open space coverage. Rooftop amenities such as amenity terraces, landscaping or recreation courts may also be used to screen rooftop telecommunications equipment and mechanical units.

12. Historical On-site References. The Applicant shall incorporate historic references to past uses of the Property throughout the site, including reference to the original Commons of McLean buildings and their architect, Charles Goodman, as generally shown on Sheet L-18. Such references shall be provided with each corresponding FDP within which a historical reference is provided. The design, appearance, and specific location of the historical references may be modified at FDP and/or site plan in consultation with DPZ and OCR. The references shown within the Main Street median between Anderson Road and Center Alley shall be constructed following completion of the SWM features in the median referenced in Proffer 57, but in no case later than the issuance of the final RUP for Building 1.
13. Heritage Resource Documentation.
 - A. For the purpose of recording and documenting significant historic and architectural information that otherwise would be lost, the Applicant shall cause existing structures on the Subject Property to be photographed and documented, prior to any ground disturbing activity, by an individual who meets The Secretary of the Interior's professional qualification standards for history, architectural history or historic architecture, as specified at http://www.cr.nps.gov/local-law/arch_stnds_9.htm.
 - B. The report entitled *The Commons of McLean Eligibility Assessment for Fairfax County Inventory of Historic Sites* prepared by History Matters, LLC and dated June 17, 2011 (the "History Matters Report"), shall be used to identify significant historic and architectural features of the existing buildings and to guide the preparation of measured drawings and photographs. Such drawings and photographs shall be completed in accordance with the Historic American Building Survey ("HABS") standards, as specified at <http://www.nps.gov/history/hdp/standards/standards.pdf>. The number, subject matter and size of the drawings and the number and angle of photographic views shall be coordinated with DPZ heritage resource staff prior to the preparation of drawings and the taking of photographs. Completed drawings and photographs shall be approved by DPZ heritage resource staff prior to any ground disturbing activity.
 - C. The approved drawings, photographs and the History Matters Report (the "Documentation") shall be compiled in a format based upon HABS standards with the goal to provide architects, scholars and the general public with comprehensive documentation of the significant buildings, structures and cultural landscape significant in the growth and development of the built environment of Fairfax County.

- D. Prior to site plan approval for the first new building on the Subject Property, the Documentation shall be submitted to the Virginia Room of the Fairfax County Public Library and the Virginia Department of Historic Resources (VDHR). The Applicant shall notify DPZ in writing of such submission and provide a copy of the Documentation to DPZ.
14. Stereoscopic Photography and High Definition Video. Prior to any ground disturbing activity, the Applicant shall document the existing residential buildings on the Subject Property through the use of stereoscopic photography with the intent of conveying how the buildings relate to the landscape. In addition, the Applicant shall record a high definition video of a walking tour of the Subject Property that attempts to capture the topography of the Subject Property and how the residential buildings relate to each other and the surrounding landscape. Upon completion, digital copies of the photographs and video shall be provided to DPZ.
15. Festivals, Fairs or Similar Activities. The Applicant or its designee, shall be permitted to operate festivals, fairs or similar activities on the Subject Property, either in interim surface parking lots or within publically accessible private open space as shown on the CDP, including portions of Center Alley without limitation. The Applicant reserves the right to periodically close all or portions of Center Alley and Main Street, subject to VDOT approval as may be required for said activities. The Applicant shall coordinate with the Zoning Administrator regarding the issuance or approval of a temporary special permit as may be required under the Zoning Ordinance, which may include the establishment of an annual permit for continuing or seasonal events. Said events shall be limited to the following:
- A. A maximum of 26 events per year;
 - B. Admission or other fees may be charged;
 - C. Sponsorships by the Applicant, a civic organization, local Chamber of Commerce, charitable organization, service club, non-profit or similar entity; and
 - D. Compliance with all Health Department Regulations.

GREEN BUILDING AND SUSTAINABLE ENERGY PRACTICES

16. Residential Building Certifications.
- A. The Applicant shall include, as part of the building plan submission for each residential building to be constructed on the Subject Property, a list of specific credits that the Applicant anticipates attaining within the most current version of the U.S. Green Building Council's Leadership in Energy and Environmental Design ("LEED") for new construction rating system that is available at the time of the Applicant's registration of the building. Alternatively, the Applicant shall include such a list within the LEED for Homes rating system determined to be applicable by the U.S. Green Building Council ("USGBC"), or its equivalent (as

determined jointly by the Applicant and Fairfax County) that the Applicant anticipates attaining.

- B. In addition, prior to site plan approval, the Applicant shall designate the Chief of the Environment and Development Review Branch of DPZ as a team member in the USGBC's LEED Online system. This team member will have privileges to review the project status and monitor the progress of all documents submitted by the project team, but will not be assigned responsibility for any LEED credits and will not be provided with the authority to modify any documentation or paperwork.
- C. Except as otherwise provided below as an alternative, a LEED or equivalent-accredited professional ("LEED-AP") who is also a professional engineer or licensed architect shall provide certification statements at the time of building plan review confirming that the items on the list are expected to meet at least the minimum number of credits necessary to attain "LEED Certified" status for the project.
- D. Prior to the building plan approval for each new building, the Applicant shall post, for each building, a "green building escrow," in the form of cash or a letter of credit as defined in the Public Facilities Manual ("PFM") from a financial institution acceptable to DPWES, in the amount of \$2.00/square foot of GFA. This green building escrow shall be in addition to and separate from other bond requirements and shall be released upon demonstration of attainment of LEED certification, by the USGBC, under the project's registered version of the LEED-NC or LEED for Homes rating system or other LEED rating system determined, by the USGBC, to be applicable to each building. The provision to the Environment and Development Review Branch of DPZ of documentation from the USGBC that each building has attained LEED certification will be sufficient to satisfy this commitment. At the time LEED certification is demonstrated to the Environment and Development Review Branch of DPZ, the escrowed funds shall be released to the Applicant.

If the Applicant provides to the Environment and Development Review Branch of DPZ within three (3) years of issuance of the final RUP for the building, documentation demonstrating that LEED certification for the building has not been attained but that the building has been determined by the USGBC to fall within three (3) points of attainment of LEED certification, 50% of the green building escrow will be released to the Applicant; the other 50% will be released to Fairfax County (the "County") and will be posted to a fund within the County budget supporting implementation of County environmental initiatives.

If the Applicant fails to provide, within three (3) years of issuance of the final RUP for the building, documentation to the Environment and Development Review Branch of DPZ demonstrating attainment of LEED certification or demonstrating that the building has fallen short of LEED certification by more than three (3) points, the entirety of the escrow for that building will be released

to Fairfax County and will be posted to a fund within the County budget supporting implementation of County environmental initiatives. Prior to any release of the escrow to the County, the Applicant shall first be notified and permitted an additional thirty (30) days to provide the necessary documentation and avoid forfeiture of the funds.

If the Applicant provides documentation from the USGBC demonstrating, to the satisfaction of the Environment and Development Review Branch of DPZ, that USGBC completion of the review of the LEED certification application has been delayed through no fault of the Applicant, the Applicant's contractors or subcontractors, the proffered time frame shall be extended as determined appropriate by the Zoning Administrator, and no release of escrowed funds shall be made to the Applicant or to the County during the extension.

- E. As an alternative to the actions outlined in the paragraphs B, C, and D above, the Applicant may choose at its sole discretion to pursue a certification higher than LEED Certified, in which case a LEED or equivalent-accredited professional will provide certification statements at the time of building plan review confirming that the items on the list of specific credits will meet at least the minimum number of credits necessary to attain LEED Silver certification.

Prior to building plan approval for the building to be constructed, the Applicant shall submit documentation to the Environment and Development Review Branch of DPZ to demonstrate that the building is anticipated to attain a sufficient number of design-related credits that, along with the anticipated construction-related credits, will be sufficient to attain LEED Silver certification. Under this alternative, the Applicant is not required to provide a "green building escrow" unless the Applicant fails to provide the above referenced documentation that the building is anticipated to attain LEED Silver certification.

The Applicant may select, subject to EDRB approval, an alternate residential rating system such as Earth Craft, Energy Star Qualified Homes for Multifamily High Rise, or the 2012 National Green Building Standard (NGBS) using the ENERGY STAR® Qualified Homes path for energy performance that may be implemented without an escrow. If one of the alternate residential rating systems listed herein is selected, the Applicant shall demonstrate attainment of the selected certification from a rater recognized through the selected progress prior to the issuance of the final RUP for the building. In the event certification is dependent on the post occupancy operation of the building, the Applicant shall demonstrate attainment of the selected certification prior to final bond release.

17. Sustainable Energy Practices. To promote efficient, renewable and sustainable energy practices, the Applicant shall provide the following information and/or infrastructure:

- A. Electric Vehicle Charging Infrastructure and Parking Spaces. A minimum of one (1) electric vehicle recharging station in each parking garage that serves two (2) parking spaces and conduit to facilitate additional recharging stations in each

parking garage on the Subject Property. Upon review by DPZ, the Applicant may, at its sole discretion and in light of changing technology, substitute other technological features in place of a recharging station, provided that such features achieve a comparable benefit in terms of sustainable energy practices,

- B. Shared Energy. For any site plan that includes more than one building or in conjunction with each site plan submitted after the approval of two (2) site plans for the Subject Property, provide an assessment of the potential, within the area subject to the site plan, of shared energy systems, including but not limited to combined heat and power (CHP) (co-generation), micro-CHP, distributed energy resources, and district heating and/or cooling, and, if a shared energy strategy will not be pursued, a narrative discussion regarding the reason(s) for this outcome. At a minimum, the Applicant shall ensure that utility sleeves through the foundations of all of the proposed buildings are sized to accommodate a pipe/facility, a maximum of 12 inches in diameter, allowing for potential future energy sharing or alternate energy sources.
- C. Energy and Water Data. To the extent there are master electric, gas and water meters for entire buildings, upon request by the County, the Applicant shall provide to the County aggregated non-proprietary energy and water consumption data, as practicable, for each building and the entire Subject Property.

URBAN SITE DESIGN AND LANDSCAPING

- 18. Landscaping. The CDP includes a conceptual landscape plan for the Subject Property consisting of an overall plan and details regarding streetscapes, plazas, publicly accessible park areas, courtyards and private amenity areas. As part of subsequent FDP and site plan approvals, more detailed landscape plans for each building phase shall be provided in general conformance with the concepts shown on the CDP with adjustments permitted so long as the quantity and quality of the landscaping provided and the function of the space remains consistent with that shown on the CDP. Such plan shall include the location of all known utilities and sight distance requirements overlaid on the planting plan.

As part of the site plan submission for each building phase, the Applicant shall submit to UFMD for review and approval a detailed landscape plan that is in substantial conformance with the quantity and quality of plantings and materials landscaping shown on the respective approved FDP. Specific trees targeted for preservation on the approved FDPs shall be protected as set forth in Proffer 19. Tree planting and streetscaping shall be provided as described in Proffer 21. Tree species and planting sites as set forth on the FDP, are subject to revision as may be approved by UFMD.

- 19. Tree Preservation within Anderson Park. The Applicant shall submit a tree preservation plan and narrative (the "Tree Preservation Plan") with the site plan submission for Anderson Park, as defined in Proffer 54. The Tree Preservation Plan shall be prepared by a certified arborist or a registered consulting arborist, and shall be subject to the review and approval of the UFMD.

- A. Tree Preservation Plan: The Tree Preservation Plan shall include a tree inventory that identifies the location, species, critical root zone, size, crown spread and condition analysis percentage rating for all individual trees to be preserved, as well as all on and off-site trees, living or dead with trunks 12 inches in diameter and greater (measured at 4 ½ feet from the base of the trunk or as otherwise allowed in the latest edition of the Guide for Plant Appraisal published by the International Society of Arboriculture) located within 25 feet outside the limits of clearing and grading and 10 feet inside the limits of clearing and grading for the FDP for Anderson Park. The Tree Preservation Plan shall provide for the preservation of those areas shown for tree preservation, those areas outside of the limits of clearing and grading shown on the FDP and those additional areas in which trees can be preserved as a result of final engineering. In particular, the Tree Preservation Plan shall provide for the preservation of the approximately 14 mature willow oak trees located along the eastern side of Anderson Road, as depicted on Sheet L-9. The Tree Preservation Plan shall include all items specified in PFM 12-0507 and 12-0509. Specific tree preservation activities that will maximize the survivability of any tree identified to be preserved, such as crown pruning, root pruning, mulching, fertilization, and others as necessary, shall be included in the Tree Preservation Plan.
- B. Tree Appraisal: The Applicant shall retain a professional arborist with experience in plant appraisal, to determine the replacement value of all trees 12 inches in diameter or greater located on the Subject Property that are shown to be saved on the Tree Preservation Plan. These trees and their value shall be identified on the Tree Preservation Plan at the time of the first submission of the respective site plan(s). The replacement value shall take into consideration the age, size and condition of these trees and shall be determined by the so-called "Trunk Formula Method" contained in the latest edition of the Guide for Plan Appraisal published by the International Society of Arboriculture, subject to review and approval by UFMD.

At the time of the respective site plan approvals, the Applicant shall post a cash bond or a letter of credit payable to the County of Fairfax to ensure preservation and/or replacement of the trees for which a tree value has been determined in accordance with the paragraph above (the "Bonded Trees") that die or are dying due to unauthorized construction activities. The letter of credit or cash deposit shall be equal to 50% of the replacement value of the Bonded Trees. At any time prior to final bond release for the improvements on the Subject Property constructed adjacent to the respective tree save areas, should any Bonded Trees die, be removed, or are determined to be dying by UFMD due to unauthorized construction activities, the Applicant shall replace such trees at its expense. The replacement trees shall be of equivalent size, species and/or canopy cover as approved by UFMD. In addition to this replacement obligation, the Applicant shall also make a payment equal to the value of any Bonded Tree that is dead or dying or improperly removed due to unauthorized construction activity. This payment shall be determined based on the Trunk Formula Method and paid to a fund established by the County for furtherance of tree preservation objectives.

Upon release of the bond for the improvements on the Subject Property constructed adjacent to the respective tree save areas, any amount remaining in the tree bonds required by this proffer shall be returned/released to the Applicant.

- C. Tree Preservation Walk-Through. The Applicant shall retain the services of a certified arborist or registered consulting arborist, and shall have the limits of clearing and grading marked with a continuous line of flagging prior to the walk-through meeting. During the tree-preservation walk-through meeting, the Applicant's certified arborist or landscape architect shall walk the limits of clearing and grading with a UFMD representative to determine where adjustments to the clearing limits can be made to increase the area of tree preservation and/or to increase the survivability of trees at the edge of the limits of clearing and grading, and such adjustment shall be implemented. Trees that are identified as dead or dying may be removed as part of the clearing operation. Any tree that is so designated shall be removed using a chain saw and such removal shall be accomplished in a manner that avoids damage to surrounding trees and associated understory vegetation. If a stump must be removed, this shall be done using a stump-grinding machine in a manner causing as little disturbance as possible to adjacent trees and associated understory vegetation and soil conditions.
- D. Limits of Clearing and Grading. The Applicant shall conform to the limits of clearing and grading as shown on the FDP for Anderson Park, subject to allowances specified in these proffered conditions and for the installation of utilities and/or trails as determined necessary by the Director of DPWES, as described herein. If it is determined necessary to install utilities and/or sidewalks in areas protected by the limits of clearing and grading as shown on the FDP, they shall be located in the least disruptive manner necessary as determined by UFMD. A replanting plan shall be developed and implemented, subject to approval by UFMD, for any areas protected by the limits of clearing and grading that must be disturbed for such sidewalks or utilities.
- E. Tree Preservation Fencing. All trees shown to be preserved on the Tree Preservation Plan shall be protected by tree protection fencing. Tree protection fencing in the form of four (4) foot high, fourteen (14) gauge welded wire attached to six (6) foot steel posts driven eighteen (18) inches into the ground and placed no further than ten (10) feet apart or, super silt fence to the extent that required trenching for super silt fence does not sever or wound compression roots which can lead to structural failure and/or uprooting of trees shall be erected at the limits of clearing and grading as shown on the demolition, and phase I & II erosion and sediment control sheets, as may be modified by the "Root Pruning" proffer below.

All tree protection fencing shall be installed after the tree preservation walk-through meeting but prior to any clearing and grading activities, including the demolition of any existing structures. The installation of all tree protection fencing shall be performed under the supervision of a certified arborist, and accomplished in a manner that does not harm existing vegetation that is to be

preserved. Three (3) days prior to the commencement of any clearing, grading or demolition activities, but subsequent to the installation of the tree protection devices, UFMD shall be notified and given the opportunity to inspect the site to ensure that all tree protection devices have been correctly installed. If it is determined that the fencing has not been installed correctly, no grading or construction activities shall occur until the fencing is installed correctly, as determined by UFMD.

- F. Root Pruning. The Applicant shall root prune, as needed to comply with the tree preservation requirements of these proffers. All treatments shall be clearly identified, labeled, and detailed on the erosion and sediment control sheets of the subdivision plan submission. The details for these treatments shall be reviewed and approved by UFMD, accomplished in a manner that protects affected and adjacent vegetation to be preserved, and may include, but not be limited to the following:
- (i) Root pruning shall be done with a trencher or vibratory plow to a depth of 18 inches.
 - (ii) Root pruning shall take place prior to any clearing and grading, or demolition of structures.
 - (iii) Root pruning shall be conducted with the supervision of a certified arborist.
 - (iv) A UFMD representative shall be informed when all root pruning and tree protection fence installation is complete.
- G. Demolition of Existing Structures. The demolition of all existing features and structures within areas of tree preservation fencing shown on the site plan shall be done by hand without heavy equipment and conducted in a manner that does not impact individual trees and/or groups of trees that are to be preserved as reviewed and approved by UFMD.
- H. Site Monitoring. During any clearing or tree/vegetation/structure removal within Anderson Park, a representative of the Applicant shall be present to monitor the process and ensure that the activities are conducted as proffered and as approved by UFMD. The Applicant shall retain the services of a certified arborist or registered consulting arborist to monitor the impact of construction and demolition work on tree preservation efforts in order to ensure conformance with all tree preservation proffers, and UFMD approvals. The monitoring schedule shall be described and detailed in the Landscaping and Tree Preservation Plan, and reviewed and approved by UFMD.
20. Tree Preservation and Planting Fund Contribution. To promote enhancement of the Fairfax County tree canopy through growth of trees on private and public land, the Applicant shall contribute at the time of site plan approval for the first building to be

constructed on the Subject Property \$.002 (two tenths of a cent) per square foot of GFA for such building to the Fairfax County Tree Preservation and Planting Fund (“TPPF”).

21. Streetscape Elements. Streetscaping shall be installed throughout the Subject Property as conceptually illustrated on the CDP and at FDP. Streetscape elements shall include: a landscape amenity panel located immediately behind the face of curb; a pedestrian sidewalk zone adjacent to the landscape amenity panel; and a building zone between the pedestrian sidewalk zone and the face of the building that is designed to allow access to the building and/or additional landscaping adjacent to residential uses and also storefront browsing, outdoor display, outdoor dining, and similar uses adjacent to non-residential uses. The existing four (4) foot sidewalk located along the north side of Anderson Road shall be preserved to minimize impacts on the adjacent mature street trees, as shown on the CDP. Streetscaping elements may be adjusted at the time of FDP approval provided the quality of the streetscape is consistent with that shown on the CDP.

A. Street Trees. Tree planting sites are set forth on the CDP, subject to revision as may be approved on the FDP or at site plan review by UFMD. The Applicant shall retain the services of a certified arborist or registered consulting arborist to monitor the design and inspect the planting of the street trees and shall notify UFMD in writing or by electronic mail no later than three business days prior to tree pit construction to allow for County inspection. All tree planting sites shall meet the following specifications, unless otherwise approved by UFMD:

- (i) A minimum of 4 feet open surface width and 16 square feet open surface area for Category III and Category IV trees, with the tree located in the center of the open area.
- (ii) A minimum rooting area of 8 feet wide (may be achieved with techniques to provide un-compacted soil below pavement), with no barrier to root growth within four feet of the base of the tree. Where minimum planting widths of 8 feet cannot be provided, structural cell technology, or other measures acceptable to UFMD shall be utilized.
- (iii) Soil volume for Category III and Category IV trees (as defined in Table 12.19 of the PFM) shall be 700 cubic feet per tree for single trees but may be reduced to a minimum of 400 cubic feet where paving above rooting zones is necessary to accommodate pedestrian traffic or where utility locations preclude greater soil volume. For two trees planted in a contiguous planting area, a total soil volume of at least 600 cubic feet per tree shall be provided. For three or more trees planted in a contiguous area, the soil volume shall equal at least 500 cubic feet per tree. A contiguous area shall be any area that provides root access and soil conditions favorable for root growth throughout the entire area. Minimum soil volumes of 700 cubic feet will be achieved in areas of lower pedestrian volume and where pavement is not required over tree rooting zones.

- (iv) Soil specifications in planting sites shall be provided in the planting notes to be included in all site plan submissions.
 - (v) All shade trees shall be a minimum of 3 to 3.5 inches in caliper at the time of planting; all flowering trees shall be a minimum of 2 inch caliper at the time of planting; and all new evergreen and multi-stemmed trees shall be a minimum of eight (8) feet in height at the time of planting.
 - (vi) Trees zones shall be installed with a fully automatic, drip irrigation system.
 - (vii) It is expected that street trees will have to be planted within existing utility easements and above percolation trenches and/or bio-retention facilities; and the Applicant shall replace any such street trees that are removed to facilitate repairs of such utilities or facilities.
- B. Non-Invasive Plant Materials. Invasive species, as defined in the PFM, shall not be used within the streetscape and landscaped open space areas.
- C. Utility Locations. The locations of underground utilities including, but not limited to, water, sanitary sewer and storm sewer utility lines shall be installed within the street network to the maximum extent feasible as determined by DPWES or shall be placed in locations that do not conflict with the landscaped open space areas and streetscape elements shown on the CDP.
- (i) Conceptual Utility Master Plans. A conceptual utility master plan overlaid on a landscape plan shall be submitted with each FDP and shall include general locations for all stormwater cisterns and vaults, electrical vaults, storm sewer lines, sanitary sewer lines, and conceptual locations for other utilities. Adjustments to the type and location of utilities shall be permitted at the time of FDP or site plan approval to avoid conflicts with street trees, utilities and other site engineering considerations.
 - (ii) Conflicts. If there is no other reasonable option, utilities may be placed within open space or streetscape areas provided that the long-term health of new street trees and other plantings is ensured by the provision of sufficient soil volume as shown on the CDP, as determined by UFMD. If at the time of site plan approval, new street trees shown on the FDP are in conflict with the existing or proposed utilities and alternative locations for such street trees that are satisfactory to UFMD cannot be accommodated, the Applicant may relocate or delete such trees in consultation with UFMD and/or relocate such utilities without the need for the issuance of a minor modification approved by DPZ or the approval of a PCA, CDPA or FDPA.
 - (iii) Access Points. Maintenance access points to SWM Facilities and electric vaults beneath the streetscape shall be located outside the pedestrian sidewalk zone of the streetscape to the extent feasible. If the access points

must be located in the sidewalk zone, they shall be designed as a lift out panel with the same paving materials as the sidewalk, be flush with the sidewalk, and meet ADA accessibility requirements.

- D. Sight Distance Considerations. Sight distances and anticipated road design speeds shall be depicted on the landscape plan in the FDP to demonstrate that all proposed street trees are viable. If determined at site plan approval that street tree locations conflict with sight distance requirements, the Applicant shall make efforts to gain approval of said trees by making minor adjustments to their locations or by removing their lower branches. However, in the event that VDOT, Fairfax County or any applicable utility company does not approve such tree locations, the Applicant shall be permitted to delete or relocate those tree location(s) in consultation with UFMD and without the need for the issuance of a minor modification approved by DPZ or approval of a PCA, CDPA or FDPA.
- E. Streetscape Furnishing and Materials. Unified and high quality streetscape materials shall be provided and may include, but not be limited to, unit pavers, seat walls, tree space edging, lighting, traffic signal poles, benches, trash receptacles and other hardscape elements. A Streetscape Furnishing and Materials Plan shall be provided as part of all FDPs. These plans shall include general product information and approximate locations of furnishings and materials to be located in the streetscape between the building face and the curb, and in other public realm open spaces. Materials, furnishings, and lighting shall be compatible with the Tysons Corner Urban Design Guidelines, as defined below.
- F. Signage and Wayfinding. Signage for the Subject Property shall be provided in accordance with the requirements of Article 12 of the Zoning Ordinance. Alternatively, the Applicant may seek approval of a Comprehensive Sign Plan (“CSP”). The placement of traffic control signage on public streets shall be subject to the review and approval of VDOT. Wayfinding signage and elements proposed in a CSP shall be coordinated with the Tysons Partnership so as to facilitate a consistent wayfinding and signage system throughout the district, but shall not be subject to approval by the Tysons Partnership. Wayfinding shall provide direction to locations of prominent attractions, parks, cultural arts destinations, and other public amenities.
- G. Tysons Corner Urban Design Guidelines. The Applicant reserves the right, at its sole discretion but only after consultation with OCR, to utilize and follow in part, or in whole, the Tysons Corner Urban Design Guidelines (“TCUDG”) in lieu of the design specifications of these Proffers related to the specifications covered by such guidelines.
- H. Maintenance. The Applicant shall maintain in good repair and replace, as needed, all pedestrian realm elements within the Proposed Development. Elements to be maintained within the pedestrian realm include all publicly-owned areas between the curb and building façade and all privately-owned spaces that are between the

curb and the building facade. For any public areas, the Applicant shall enter into the appropriate agreement, in a form approved by the Office of the County Attorney, with the Board of Supervisors (or other public entity, as needed) to permit the Applicant to perform such maintenance, with the exception of repairs necessitated by contractors or utilities operating pursuant to a permit issued by VDOT or FCDOT. An alternative maintenance agreement may be entered into upon written agreement by both the County and the Applicant. Unless altered through an agreement by both the County and the Applicant, maintenance commitments shall include:

- (i) All plantings including trees, shrubs, perennials, and annuals;
- (ii) All associated irrigation elements;
- (iii) All hard surfaces including but not limited to paving and retaining walls;
- (iv) All streetscape furnishings including benches and bike racks;
- (v) All lighting fixtures, brackets and poles;
- (vi) All non-VDOT standard sign posts, traffic signal poles, pedestrian signal poles, mast arms, signal heads and control boxes;
- (vii) All special drainage features, such as Low Impact Development facilities;
- (viii) Snow removal, including from on-street parking spaces on private access drives;
- (ix) Trash recycling and litter removal;
- (x) Leaf removal; and
- (xi) All urban park amenities in the development including horticultural care, maintenance of all water features, irrigation, lighting, furnishings, paving, and art, with the exception of those urban park amenities that are transferred to the Fairfax County Park Authority (“FCPA”) or otherwise specified in these Proffers.

I. Interim Improvements. As determined at the time of FDP approval, where the final streetscape design cannot be fully implemented during certain phases of development, the Applicant shall provide interim streetscape improvements as described in Proffer 23.

22. Lighting. All on-site, outdoor and parking garage lighting shall meet or be less than that permitted under the Outdoor Lighting Standards of Section 14-900 of the Zoning Ordinance and be compatible with the recommendations set forth in the TCUDG.

- A. Streetscape Lighting. All streetscape lights shall be compatible with the recommendations set forth in the TCU DG. To the extent possible, the Applicant shall attempt to use the same street lights along Colshire Meadow as the Scotts Run Station South application for the sake of continuity. The same or similar street lights shall be used consistently throughout the Proposed Development and be selected from those listed in the Tysons Urban Design Guidelines, or other lights as may be approved by DPZ, OCR, and DPWES.
 - B. Parking Structure Lighting. The Applicant shall utilize full cut-off, low-intensity or recessed lighting directionally shielded to mitigate the impact on adjacent residences for any lighting along the perimeter of an above-ground parking structure not constructed of solid walls. Such lighting shall meet the requirements of Article 14 of the Zoning Ordinance.
 - C. Construction Lighting. During construction, the Applicant shall attempt to reduce glare from OSHA, VOSHA, VUSBA and local ordinance required superstructure lighting to the extent possible without violating aforementioned laws, regulations or policies.
 - D. Goodman Field Lighting. The Applicant shall construct field lighting for Goodman Field, as conceptually shown on Sheet L-08. Such lighting shall be designed in a manner that minimizes impacts on the adjacent residential buildings in terms of both visual appearance and spillover effects.
23. Interim Conditions and Standards. Due to the size of the Proposed Development and the time anticipated for completion, phased redevelopment may result in various interim conditions on the Subject Property. At the time of each FDP approval, the Applicant shall identify the specific proposed interim conditions within the FDP area and outside the FDP area and shall ensure such conditions provide reasonable pedestrian connections, vehicular circulation, temporary landscaping and streetscapes, public park treatments, and screening/treatment of exposed or partially complete above-grade parking structures.
- A. If an interim condition or phase includes partial demolition of an existing structure, the FDP for that phase shall include all or a portion of the existing structure, as applicable, to ensure revisions to parking and on-site circulation for the existing structure are adequate.
 - B. If interim improvements not located on the property subject to the FDP are contemplated with any FDP, such FDP shall specify how and when such improvements shall be constructed.
 - C. Interim conditions shall comply with the following general standards, provided that the improvements are acceptable to Fairfax County, VDOT, and all other utility companies as may be applicable:
 - (i) Construction of interim sidewalks on the Subject Property a minimum of a five (5) feet in width and installation of interim street lights along the

interim sidewalks, as needed to ensure a safe, convenient pedestrian path toward the Metro Station;

- (ii) Installation of street trees, with a minimum size of 2 inch caliper, approximately every 50 feet, to the extent feasible based on existing conditions and utility easements. Interim street tree planting shall not be required to meet the minimum planting width/area standard for permanent street trees;
- (iii) Provision of interim designs for publicly accessible open spaces will include interim landscaping, pedestrian pathways, seating, signage and recreational facilities as determined at FDP;
- (iv) Provision of peripheral and interior parking lot landscaping in accordance with Article 13-203 of the Zoning Ordinance for interim surface parking lots, unless waived or modified at the time of FDP or site plan approval;
- (v) Application of a screening system (which may be removable) where above grade garage structures that will be interior when later phases are complete are exposed at phase lines. This screening system shall be applied to all levels above grade and shall be composed of an architecturally designed system that may reflect basic architectural lines of the permanent facades, and that shall partially obscure the garage view from outside the garage until the next phase is constructed. The specific screening system to be utilized for each building shall be determined at the time of FDP approval and graphically depicted on the FDP. Alternate temporary garage screening and the use of banners and or temporary art works as a part of the screening system may be approved with FDP approval;
- (vi) Grading and seeding of areas on the Property where existing improvements are removed to accommodate a portion of the Proposed Development, and are not scheduled to commence construction within 24 months;
- (vii) Where appropriate, provision of attractive temporary construction fencing, which may include public art, signage or wayfinding elements. Signage shall be in keeping with Article 12 of the Zoning Ordinance or alternatively in accordance with an approved Comprehensive Sign Plan.

TRANSPORTATION IMPROVEMENTS

24. Grid of Streets. For the purposes of these Proffers, Anderson Road and Dartford Drive shall be considered to run north-south and Colshire Meadow Drive and Colshire Drive shall be considered to run east-west. The Applicant shall construct and open for use to the public a proposed grid of streets as generally located and depicted on the CDP and in accordance with the phased development set forth in these Proffers. The functional classification of those roadways comprising the grid of streets is summarized below:

Street	Classification
Anderson Road	Avenue
Colshire Meadow Drive	Collector
Dartford Drive (between Colshire Meadow Drive and Colshire Drive)	Collector
Colshire Drive (between Anderson Road and Dartford Drive)	Local
Main Street	Local
Center Alley	Service Street/Alley (private)
East Lane	Local
South Street	Local

- A. Public Streets. Those streets constructed within the limits of the Subject Property and identified on the CDP as Anderson Road, Colshire Meadow Drive, Dartford Drive, Colshire Drive, Main Street, East Lane, and South Street shall be designed and constructed as public streets. Public street improvements proposed herein shall be subject to VDOT approval and be in general conformance with the Transportation Design Standards for Tysons Corner Urban Center (the "Design Standards") of the Memorandum of Agreement approved by the Board of Supervisors on September 13, 2011, as may be amended (the "MOA"), subject to modifications/waivers as may be granted. The Applicant shall design and construct these streets to meet the Design Standards and shall work diligently with VDOT and the County during the FDP and site plan approval processes to ensure that the improvements proposed to existing and new public streets will be accepted into the VDOT system for maintenance. As may be necessary with respect to all of the existing and new public streets, right-of-way, as may be further qualified by these proffers, shall be dedicated and conveyed to the Board in fee simple, as applicable, at the time of site plan approval.

The Applicant shall diligently pursue VDOT acceptance of those improvements to existing streets and those new public streets, as identified on the CDP and in these proffers, for secondary street maintenance in accordance with the process outlined in VDOT's Secondary Street Acceptance Requirements (the "SSAR"), as amended. In the event that the Board of Supervisors has not requested VDOT to accept into the secondary street network those dedicated new public streets or those improvements to existing streets for maintenance within five (5) years of VDOT's written certification that such streets and/or improvements have been constructed in a manner consistent with the VDOT approved plans and compliant with all applicable regulations, then such street(s) may be retained by the Applicant, upon notification of the same to FCDOT and with their concurrence, as a private street subject to a public access and maintenance agreement in a form acceptable to the County Attorney. In such event, a PCA, CDPA and/or FDPA will not be required.

B. Rights-of-Way. At the time of site plan approval, the Applicant shall dedicate and convey in fee simple to the Board of Supervisors right-of-way for each of the public streets listed in Paragraph A above to a point inclusive of the landscape amenity panel and the sidewalk or to such standard as may be approved on the FDP, with the following exceptions:

- (i) If at the time of site plan approval it is determined that stormwater management facilities, electric vaults or other similar facilities proposed to be located beneath the landscape amenity panel/sidewalk prevent VDOT and/or Fairfax County from accepting the landscape amenity panel/sidewalk within the right-of-way, the Applicant shall provide dedication measuring 18 inches from the proposed face of curb line and shall grant a public sidewalk and utility easement in a form acceptable to the Office of the County Attorney, over the area of the amenity panel/sidewalk. This easement shall allow for the installation of signage necessary for the safety and operation of the street as well as parking regulation equipment by VDOT and/or the County. In addition, the Applicant shall provide easements within the amenity panel/sidewalk area for bus shelters as determined at the time of FDP or site plan.
- (ii) If at the time of site plan approval it is unclear whether stormwater management facilities, electric vaults or other similar facilities proposed to be located beneath the landscape amenity panel/sidewalk will be acceptable to VDOT and/or Fairfax County, the Applicant shall provide dedication measuring 18 inches from the proposed face of curb line at the time of site plan approval and shall reserve for potential future dedication the landscape amenity panel and sidewalk areas. A temporary public access easement in a form acceptable to the County Attorney shall be recorded over the reserved landscape amenity panel/sidewalk areas until such time as such areas are dedicated. Conveyance of the amenity panel/sidewalk areas to the Board of Supervisors shall occur following construction of the street and streetscape improvements and final street acceptance inspection by Fairfax County and/or VDOT subject to the stipulations in these Proffers.
- (iii) Should it be determined following final street acceptance inspection that the landscape amenity panel and sidewalk areas are not acceptable to VDOT and/or Fairfax County to be included in the right-of-way, the reservation of potential future dedication of the landscape amenity panel and sidewalk areas shall be released and the Applicant shall grant a public sidewalk and utility easement, in a form acceptable to the Office of the County Attorney over such areas. This easement shall allow for the installation of signage necessary for the safety and operation of the street as well as parking regulation equipment by VDOT and/or the County. In addition, the Applicant shall provide easements within the amenity panel/sidewalk area for bus shelters as determined at the time of FDP or site plan.

- (iv) All right-of-way dedications shall be subject to advanced density credit as specified in Proffer 65.
- C. Naming. The Applicant reserves the right to provide different street names than those shown on the CDP.
- D. Parking Lanes. The Applicant shall provide on-street parking throughout the limits of the Subject Property as generally located on the CDP and as may be adjusted with FDP approval. The County and VDOT may restrict parking during peak commuting periods (typically 6:00 to 9:00 AM and 4:00 to 7:00 PM), in order to provide for turning movements to/from the public and/or private street network or to provide additional travel lanes. If requested by the County and/or VDOT, the Applicant shall install signs restricting parking.

The on-street parking spaces along public street frontages will be in addition to the total number of required parking spaces provided. The Applicant reserves the right to increase the amount of on-street parking shown on the CDP subject to approval by VDOT and FCDOT. The Applicant reserves the right to restrict the use of spaces along any private streets and on any future public streets prior to VDOT acceptance, through appropriate signage or such other means as the Applicant determines appropriate, that otherwise are not required to satisfy the parking requirements for use as temporary or short term parking, car-sharing parking and/or similar uses.

- 25. Street Improvements. All on and off-site public street improvements, on-site Service Streets and Private access drives together with appropriate/required pavement transitions shall be constructed with the redevelopment of individual buildings as reflected on Sheets A-11 through A-20 of the CDP (the "Phasing Plan"). Except as modified below, such improvements shall be completed and open for use by the public but not necessarily accepted by VDOT for maintenance prior to the issuance of the initial RUP or non-RUP for the individual building to be constructed.
- 26. Anderson Road.
 - A. Prior to site plan approval for the earlier to be constructed of Buildings 3 or 4, the Applicant shall submit plans to DPW&ES for the improvement of Anderson Road south from Old Chain Bridge Road to Colshire Drive as generally shown on Sheet C-7 of the CDP (excluding improvements to the Colshire Meadow Drive/Old Chain Bridge Road intersection if designed/constructed by others.)
 - B. The Applicant shall improve Anderson Road through the Subject Property as generally depicted on Sheets C-7, C-8 and C-11 of the CDP.
 - C. Notwithstanding the aforementioned, the raised median on Anderson Road south of Old Chain Bridge Road shall not be constructed/extended until such time as those townhomes located on the east side of Anderson Road (Buildings L and M) have been razed.

- D. Sections of Anderson Road shall be reconstructed with adjacent building phases as generally shown on the "Phasing Plan", except where modified by an FDP. The Applicant reserves the right, in its sole discretion to complete the improvements to Anderson Road as outlined in Paragraph A above as a single public road improvement or in separate segments, as long as at least the frontage improvements for respective individual buildings have been constructed prior to the issuance of the first RUP or Non-RUP for that building reflected on a site plan.
- E. Anderson Road shall be constructed in its entirety between Old Chain Bridge Road/Colshire Meadow Drive and Colshire Drive no later than twenty-four (24) months after the issuance of the first RUP for the third new building on the Subject Property.
- F. If at the time of site plan submission for existing building sites L and M, building site K is to remain, then the on-street parking along the east side of Anderson Road along the building site K frontage may be modified in order to retain interim access to building site K. In such event, those streetscape improvements along Anderson Road in the vicinity of building site K would be completed with the completion of Anderson Park.

27. Colshire Meadow Drive.

- A. If not previously constructed by others, in conjunction with the submission of the site plan for Building 2, the Applicant shall submit a VDOT public roadway plan (the "Road Plan") for the ultimate improvement of Colshire Meadow Drive from Anderson Road west to Dartford Drive including the intersections with Old Chain Bridge Road and Dartford Drive. Colshire Meadow Drive shall ultimately be constructed as generally reflected on CDP Sheets C-7 through C-8 consistent with the Phasing Sheets and the typical section presented on CDP Sheet C-11. The extent, final design and timing of these ultimate improvements to Colshire Meadow Drive, as generally described and referenced above, shall be provided in conjunction with the development of Building 2 or the third building to be constructed, whichever occurs first, and determined at the time of site plan approval for the individual building. The Applicant reserves the right, in its sole discretion, to complete such ultimate improvements as a single public road improvement or in two separate segments, as long as at least the frontage improvements for the respective individual building have been constructed prior to the issuance of the first RUP or Non-RUP for that building reflected on the site plan.

In the event that Colshire Meadow Drive cannot be completed to its ultimate cross section between Dartford Drive and Anderson Road without impacting existing uses on either the Van Buren Block (Cityline Partners) or the Subject Property, then the Applicant shall be permitted to construct interim improvements for this link and the Old Chain Bridge Road and Dartford Drive intersections as determined in consultation with VDOT and FCDOT.

- B. If an improvement to the section of Colshire Meadow Drive between Anderson Road and Dartford Drive, including the intersections with Anderson Road/Old Chain Bridge Road and Dartford Drive, including signal modifications, is to be constructed by others prior to site plan submission for Building 2 or the third building to be constructed on the Subject Property, whichever occurs first, then the Applicant shall dedicate and convey upon written demand by Fairfax County such right-of-way and ancillary easements necessary to facilitate such construction by others provided: (i) interim access to/from the existing residential units located along Ambergate Place is maintained at all times; and (ii) such improvements to the Subject Property are minimized and coordinated with the Applicant prior to site plan approval for the improvement of this section of Colshire Meadow Drive. In such event, the Applicant will escrow its share of the cost of the ultimate improvements along the site's frontages, if not previously escrowed or otherwise provided, for use/release by and/or to others prior to site plan approval for Building 2 or the third building to be constructed, whichever occurs first. Those specific streetscape improvements, as reflected on the Phasing Plan along the Building 1, 2 and Anderson Park frontages would then be constructed with the development of those building sites.
- C. The final design of the improvements to Colshire Meadow Drive as generally described above shall be determined in conjunction with the submission of all site plans for those portions of the Subject Property along Colshire Meadow Drive. Sections of Colshire Meadow Drive shall be constructed with adjacent building phases as generally shown on the Phasing Plan, except where modified by FDP. Such sections will be complete and open for public use no later than twenty-four (24) months after the issuance of the first RUP for Building 2 or the third building to be constructed, whichever occurs first. In such event, the Applicant may use any funds escrowed by others with the County for the improvement of Colshire Meadow Drive as described in Paragraph A above.

28. Anderson Road/Old Chain Bridge Road/Colshire Meadow Drive Intersection.

- A. If not previously constructed by others, in conjunction with the submission of the site plan for Building 2, the Applicant shall submit a VDOT public improvement plan for the ultimate improvement for the Anderson Road/Old Chain Bridge Road/ Colshire Meadow Drive intersection, including traffic signal modifications. The Anderson Road/Old Chain Bridge Road/Colshire Meadow Drive intersection shall ultimately be constructed as generally reflected on CDP Sheets C-7 through C-8 consistent with the Phasing Sheets and the typical section presented on CDP Sheet C-11. The extent, final design and timing of the intersection improvement, as generally described and referenced above, shall be provided in conjunction with the development of Building 2 or the third new building to be constructed on the Subject Property, whichever occurs first, and determined at the time of site plan approval for the individual building.
- B. If the ultimate improvement to the intersection of Anderson Road/Old Chain Bridge Road/Colshire Meadow Drive, including signal modifications, is to be

constructed by others prior to site plan submission for Building 2 or the third new building to be constructed on the Subject Property, whichever occurs first, then the Applicant shall dedicate and convey upon written demand by Fairfax County such right-of-way and ancillary easements necessary to facilitate such construction by others provided: (i) interim access to/from the existing residential units located along Ambergate Place and Anderson Road is maintained at all times; and (ii) such improvements to the Subject Property are minimized and coordinated with the Applicant prior to site plan approval for the improvement of this intersection. In such event, the Applicant will escrow its share of the cost of the intersection's ultimate improvements, if not previously escrowed or otherwise provided, for use/release by and/or to others prior to site plan approval for Building 2 or the third new building to be constructed on the Subject Property, whichever occurs first.

- C. The final design of the improvements to the intersection of Anderson Road/Old Chain Bridge Road/Colshire Meadow Drive, including signal modifications, as generally described above, shall be determined in conjunction with the submission of all site plans for portions of the Subject Property adjacent to that intersection. Sections of Colshire Meadow Drive, Old Chain Bridge Road, and Anderson Road shall be constructed with adjacent building phases as generally shown on the Phasing Plan, except where modified by FDP. Such sections will be complete and open for public use no later than twenty-four (24) months after the issuance of the first RUP for Building 2 or the third new building to be constructed on the Subject Property, whichever occurs first. In such event, the Applicant may use any funds escrowed by others with the County for the improvement of said intersection as described in Paragraph A above.

29. Dartford Drive

- A. Unless previously constructed by others, the Applicant shall construct Dartford Drive from Colshire Meadow Drive south to Colshire Drive in general accordance with the design on Sheets C-7 and C-8 of the CDP and Collector Street Section (Dartford Drive) depicted on Sheet C-11 with variable pavement/widening provided at select locations to accommodate certain turning movements and/or pavement transitions.
- B. The final design of the improvements to Dartford Drive as generally described above shall be determined in conjunction with the submission of all site plans for those portions of the Subject Property along Dartford Drive. Sections of Dartford Drive shall be constructed with adjacent building phases as generally shown on the Phasing Plan, except where modified by FDP. Such sections will be complete and open for public use prior to the issuance of the first RUP for the last of Buildings 2, 6 or 7 to be constructed.

30. Colshire Drive

- A. The Applicant shall improve Colshire Drive along the Subject Property's frontage as generally depicted on Sheets C-7 and C-8 of the CDP. Colshire Drive shall be constructed in general accordance with the Public Local Street Section (Colshire Drive) depicted on Sheet C-11.
- B. The final design of the improvements to Colshire Drive as generally described above shall be determined in conjunction with the submission of all site plans for those portions of the Subject Property fronting Colshire Drive. Sections of Colshire Drive shall be constructed with adjacent building or park phases as generally shown on the Phasing Plan, except where modified by FDP. Such sections will be complete and open for public use prior to the issuance of the first RUP for the last new building or dedication of the park identified as Goodman Field, whichever occurs first. Right-of-way for Colshire Drive shall be dedicated and conveyed to the Board at the time of site plan approval for the last building to be constructed on the Subject Property or dedication of the park land for Goodman Field, whichever occurs first.
31. Main Street. The Applicant shall construct Main Street in general accordance with the design shown on Sheets C-7 and C-8 of the CDP and the Local Street Section (Main Street) depicted on Sheet C-11. Construction shall be provided as shown on the Phasing Plan and as further detailed at the time of FDP approval.
32. East Lane and South Street. The Applicant shall construct East Lane and South Street in general accordance with the designs shown on Sheets C-7 and C-8 of the CDP and the Local Street Section (East Lane and South Street) depicted on Sheet C-11. Construction shall be provided as shown on the Phasing Plan and as further detailed at the time of FDP approval.
33. Center Alley. The Applicant shall construct Center Alley as a private service alley in general accordance with the design shown on Sheets C-7 and C-8 and the Private Alley Section (Center Alley) depicted on Sheet C-11. Construction shall be provided as shown on the Phasing Plan and as further detailed at the time of FDP approval. A public access easement in a form acceptable to the Office of the County Attorney shall be granted for Center Alley and appurtenant facilities to facilitate inspection, pedestrian and emergency access; such public access easement to become effective upon completion of Center Alley.
34. Colshire Drive/Anderson Road Traffic Signal. Within 12 months of the issuance of the first RUP or Non-RUP for the 5th new Building on the Subject Property, the Applicant shall prepare and submit a warrant study for a new traffic signal at the intersection of Colshire Drive and Anderson Road. If the signal is warranted then the Applicant shall design and equip said signal, including those pedestrian features as may be required by VDOT, no later than twelve (12) months after approval of the warrant. In the event the signal is not warranted at that time, then the Applicant shall conduct a second warrant analysis within twelve (12) months of the issuance of the first RUP or Non-RUP for the last building to be constructed on the Subject Property. If warranted at that time, then the Applicant shall design and equip said signal, including those pedestrian features as may

be required by VDOT no later than twelve (12) months after approval of the warrant. If the signal is not warranted at that time, then the Applicant's obligation to said signal is deemed null and void and this proffer of no further force or effect.

35. Main Street/Anderson Road Pedestrian Signal. Within 12 months of the issuance of the first RUP or Non-RUP for the last new Building on the Subject Property, the Applicant shall prepare and submit a warrant study for a new signal at the intersection of Main Street and Anderson Road in order to facilitate pedestrian crossings. If the signal is warranted then the Applicant shall design and equip said signal, including those pedestrian features as may be required by VDOT, no later than twelve (12) months after approval of the warrant. In the event the signal is not warranted at that time, then the Applicant's obligation to said signal is deemed null and void and this proffer of no further force or effect.
36. Colshire Meadow Drive/Dartford Drive Traffic Signal. If not previously constructed by others, then within twelve (12) months of the issuance of the first RUP or Non-RUP for the second of new Buildings 1, 2 or 6, the Applicant shall prepare and submit a warrant study for a new traffic signal at the intersection of Colshire Meadow Drive and Dartford Drive. If the signal is warranted then the Applicant shall design and equip said signal, including those pedestrian features as may be required by VDOT no later than twelve (12) months after approval of the warrant. In such event, the Applicant may use any funds that may have been escrowed by others for such signal installation. In the event the signal is not warranted at that time, then the Applicant shall conduct a second warrant analysis within twelve (12) months of the issuance of the first RUP or Non-RUP for the last building to be constructed on the Subject Property. If warranted at that time, then the Applicant shall design and equip said signal, including those pedestrian features as may be required by VDOT no later than twelve (12) months after approval of the warrant. In such event, the Applicant may use any funds that may have been escrowed by others for such signal installation. If the signal is not warranted at that time, then the Applicant shall escrow with the County its pro rata share based on 2020 PM peak trip estimates as reflected in the TIA referenced in Proffer 5.C toward the cost of future signalization of this intersection by others.
37. Route 123 Restriping. Concurrent with the approval of the site plan for the fifth (5th) new building on the Subject Property, the Applicant shall contribute \$7,500 to the County for the restriping of select right-turn lanes to shared through/right lanes at up to three locations on Route 123 between the Beltway and the Dulles Access Road subject to VDOT approval. In the event, VDOT does not approve such restriping, then the County may use the funds for other transportation improvements/enhancements in the Tysons East District.
38. Traffic Signal Modifications. Concurrent with the submission of the site plan for the fifth new building on the Subject Property, the Applicant shall contribute a total of \$40,000 to be used to modify the signal timings in the Dolley Madison Boulevard corridor between the Beltway and the Dulles Access Road and at the Great Falls Street/Chain Bridge Road intersection as may be required by VDOT. If at the time of site plan approval for the fifth (5th) new building, signal timing modifications have not been requested by VDOT for the

Route 123 corridor, the County may utilize those funds for any other transportation improvements/enhancements in the Tysons East District.

39. Route 123 Super Street Concept. The Applicant will contribute \$0.06 per square foot of GFA to Fairfax County for the reconstruction of that segment of Route 123 as a super street to be paid in three (3) equal installments of approximately \$31,469 each and one (1) final installment of approximately \$62,938. Said payments shall be made upon site plan approval for each of the first four buildings to be constructed. For purposes of this proffer only, this contribution shall be adjusted annually beginning with the second payment and every anniversary thereafter as permitted by Section 15.2 2303.2 of the Code of Virginia as amended.
40. Construction Traffic Management. The Applicant shall prepare and implement a construction congestion management plan during construction of each phase of the redevelopment, as appropriate, through its development/construction manager and the TPM, as defined in Proffer 50, so as to provide safe and efficient pedestrian and vehicle circulation at all times on the Subject Property and on the public roadways adjoining the Subject Property. This management plan shall identify anticipated construction entrances, construction staging areas, construction vehicle routes and procedures for coordination with FCDOT and/or VDOT concerning construction material deliveries, lane or street closures, and/or other construction related activities to minimize disturbance on the surrounding road network.

Such plans shall be prepared by a qualified professional and submitted for review and comment to the VDOT, FCDOT and DPWES prior to issuance of the building permit for each phase. In addition, the TPM shall coordinate any adjustments to the TDM Plan, as defined in Proffer 50, that may be necessary to address any management plan issues.

41. Tysons Grid of Streets Transportation Fund. The Applicant shall provide a contribution of \$1,000 for each residential unit and \$6.44 for each square foot of non-residential space (excluding any public use facility) constructed on the Subject Property in accordance with the Tysons Grid Fund adopted by the Board on January 8, 2013, as amended and subject to credits/in-kind contributions as permitted and identified below. Pursuant to The Tysons Grid Fund Guidelines (the "Guidelines"), the Applicant's contribution to the Tysons Grid Fund shall be made on a building by building basis in accordance with the Guidelines.

The Applicant shall receive and deduct applicable in-kind credits against the contributions that would otherwise be due to the County for the Tysons Grid Fund in keeping with the Guidelines for the Tysons Grid Fund endorsed by the Board of Supervisors on January 8, 2013, as may be amended. Specifically, the Applicant shall receive credits for costs incurred by the Applicant for the construction of all or a part of off-site Dartford Drive (not including costs of the Property's frontage improvements) as reflected below and only if those improvements to Dartford Drive are constructed prior to the timeline outlined in Proffer 29.B above:

42. Tysons-wide Transportation Fund.

The Applicant shall contribute the sum of \$5.63 per square foot of non-residential space (excluding any public use facility) and \$1,000 for each residential unit constructed on the Subject Property in accordance with the Tysons Grid Fund adopted by the Board on January 8, 2013, as amended and subject to credits/in-kind contributions as permitted and identified below. Pursuant to the Guidelines, the Applicant's contribution to the Tysons Grid Fund shall be made on a building by building basis in accordance with the Guidelines. In the event the Board expands the list of Tysons-Wide projects as reflected on Table 7 of the Comprehensive Plan to include the Route 123 Super Street Concept referenced herein, then the Applicant reserves the right to seek credit for all or a portion of those funds contributed to the improvement of Route 123 as reflected in Proffer 39.

BICYCLE FACILITIES

43. Bicycle Circulation. In combination with the street and streetscape improvements identified in these Proffers, the Applicant shall provide pavement and striping for on-road bicycle lanes along the Subject Property's frontages with Anderson Road, Colshire Meadow Drive, and Dartford Drive. Such lanes shall typically be four (4) feet where adjacent to curb and gutter and five (5) feet in width where not adjacent to curb and gutter, as shown on Sheet C-11 with the final dimension determined at the time of FDP approval and may be further refined at site plan. Bicycle lane striping shall be subject to approval by VDOT.

44. Bicycle Parking. The Applicant shall provide bicycle racks and bike storage areas throughout the Subject Property, the specific locations of which shall be approved by FCDOT at the time of FDP approval and further refined with site plan approval. The bike racks shall be inverted U-style racks or other design approved by FCDOT. The total number of bike parking/storage spaces shall be consistent with the Fairfax County Policy and Guidelines for Bicycle Parking for each building or group of buildings as determined at FDP and as may be further refined at site plan.

PARKING

45. Zoning Ordinance Requirements. Parking on the Subject Property shall be provided in accordance with the parking requirements for the PTC District set forth in Sect. 6-509 and Article 11 of the Zoning Ordinance, and as shown on the CDP. The exact number of spaces to be provided shall be refined with approval of the FDPs and determined at the time of site plan approval based on the specific uses, number of residential units and bedroom mix. If changes in the mix of uses or residential bedroom mix result in parking greater than that anticipated on the CDP, the additional parking spaces shall be accommodated within the proposed parking structures, without increasing the height or mass of the parking structures. Tandem spaces shall be utilized only for residential units with two cars where spaces are assigned by building management.
46. Future Parking Revisions. The Applicant reserves the right to provide parking at revised rates (rates referring to the number of parking spaces provided per dwelling unit for residential uses or per square foot of GFA for retail uses) as may be permitted by a future amendment to the Zoning Ordinance. Optional use of revised rates shall not require a CDPA or PCA, provided there is no increase in the mass or height of above-grade parking structures.
47. Parking Stipulations.
 - A. The Applicant shall provide controlled access to the parking garage and shall ensure that the control equipment is capable of counting vehicles entering and exiting the garage.
 - B. The sale or lease rates of parking spaces shall be “unbundled” from the purchase price or lease rate of the individual dwelling units; meaning a unit’s purchase price or lease rate shall be exclusive of parking costs.

TRANSPORTATION DEMAND MANAGEMENT

48. Tysons Transportation Management Association. The Applicant shall make a contribution to the Tysons Partnership towards the establishment of a future transportation management association (the “TMA”), which may be established for the Tysons Corner Urban Center and to which all other Tysons property owners will also contribute.
 - A. The Applicant shall make a one-time contribution to the Tysons Partnership Transportation Council for the establishment of this future TMA based on a participation rate of \$0.05 per gross square foot of new residential uses to be constructed on the Subject Property.
 - B. Twenty-five percent (25%) of the total contribution to the TMA shall be paid upon site plan approval of the first new building to be constructed on the Subject Property. The remaining seventy-five percent (75%) of the total contribution shall be paid in three (3) equal installments prior to the issuance of the first RUP

or Non-RUP for the next three (3) new buildings, but in any event no later than ten (10) years from the date of approval of these rezoning applications.

- C. If subsequent to the approval of this Rezoning, a Tysons Corner Urban Center-wide TMA is approved by FCDOT and established for the purpose of administering TDM programs in the Tysons Corner Urban Center, then the Applicant may, in its sole discretion, join or otherwise become associated with such entity and transfer some or all marketing and/or monitoring functions of this TDM Program to the new entity, whereupon this Proffer in whole or in part shall be void and of no further force or effect. Further, if determined by FCDOT that a proactive, private TDM program is no longer necessary, the TDM structure in this Proffer may be rendered null and void in whole or in part without the need for a PCA.
- D. If the TMA has not been established within three (3) years after the approval of this Rezoning, this Proffer shall be null and void with no further effect on the Subject Property. Further, any funds contributed to the Tysons Partnership Transportation Council would then be returned to the Applicant that paid such funds.

49. TDM Administrative Group. The Applicant shall establish a TDM Administrative Group (the "AG") to fund, implement and administer the transportation demand management program (the "TDM Program") for the Property as described more fully below. The AG shall include, at a minimum, one representative for each group of residential buildings under the same management company. Prior to issuance of the first building permit for new development on the Property, evidence shall be provided to FCDOT that the AG has been established.

50. Transportation Demand Management. The proffered elements of the TDM Program as set forth below are more fully described in the Commons Transportation Demand Management Plan prepared by Wells + Associates, Inc. dated October 11, 2012 (the "TDM Plan"). It is the intent of this Proffer that the TDM Plan will adapt over time to respond to the changing transportation related circumstances of the Subject Property, the surrounding community and the region, as well as to technological and/or other improvements, all with the objective of meeting the trip reduction goals as set forth in these Proffers. Accordingly, modifications, revisions, and supplements to the TDM Plan as coordinated with FCDOT can be made without the need for a PCA provided that the TDM Plan continues to reflect the proffered elements of the TDM Program as set forth below.

- A. Definitions. For purposes of this Proffer, "Stabilization" shall be deemed to occur one-year following issuance of the last RUP for the final new building to be constructed on the Subject Property. "Pre-stabilization" shall be deemed to occur any time prior to Stabilization.
- B. Trip Reduction Objective. The objective of this TDM Program shall be to reduce the vehicle trips generated by residents of the Subject Property during weekday

peak hours associated with the adjacent streets as more fully described in the TDM Plan, by meeting the percentage vehicle trip reductions established by the Comprehensive Plan as set forth below. These trip reduction percentages shall be multiplied by the total number of residential vehicle trips that would be expected to be generated by the uses developed on the Subject Property as determined by the application of the Institute of Transportation Engineers' Trip Generation (8th Edition) rates and/or equations ("ITE Trip Generation"). The number of trips determined by the product of such equation shall be referred to herein as the "Maximum Trips After Reduction." For purposes of this calculation, the maximum number of dwelling units proposed to be constructed in each building on the Subject Property as determined at the time of site plan approval for each building shall be applied to the calculation described in the preceding sentence. The target reductions shall be as follows:

Development Levels	Percentage Vehicle Trip Reduction
Up to 65 million SF of GFA	30%
65 million SF of GFA	35%
84 million SF of GFA	40%
90 million SF of GFA	43%
96 million SF of GFA	45%
105 million SF of GFA	48%
113 million SF of GFA	50%

The trip reduction goals outlined above are predicated on the achievement of specific development levels within the Tysons Corner Urban Center as anticipated in the Comprehensive Plan. Prior to undertaking trip measurements, the AG shall, in conjunction with the County develop a summary of the then existing (i.e., based on RUPs issued) development levels in Tysons Corner in order to determine the appropriate vehicle trip reduction goal.

If, through an amendment to the Comprehensive Plan, the Board of Supervisors should subsequently adopt a goal for trip reductions that is lower than that committed to in this Proffer, then the provisions of this Proffer shall be adjusted accordingly without requiring a PCA.

- C. TDM Program Components – Property-wide. The TDM Program shall include, but not necessarily be limited to, the property-wide components described in the TDM Plan, including, but not limited to:
- (i) The installation of bicycle racks outside for visitors and
 - (ii) The installation of indoor bicycle storage for employees and residents.

- D. TDM Program Components – Residential. The TDM Program shall include, but not necessarily be limited to the residential components described in the TDM Plan, including but not limited to:
- (i) A minimum of one business center with flexibly-designed work/meeting space for small groups that may include computers, access to internet/wi-fi, printer(s), copier(s) and fax machine(s) will be located within one of the residential buildings in the development.
- E. Process of Implementation. The TDM Program shall be implemented as follows, provided that modifications, revisions, and supplements to the implementation process as set forth herein as coordinated with FCDOT can be made without requiring a PCA.
- (i) TDM Program Manager. If not previously appointed, the AG shall appoint and continuously employ, or cause to be employed, a TDM Program Manager (TPM) for The Commons. If not previously appointed, the TPM shall be appointed by the AG no later than sixty (60) days after the issuance of the first building permit for the first new building to be constructed on the Property. The TPM duties may be part of other duties assigned to the appointee. The AG shall notify FCDOT and the District Supervisor in writing within 10 days of the appointment of the TPM. Thereafter the AG shall do the same within ten (10) days of any change in such appointment.
 - (ii) TDM Annual Report and Budget. If not already effectuated for the then-current calendar year, the TPM shall prepare and submit to FCDOT an initial TDM Work Plan (“TDMWP”) and Annual Budget no later than 180 days after issuance of the first building permit for the first new building on the Property. Each subsequent year the TPM shall prepare an Annual Report for the then-current calendar year, the TPM shall revise the Annual Report with the following year's submission to incorporate the new construction on the Subject Property. The Annual Report shall include, at a minimum:
 - a. Details as to the start-up components of the TDMWP that will be put into action effective with the first new building on the Subject Property;
 - b. The budget needed to implement the TDMWP (the “TDM Budget”) for the coming calendar year;
 - c. A summary of the existing development levels in the Tysons Corner Urban Center;
 - d. A determination of the applicable Maximum Trips After Reduction for the Subject Property;

- e. Provision of the specific details associated with the monitoring and reporting requirements consistent with the TDM plan; and
- f. Submission of an annual report to FCDOT by February 1st of each year beginning with the first calendar year following the submission of the first TDMWP and Budget.

The Annual Report shall be reviewed by FCDOT. If FCDOT has not responded with any comments within sixty (60) days after submission, then the Annual Report shall be deemed approved and the TDM program shall be implemented. If FCDOT responds with comments on the Annual Report, then the TPM will meet with FCDOT staff within fifteen (15) days of receipt of the County's comments. Thereafter but in any event, no later than thirty (30) days after the meeting, the TPM shall submit such revisions to the Annual Report as discussed and agreed to with FCDOT and begin implementation of the approved program and fund the approved TDM Budget. Thereafter the TPM, in conjunction with each Annual Report summarizing the results of the TDM Program to be submitted no later than February 1st, shall update the TDM program and TDM Budget for each succeeding calendar year, modify or enhance program elements and establish a budget to cover the costs of implementation of the TDM program for such year. The expected annual amounts of the TDM Budget are further described in Section 7.0 of the TDM Plan.

- (iii) TDM Account. If not previously established, the AG, through the TPM, shall establish a separate interest bearing account with a bank or other financial institution qualified to do business in Virginia (the "TDM Account") within 30 days after approval of the initial TDMWP and TDM Budget. All interest earned on the principal shall remain in the TDM Account and shall be used by the TPM for TDM purposes. The TDM Account shall be funded by the AG, through the TPM. The TDM Account shall not be eliminated as a line item in the governing budget associated with the Subject Property and funds in the TDM Account shall not be utilized for purposes other than to fund TDM strategies/programs and/or specific infrastructure needs as may be approved in consultation with FCDOT.

Funding of the TDM Account shall be in accordance with the budget for the TDM Program elements to be implemented in a year's TDMWP. In no event shall the TDM Budget exceed \$128,250 (this amount shall be adjusted annually from the date of rezoning approval for the Property (the "Base Year") and shall be adjusted on each anniversary thereafter of the Base Year as permitted by VA. Code ann. Section 15.2-2303.3. The TPM shall provide written documentation to FCDOT demonstrating the establishment of the TDM Account within ten (10) days of its

establishment. The TDM Account shall be replenished annually thereafter following the establishment of each year's TDM Budget. The TDM Account shall be managed by the TPM.

- (iv) TDM Remedy Fund. At the same time the TPM creates and funds the TDM Account, the TPM shall establish a separate interest bearing account (referred to as the "TDM Remedy Fund") with a bank or other financial institution qualified to do business in Virginia. Funding of the TDM Remedy Fund shall be made one time, on a building by building basis, at the rate of \$0.30 per gross square foot of new residential uses on the Subject Property. Funding shall be provided by the building owners prior to the issuance of the first RUP for each applicable new building. This amount shall be adjusted annually from the date of rezoning approval of the Subject Property (the "Base Year") and shall be adjusted on each anniversary thereafter of the Base Year as permitted by VA. Code Ann. Section 15.2-2303.3. Funds from the TDM Remedy Fund shall be drawn upon only for purposes on immediate need for TDM funding and may be drawn on prior to any TDM Budget adjustments as may be required.
- (v) TDM Incentive Fund. The "TDM Incentive Fund" is an account into which the building owners, through the TPM, shall deposit contributions to fund a multi-modal incentive program for initial purchasers/lessees within The Commons. Such contributions shall be made one time on a building by building basis at the rate of \$0.02 per gross square foot of new residential uses to be constructed on the Subject Property and provided prior to the issuance of the first RUP for each individual new building.
- (vi) TDM Penalty Fund. The "TDM Penalty Fund" is an account into which the AG shall, through the TPM, deposit penalty payments as may be required to be paid pursuant to this Proffer for non-attainment of trip reduction goals. The County may withdraw funds from the TDM Penalty Fund for the implementation of additional TDM Program elements/incentives and/or congestion management associated with the Subject Property. To secure the AG's obligations to make payments into the TDM Penalty Fund, the AG shall provide the County with a letter of credit or a cash escrow as further described below.

Prior to the issuance of the first RUP for each new building on the Property, the AG shall:

- a. Establish the TDM Penalty Fund, if not previously established by the TPM, and/or
- b. Deliver to the County a clean, irrevocable letter of credit issued by a banking institution approved by the County or escrow cash in an interest-bearing account with an escrow agent acceptable to DPWES to secure the AG's obligations to make payments into the

TDM Penalty Fund (the “Letter(s) of Credit or Cash Escrow(s)”). The Letter(s) of Credit or Cash Escrow(s) shall be issued in an amount equal to \$0.05 for each square foot of new residential GFA shown on the approved site plan for each new building on the Subject Property. Until the Letter(s) of Credit or Cash Escrow(s) has been posted, the figure in the preceding sentence shall escalate annually from the first day of the calendar month following the date on which the first RUP for the first new building on the Subject Property has been issued as permitted by VA. Code Ann. Section 15.2-2303.3 using the date of rezoning approval as the base year. Once the Letter(s) of Credit or Cash Escrow(s) has been posted, there shall be no further adjustments or increases in the amount thereof. The Letter(s) of Credit or Cash Escrow(s) shall name the County as the beneficiary and shall permit partial draws or a full draw. The foregoing stated amount(s) of the Letter(s) of Credit or Cash Escrow(s) shall be reduced by the sum of any and all previous draws under the Letter(s) of Credit or Cash Escrow(s) and payments by the AG (or the TPM) into the TDM Penalty Fund as provided below.

- (vii) Monitoring. The TPM shall verify that the proffered trip reduction goals are being met through the completion of Person Surveys, Vehicular Traffic Counts of residential uses, and/or other such methods as may be reviewed and approved by FCDOT. The results of such Person Surveys and Vehicular Traffic Counts shall be provided to FCDOT as part of the Annual Reporting process. Person Surveys and Vehicular Traffic Counts shall be conducted for the Subject Property beginning one year following issuance of the final RUP for the first new building to be constructed on the Subject Property. Thereafter, Person Surveys shall be conducted every three years and Vehicular Traffic Counts shall be collected annually until the results of three (3) consecutive annual traffic counts conducted upon Stabilization show that the applicable trip reduction goals for the Subject Property have been met. At such time and notwithstanding Paragraph H below, Person Surveys and Vehicular Traffic Counts shall thereafter be provided every five (5) years. Notwithstanding the above, FCDOT may suspend such Person Surveys and/or Vehicular Traffic Counts if conditions warrant.

F. Remedies and Penalties.

- (i) Pre-Stabilization. If the Maximum Trips After Reduction for the Subject Property is exceeded as evidenced by the Vehicular Traffic Counts outlined above, then the TPM shall meet and coordinate with FCDOT to address, develop and implement such remedial measures as may be identified in the TDM Plan and annual TDMWP.

- a. Such remedial measures shall be funded by the Remedy Fund, as may be necessary, and based on the expenditure program that follows:

Maximum Trips Exceeded	Expenditure
Up to 1%	No Remedy needed
1.1% to 3%	1% of Remedy fund
3.1% to 6%	2% of Remedy Fund
6.1% to 10%	4% of Remedy Fund
Over 10%	8% of Remedy Fund

- b. If the results of the traffic counts conducted during Pre-Stabilization show that the trip reduction goals have been met site-wide for three (3) consecutive years in accordance with the goals outlined on the table below, then a portion of the Remedy Fund as outlined in the same table below shall be released back to the building owners through the TPM. The amount released will be relative to the amount contributed by those buildings constructed and occupied at the time Vehicular Traffic Counts are conducted. Any funds remaining in the Remedy Fund after such release will be carried over to the next consecutive three (3) year period.

Up to 65,000,000 SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	30%
5% - 10%	50%
10.1% - 15%	65%
15.1% - 18%	80%
18.1 - 20%	90%
Reach Final Goal	100%

65,000,000 – 84,000,000 SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	50%
5% - 10%	65%
10.1% - 13%	80%
13.1% - 15%	90%
Reach Final Goal	100%

84,000,000 – 90,000,000 SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	65%
5% - 8%	80%
8.1% - 10%	90%
Reach Final Goal	100%

90,000,000 – 96,000,000 SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	80%
5% - 8%	90%
Reach Final Goal	100%

96,000,000 – 113,000,000 SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	90%
5%	100%

113,000,000+ SF of GFA in Tysons	
Meet or Exceed Trip Goal for 3 Years By:	Cumulative % Remedy Fund Returned
Meet Goal	100%

- c. There is no requirement to replenish the TDM Remedy Fund at any time. Any cash left in the Remedy Fund will be released to the TPM for final distribution to the AG once three consecutive annual Traffic Counts conducted upon Stabilization show that the trip reduction goals have been met.
- (ii) Upon Stabilization.
 - a. If the TDM Program monitoring, as evidenced by the Vehicular Traffic Counts outlined above, reveals that the Maximum Trips After Reduction for the Subject Property is exceeded, then the TPM shall meet and coordinate with FCDOT to address, develop and implement such remedial measures as may be identified in the

TDM Plan and annual TDMWP and funded by the Remedy Fund (if available) as may be necessary, commensurate with the extent of deviation from the Maximum Trips After Reduction goal as set forth in accordance with the expenditure schedule outlined above.

- b. If the results of the traffic counts conducted upon-Stabilization show that the trip reduction goals have been met site-wide for three (3) consecutive years in accordance with the goals outlined on the table above, then any remaining Remedy Funds shall be released back to the AG through the TPM.
- c. If, despite the implementation of remedial efforts, the applicable Maximum Trips After Reduction based on the existing development levels for the Tysons Corner Urban Center, as described in Proffer 50B, are still exceeded after three consecutive years, then, in addition to addressing further remedial measures as set forth in this Proffer, the TPM shall be assessed a penalty according to the following:

Exceeded Trip Goals	Penalty
Less than 1%	No Penalty Due
1% to 3%	5% of Penalty Fund
3.1% to 6%	10% of Penalty Fund
6.1% to 10%	15% of Penalty Fund
Over 10%	20% of Penalty Fund

- d. The AG, through the TPM, shall make the payments required by this Proffer into the TDM Penalty Fund upon written demand by the County, and the County shall be authorized to withdraw the amounts on deposit in the TDM Penalty Fund. If the AG fails to make the required penalty payment to the TDM Penalty Fund within thirty (30) days after written demand, the County shall have the ability to withdraw the penalty amount directly from the Letter(s) of Credit or Cash Escrow(s).
- e. The maximum amount of penalties associated with the Subject Property, and the maximum amount the AG shall ever be required to pay pursuant to the penalty provisions of this Proffer, including prior to and after Stabilization, shall not in the aggregate exceed the amount of the Letter(s) of Credit or Cash Escrow(s) determined and computed pursuant to the provisions of the above Proffer. There is no requirement to replenish the TDM Penalty Fund at any time. The Letter(s) of Credit and/or any cash left in the Cash Escrow(s) shall be released to the AG once three consecutive counts conducted upon Stabilization show that the Maximum Trips After Reduction have not been exceeded.

- G. Additional Trip Counts. If an Annual Report indicates that a change has occurred that is significant enough to reasonably call into question whether the applicable vehicle trip reduction goals are continuing to be met, then FCDOT may require the TPM to conduct additional Vehicular Trip Counts (pursuant to the methodology set forth in the TDM Plan) within 90 days to determine whether in fact such objectives are being met. If any such Vehicular Trip Counts demonstrate that the applicable vehicle trip reduction goals are not being met, then the TPM shall meet with FCDOT to review the TDM strategies in place and to develop modifications to the TDM Plan to address the surplus of trips.
- H. Review of Trip Reduction Goals. At any time and concurrent with remedial actions and/or the payment of penalties as outlined in this Proffer, the TPM may request that FCDOT review the vehicle trip reduction goals established for the Subject Property and set a revised lower goal for the Subject Property consistent with the results of such Person Surveys and Vehicular Traffic Counts provided for by this Proffer. In the event a revised lower goal is established for the Subject Property, the Maximum Trips After Reduction shall be revised accordingly for the subsequent review period without the need for a PCA.
- I. Continuing Implementation. The AG through the TPM shall bear sole responsibility for continuing implementation of the TDM Program and compliance with this Proffer. The AG through the TPM shall continue to administer the TDM Program in the ordinary course in accordance with this Proffer including submission of Annual Reports.
- J. Notice to Owners. All owners of the Subject Property shall be advised of the TDM Program set forth in this Proffer. The then current owner shall advise all successor owners and/or developers of their funding obligations pursuant to the requirements of this Proffer prior to purchase and the requirements of the TDM Program, including the annual contribution to the TDM Program (as provided herein), shall be included in all initial and subsequent purchase documents.
- K. Enforcement. If the TPM fails to timely submit a report to FCDOT as required by this Proffer, the TPM will have sixty (60) days within which to cure such violation. If after such sixty (60) day period the TPM has not submitted the delinquent report, then the Applicant shall be subject to a penalty of \$100 per day not to exceed \$36,500 for any one incident. Such penalty shall be payable to Fairfax County to be used for transit, transportation, or congestion management improvements within the vicinity of the Subject Property.
- L. Intelligent Transportation Systems. To optimize safe and efficient travel in Tysons, the Applicant shall incorporate and maintain a system that provides pertinent traffic and transit information that allows users to make informed travel decisions. This information shall be provided at initial occupancy of each building. The delivery of this information shall be made convenient for building occupants and visitors, such as via computer, cell phone, monitors, or similar

technology. Such devices shall provide, but not be limited to, information on the following, if available:

- (i) Traffic conditions, road hazards, construction work zones, and road detours.
- (ii) Arrival times and delays on Metrorail, Tysons Circulator, and area bus routes.
- (iii) Real time parking conditions and guidance to current on-site parking vacancies, if available.
- (iv) Bus stops pre-wired for real-time arrival/departures information, if available.

The Applicant shall work with FCDOT and/or the Tysons Partnership to identify sources and facilitate electronic transmittal of data. Furthermore, the Applicant shall participate in efforts to implement any future dynamic traffic management program for the Tysons area.

AFFORDABLE/WORKFORCE HOUSING

- 51. Affordable Dwelling Units. If required by the provisions of Part 8 of Article 2 of the Zoning Ordinance, Affordable Dwelling Units (“ADUs”) shall be provided pursuant to said regulations unless modified by the ADU Advisory Board.
- 52. Workforce Dwelling Units. In addition to any ADUs that may be required pursuant to these Proffers, the Applicant shall also provide for-sale and/or rental housing units on the Subject Property in accordance with the Board of Supervisors’ Tysons Corner Urban Center Workforce Dwelling Unit Administrative Policy Guidelines dated June 22, 2010. Workforce Dwelling Units (“WDUs”) shall be provided such that the total number of ADUs, if any, plus the total number of WDUs results in not less than twenty percent (20%) of the total residential units constructed as part of the Proposed Development. The 20% applies to the total number of dwelling units to be constructed on the Subject Property. If ADUs are provided in the development, both the ADUs and the ADU bonus units shall be deducted from the total number of dwelling units on which the WDU calculation is based.

The WDUs generated by each residential building on the Subject Property shall be provided within said building, however the Applicant reserves the right to consolidate the WDUs into one or more buildings with the build-out of the Subject Property and thereby increase the number of WDU units in one or more buildings beyond twenty percent (20%) with a corresponding decrease in the number of WDU units in the other buildings. However, if Tower B of Building 5 is constructed with a height in excess of 175 feet, at least 20% of that tower's units shall be WDUs. The WDUs in each building shall have a bedroom mix similar to that provided in the market rate units in such building. Additionally, in the event that parking spaces are guaranteed to be made available for

lease to individual market rate dwelling units, at least one (1) parking space shall be made available for lease by each ADU and/or WDU in the development.

The first 331 WDUs to be constructed on the Subject Property shall be affordable to various income level tiers in accordance with the following distribution:

Income Tier	WDUs Provided	% of Total
101-120% of AMI	24	7.3%
81-100% of AMI	54	16.3%
71-80% of AMI	157	47.4%
61-70% of AMI	94	28.4%
< 60% of AMI	2	.6%
Total	331	100%

Subsequently constructed WDUs, up to a total of 140 units, shall be affordable to various income level tiers in accordance with the Comprehensive Plan recommendations and as set forth below:

Income Tier	WDUs Provided	% of Total
101-120% of AMI	35	25%
81-100% of AMI	35	25%
71-80% of AMI	35	25%
61-70% of AMI	21	15%
< 60% of AMI	14	10%
Total	140	100%

Furthermore, should the Board of Supervisors' policies related to Workforce Dwelling Units in Tysons Corner be amended, the Applicant reserves the right, at its sole discretion, to opt in to the new policies, in part or in whole, without the need for a PCA and, if the Applicant so opts into any such new policies, the provisions of this Proffer which relate to the new policies of the Board of Supervisors which Applicant has elected to opt into shall no longer be effective. The Applicant reserves the right to enter into a separate binding written agreement with the appropriate Fairfax County agency as to the

terms and conditions of the administration of the WDUs following approval of this Application. Such an agreement shall be on terms mutually acceptable to both the Applicant and Fairfax County and may occur after the approval of this Application. Neither the Board of Supervisors nor Fairfax County shall be obligated to execute such an agreement. If such an agreement is executed by all applicable parties, then the WDUs shall be administered solely in accordance with such an agreement and the provisions of this Proffer as it applies to WDUs shall become null and void. Such an agreement and any modifications thereto shall be recorded in the land records of Fairfax County.

All tenants occupying existing units on the Subject Property shall be notified, in writing, at least 120 days prior to the commencement of any redevelopment activities. Such notice shall include a summary of the redevelopment plans and the anticipated potential impact on living conditions at the Subject Property. At such time as a specific phase of development will require demolition of existing units, those residents that occupy a unit that will be demolished will have an option, to the extent possible and as further described below, to transfer to a comparable, existing unit on the Subject Property or the portion of the existing Commons of McLean apartments that are not subject to this Application, or to a newly-constructed unit on the Subject Property. Furthermore, all future leases for existing units at the Subject Property shall include a clause notifying the prospective tenant that the Subject Property will be redeveloped if such redevelopment is to occur within the twelve (12) month period following commencement of the lease term.

The Applicant shall use all reasonable efforts to identify those residents who have school-aged children, are elderly, handicapped or are low-income, and ensure that these and other tenants who are displaced by redevelopment activities, and who wish to remain on the Subject Property, shall either be offered another comparable unit on the Subject Property or are provided with referrals to similar available units in close proximity to the Subject Property.

53. Non-Residential Affordable Housing Contribution. For all retail/service uses proposed above the ground floor of the proposed residential buildings, the Applicant shall select, within its sole discretion, one of the following two options for contributing toward the provision of affordable and/or workforce housing within Tysons Corner. These contributions shall be made to the Board, be deposited in a specific fund to be used solely for this purpose within Tysons Corner and shall be payable at the time of issuance of the initial Non-RUPs for such retail/service uses. The options shall consist of either (i) a one-time contribution of \$3.00 for each square foot of GFA of such retail/service use above the ground floor, or (ii) an annual contribution of \$0.25 for each square foot of GFA of such retail/service use above the ground floor continuing for a total of sixteen (16) years. Should the Board adopt new policies for the reallocation or reduction of non-residential affordable housing contributions in Tysons Corner, the Applicant may, within its discretion, elect to comply with these policies in lieu of the contributions described herein without the necessity of a CDPA or PCA.

PARK AND RECREATIONAL FACILITIES

54. Publicly Accessible Parks and Recreational Facilities. Provision of publicly-accessible park and open space areas shall be in substantial conformance with the concepts, locations and minimum acreages depicted on the CDP and as further defined in these Proffers and may be adjusted at the time of FDP and site plan approval to allow for final engineering and design considerations. A wayfinding and signage system shall be developed in coordination with FCPA and the Tysons Partnership at the time of CSP, FDP and site plan approval and installed by the Applicant to ensure the public can easily identify and access all publicly accessible park spaces. The following parks and facilities shall be provided as generally shown on the CDP, with more specific details to be provided at the time of FDP approval. Additional or substitute recreational facilities to those listed below may be approved with the FDP provided such facilities result in an equivalent or enhanced quality of recreational opportunities.

Prior to commencing construction of either Goodman Field or Anderson Park, as described below, the Applicant shall offer to meet with FCPA to ensure that the proposed design of these facilities meet or exceed all applicable FCPA standards for comparable County facilities (*e.g.*, athletic fields, sport courts).

- A. Goodman Field. The Applicant shall construct a Recreation-Focused park of approximately 3.41 acres bounded by Anderson Road, Colshire Drive, East Lane and South Street. The park shall be provided as generally shown on Sheet L-08 of the CDP and shall include the following facilities:
- (i) One full-size, full-service rectangular athletic field with a synthetic all-weather turf and field lights consistent with FCPA specifications. The field dimensions shall be 195 feet by 360 feet with an additional 15 foot overrun area on all sides.
 - (ii) Seatwall overlook adjacent to Colshire Drive.
 - (iii) Entry plaza at the corner of East Lane and South Street.

The Applicant shall dedicate Goodman Field in fee-simple to the FCPA for park purposes following completion of the improvements listed above. Such dedication shall be without any cost to the County or obligation to join any applicable owner's association. Improvements shall be complete prior to the issuance of the 100th RUP for the fifth building constructed on the Subject Property, or December 31, 2035, whichever occurs first, and dedication shall occur prior to the issuance of the 187th RUP for that same building. The Applicant reserves the right to reserve easements over the area to be dedicated that may be reasonably necessary to support the development of the remainder of the Subject Property. Such easements shall not unreasonably interfere with the use of the area to be dedicated as a public park.

The Applicant shall enter into an agreement with, FCPA, in a form acceptable to the County Attorney setting forth the details of the dedication, facility construction and perpetual maintenance responsibilities of the park. FCPA shall

be responsible for maintenance and future replacement of the athletic field and standard FCPA field lights and the Applicant shall be responsible for maintenance of the land outside the athletic field including the seatwall overlook, entry plaza and any non-standard field lights. The Applicant shall also provide and maintain public restrooms for users of the park within either Building 4, 5 or 7, the choice of which shall be at the Applicant's sole discretion. If provided in Buildings 4 or 5, the restrooms shall be accessed directly either from South Street or Center Alley. Any access on Center Alley shall include appropriate directional signage and be provided no further than one hundred (100) feet from South Street. If provided in Building 7, access shall be provided directly from East Lane.

B. Anderson Park. The Applicant shall construct an urban Common Green park of approximately 4.35 acres on the portion of the Subject Property located east of Anderson Road. The park shall include a mixture of hardscaping, landscaping and the following facilities:

- (i) A surface parking lot with approximately 36 spaces (existing lot to remain);
- (ii) Two asphalt basketball courts;
- (iii) Two sand volleyball courts;
- (iv) One play area for ages 5-12;
- (v) One play/exercise area with specialized apparatus for teenagers;
- (vi) Two fenced-in off-leash areas, one for small dogs and one for larger dogs;
- (vii) Open lawns, sidewalks, seating and other passive amenities; and
- (viii) A water feature or other focal point.

The Applicant shall dedicate Anderson Park in fee simple to the FCPA for park purposes following completion of the improvements listed above. Such dedication shall be without any cost to the County or obligation to join any applicable owner's association. Construction of Anderson Park shall be substantially complete prior to the issuance of the 100th RUP for the third building constructed on the Subject Property and dedication shall occur prior to bond release for that same building. However, in the event that the second building to be constructed on the Subject Property is Building 3, then the Applicant shall construct half of Anderson Park along with that building, as shown on the Phasing Plan. In that case, Anderson Park shall be completed prior to the issuance of the 100th RUP for the third building to be constructed on the Subject Property. The Applicant reserves the right to reserve easements over the area to be dedicated that may be reasonably necessary to support the development of the remainder of the Subject Property. Such easements shall not unreasonably interfere with the use of the area to be dedicated as a public park.

The Applicant shall enter into an agreement with FCPA in a form acceptable to the County Attorney setting forth the details of the dedication, facility construction and perpetual maintenance responsibilities of the park. The Applicant shall be responsible for routine maintenance of the park grounds and facilities and the FCPA shall be responsible for future capital costs of replacing the parking lot, tennis courts, sand volleyball courts and playground equipment.

- C. Public Plazas. The Applicant shall construct a public plaza of approximately 7,950 square feet at the corner of Colshire Meadow Drive and Dartford Drive adjacent to Building 2 (the "Building 2 Plaza") and a public plaza of approximately 24,250 square feet fronting on East Lane adjacent to Building 6 (the "Building 6 Plaza"), as generally shown on Sheet L-10 of the CDP. Both plaza areas shall include hardscaping, landscaping and public seating, and Building 6 Plaza shall include a terraced water feature or similar focal feature.

The Building 2 Plaza shall be constructed prior to bond release for Building 2. The Building 6 Plaza shall be constructed prior to bond release for Buildings 6 or 7, whichever is the later building to be constructed.

- D. Main Street Promenade. The Applicant shall construct public park space of approximately 24,950 square feet within the median of Main Street as shown on Sheets L-04, L-05 and L-18 of the CDP. Facilities shall include landscaping, historic references as noted in Proffer 12, pedestrian paths and seating. Construction shall occur in phases as shown on the Phasing Plan and may include interim park conditions as determined with approval of the FDP.
- E. Public Access. For the park areas described in Paragraphs C and D above, the Applicant shall retain the area(s) in fee simple, record public access easement(s) ensuring that the park space is open to the public for periods of times consistent with traditional Fairfax County parks subject to usual and customary rules and regulations, and provide for perpetual private maintenance.

55. Private Amenities and Recreation Facilities for Residents. The Applicant shall provide on-site recreational facilities for the future residents of the Subject Property as generally shown on the CDP. Pursuant to Par. 2 of Sect. 6-110 of the Zoning Ordinance regarding developed recreational facilities, the Applicant shall expend a minimum of \$1,700 per market-rate and workforce residential unit on such recreation facilities. Prior to final bond release for each residential building, the balance of any funds not expended on-site, as determined by DPWES shall be contributed to the FCPA for the provision of recreation facilities serving Tysons Corner.

The specific facilities and amenities to be provided for each individual residential building or shared between two or more buildings, which shall be for the use and enjoyment of those building(s)' residents, shall be determined at the time of FDP approval. Amenities to be provided may include, but not be limited to:

- A. Private courtyard terraces on the upper level of the parking podiums with seating areas, specialty landscaping, lawn and/or shaded areas and hardscape areas.
- B. Private exterior recreational area on the roof or podium level with facilities such as a swimming pool, lounge deck, and shade structure;
- C. Interior fitness center furnished with exercise equipment such as stationary bikes, treadmills, weight machines, free weights, etc., but not necessarily staffing; and
- D. Clubroom for resident gatherings and/or media/entertainment center.

PUBLIC FACILITIES

56. Public School Contribution. Per the Residential Development Criteria Implementation Motion adopted by the Board of Supervisors on September 9, 2002, and revised July, 2006, the Applicant shall contribute \$9,378 per net new expected student (based on a ratio of 0.087 students per residential unit) to the Fairfax County School Board to be utilized for capital improvements to schools that serve the Tysons Corner area. Such contribution shall be made on or before the issuance of the first RUP for each residential building on the Subject Property and shall be based on the actual number of dwelling units built in each building.

If, prior to site plan approval for the respective residential buildings, Fairfax County should modify, on a county-wide basis, the expected ratio of students per subject multi-family unit or the amount of the contribution per student, the amount of the contribution shall be modified for that building to reflect the then current ratio and/or contribution.

ENVIRONMENT

57. Stormwater Management. The Applicant shall provide the following with regard to stormwater management:
- A. Stormwater Management Measures. Stormwater Management (SWM) measures for the Subject Property shall be designed to protect receiving waters downstream of Tysons Corner by reducing runoff from impervious surfaces using a progressive approach. This progressive approach shall, to the maximum extent practicable, strive to retain on-site and/or reuse the first inch of rainfall. Proposed SWM and Best Management Practice (BMP) facilities shall follow a tiered approach as identified by DPWES which may include infiltration facilities (where applicable), rainwater harvesting/detention vaults, runoff reducing and other innovative BMPs.
 - B. LID Techniques. Site plans shall make use of certain LID techniques that will aid in runoff volume reduction and promote reuse throughout the site. As a part of the LID techniques proposed, the Applicant shall provide green roofs both intensive and/or extensive. Other LID techniques may include, but not be limited to, tree box filters, pervious hardscapes/streetscapes, and stormwater reuse for landscape irrigation and air conditioning unit makeup water.

- C. LEED Requirements. Additionally, the SWM facilities shall be designed to accommodate not just the pre-developed (existing) peak release rates, but also strive to preserve and/or improve the pre-developed (existing) runoff volumes as contemplated within current LEED requirements, depending on the existing impervious condition. The above noted SWM Facilities shall be designed to (where applicable) meet the requirements of LEED 6.1 and 6.2 for each building/phase of the development based upon the LEED Boundary identified with each building/phase.
- D. Calculations at FDP.
- (i) At the time of each FDP, the Applicant shall provide calculations for that phase showing the proposed volume reductions and shall work cooperatively with DPWES and DPZ to ensure that the first inch of rainfall is retained or reused to the maximum extent practicable. This requirement may be met on an individual building basis or based upon the total area of the Subject Property. Extended detention facilities and extended release techniques may be used to augment the proposed volume reductions. Interim or temporary SWM and BMP measures may be required during any interim phase of the Proposed Development.
 - (ii) Supporting information shall be included, as part of each FDP submission, that is of sufficient detail, subject to DPWES's determination in coordination with the Environment and Development Review Branch of DPZ, to demonstrate the viability of the proposed stormwater management strategy for the area subject to the FDP. This information shall include the following:
 - a. For any BMP involving infiltration of water into the ground, soil testing information documenting that the soil will be able to support the proposed infiltration measure(s).
 - b. For any measure involving storage and reuse of stormwater runoff, documentation supporting assumed levels of water usage.
 - (iii) Each FDP shall include the location and preliminary design of the SWM facilities including the access points to underground vaults. Access points, detailed at the time of FDP, shall be located outside of the landscape amenity panel and sidewalk zone of the streetscape.
- E. Calculations at Site Plan. With each subsequent site plan, the Applicant shall provide refined calculations illustrating conformance with the proposed volume reductions shown on the FDP. The specific SWM facilities shall be determined at the time of site plan, and as may be approved by DPWES. While it is anticipated that compliance with the goal of retaining and/or reusing the first inch of rainfall will be confirmed at site plan by utilizing the proposed retention credits identified by Fairfax County as part of their stormwater spreadsheet, the Applicant reserves

the right to utilize any combination of LIDs (existing and future) measures to meet this goal, subject to the review and approval of DPWES. Similarly, if all other County suggested stormwater alternatives have been assessed and jointly determined by the Applicant and DPWES to be not practicable, the Applicant reserves the right to over detain the runoff from a one-inch rainfall to a release rate that mimics that of a "good" forested condition.

- F. Excess Volume Discharge. While it is the Applicant's intent to reuse the water, seasonal variations in reuse water demand will create fluctuations in the draw down period, and as such, the stormwater system will be designed (to the extent practicable) to not exceed 10 days of storage prior to reuse. However, if storage time exceeds 10 days, the Applicant shall have the right to discharge excess volumes off site at release rates allowed by the PFM or approved by the Director of DPWES that will mimic release rates from a good forested condition for a significant majority of rainfall events and/or excess volume should be directed to other facilities using a "treatment train" approach, if possible, as approved by the Director of DPWES.
- G. Main Street Median. The SWM Facilities within the Main Street median between Anderson Road and Center Alley, as generally shown on Sheet C-13, shall be constructed prior to the issuance of the first RUP for Building 1. Such facilities shall include a bioretention area and LEED reuse vault, unless modified at FDP or site plan. Modifications to the proposed design and layout of the SWM facilities may be made at FDP and/or site plan in consultation with DPZ, OCR and DPWES.

58. Noise Study. Prior to FDP approval for Building 1, and for each subsequent building, the Applicant shall provide a noise study to determine if the specific building will be affected by transportation generated noise. If the specific noise study concludes that the specific building will be affected by noise levels that require mitigation, then at site plan submission, the Applicant will submit a refined acoustical analysis. The refined acoustical analysis will incorporate findings from a building shell analysis based on the building plans to determine what, if any, noise attenuation measures may be needed. Such study shall be submitted to the Environment and Development Review Branch of DPZ and DPWES for review. Based on the findings of that report, the Applicant shall show any noise impacted units on the site plan and shall provide the following noise attenuation measures, unless otherwise modified by the findings of the building shell analysis.

- A. In order to reduce interior noise to a level of approximately 45 dBA Ldn, dwelling units anticipated by the study to be impacted by traffic noise through windows and walls having levels projected to be greater than 70 dBA Ldn shall employ the following acoustical measures:

Exterior walls shall have a laboratory sound transmission class (STC) rating of at least 45. Doors and glazing shall have a laboratory STC rating of at least 37 unless glazing constitutes more than 20% of any façade exposed to noise levels

above 70 dBA Ldn. If glazing constitutes more than 20% of an exposed façade, then the glazing shall have a STC rating of up to 45 as dictated by the percent of glass. All surfaces shall be sealed and caulked in accordance with methods approved by the American Society for Testing and Materials (ASTM) to minimize sound transmission.

- B. In order to reduce interior noise to a level of approximately 45 dBA Ldn, dwelling units anticipated by the study to be impacted by highway noise having levels projected to be between 65 and 70 dBA Ldn, shall be constructed with the following acoustical measures:

Exterior walls should have a laboratory sound transmission class (STC) rating of at least 39. Doors and glazing shall have a laboratory STC rating of at least 28 unless glazing constitutes more than 20% of any façade exposed to noise levels of 65 to 70 dBA Ldn. If glazing constitutes more than 20% of an exposed façade, then the glazing shall have a STC rating of up to 39 as dictated by the percent of glass. All surfaces should be sealed and caulked in accordance with methods approved by the American Society for Testing and Materials (ASTM) to minimize sound transmission.

- 59. Notification of Exterior Noise Levels. The Applicant shall notify potential tenants or purchasers of individual residential units with balconies, either in the lease or sales contract, that exterior noise levels may exceed 65 dBA, which is the policy established by Fairfax County for outdoor recreation in residential areas impacted by high noise levels.

PHASING

- 60. Development Phasing. For purposes of these Proffers “construct” shall mean that: 1) a committed road improvement is open to use by the public for travel whether or not the improvement has been accepted for maintenance by the state, and 2) a committed publicly accessible park space improvement is substantially complete and open to use by the public for use whether or not the improvement has been accepted by the County or FCPA. Development of the Subject Property shall be phased with the provision of streets, pathways to Metro, park and open space areas, and public facilities as shown on the Phasing Plan, as further outlined in these Proffers and as follows:
 - A. Street construction shall occur as specified as stipulated elsewhere in these Proffers.
 - B. Sidewalks and streetscape improvements along the frontages of each building shall be provided commensurate with the construction of each building.
 - C. Private residential courtyard and roof-top amenities for each building as determined at the time of FDP approval shall be provided commensurate with the construction of each building.

- D. Service alleys providing access to parking and loading areas as determined at the time of FDP shall be constructed commensurate with the construction of each building.
 - E. Interim improvements as outlined in Proffer 23 and as may be determined at time of FDP approval shall be provided commensurate with the construction of each building.
61. Zoning Administrator Consideration. Notwithstanding the foregoing, upon demonstration by the Applicant that, despite diligent efforts or due to factors beyond the Applicant's control, the required transportation, publicly accessible park areas, or other proffered improvements have been delayed (due to, but not limited to an inability to secure necessary permission for utility relocations and/or VDOT approval for traffic signals, necessary easements, site plan approval, etc.) beyond the timeframes specified, the Zoning Administrator may agree to a later date for completion of these improvement(s).

MISCELLANEOUS

62. Condemnation. To the extent off-site right-of-way and/or easements are required to construct any of the public infrastructure or public improvements described in these proffers, and the Applicant has not been able to acquire such right-of-way or easements after documented, reasonable efforts to do so as described below, the obligation of the Applicant to construct such public infrastructure or public improvements for which right-of-way and/or easements are not available shall be contingent upon the Board acquiring such right-of-way and/or easements at the Applicant's expense (meaning that the Applicant shall timely pay, without limitation, the condemnation award, all appraisal and other expert fees, court costs and attorneys' fees associated with such acquisition) through its powers of eminent domain after being requested to do so by such Applicant, in writing. The Applicant's written request will include: (i) plans and profiles showing the necessary right-of way and/or easements to be acquired, including a description of the proposed public infrastructure and/or public improvements to be constructed and the public purpose to be served by such infrastructure and improvements; (ii) an independent third party appraisal of the value of the right-of-way and/or easements to be acquired and of all damages and benefits to the residue of the affected property; and (iii) copies of all correspondence between the Applicant and property owner of the right-of-way and/or easements to be acquired, including a good faith offer in writing by the Applicant to acquire from such property owner the right-of-way and/or easements for the appraised value. Said good faith offer shall consist of two (2) written offers sent to the property owner by certified mail a minimum of thirty (30) days apart and receipt of refusal in writing, or no response thirty (30) days after the mailing of the second request. In the event the County elects not to use its power of condemnation to acquire those off-site rights-of-way and/or easements necessary for construction of any of the public infrastructure or public improvements described in these proffers, then that Applicant shall escrow the costs of such infrastructure or public improvements with the County for future implementation of such infrastructure or public improvements by FCDOT, VDOT and/or others. The Applicant shall not be prevented from obtaining any land use

approval (including, without limitation, PCA, CDPA, FDP, FDPA, site plan, subdivision, grading permit, building permit, and Non-RUP and RUP permits) for the Application Property, nor from commencing construction on the Application Property, during the pendency of any eminent domain proceedings initiated pursuant to this proffer, nor any deferral of the County's exercise of eminent domain pursuant to this proffer, provided that all other prerequisites for obtaining such approvals and commencing such construction provided in these proffers have been met.

63. Metrorail Tax District Buyout for Certain Residential Uses. At least sixty days prior to recording any final residential condominium documents for portions of the Subject Property located within the now existing Phase I Dulles Rail Transportation Improvement District (the "Phase I District"), the Applicant shall provide a written notice to the Director of the Real Estate Division of the Fairfax County Department of Tax Administration advising that the Applicant intends to record condominium documents for that portion of the Subject Property. Prior to recording the condominium documents, the Applicant shall pay to Fairfax County a sum equal to the then-present value of Phase I District taxes based on the use of that portion of the Subject Property subject to the condominium prior to this Rezoning that will be lost as a result of recording the condominium documents, in accordance with a formula approved by the Fairfax County Board of Supervisors.
64. Adjustment in Contribution Amounts. All monetary contributions, except as may be further specified in these proffers, shall adjust on a yearly basis from the base month of January 2014 and change effective each January 1 thereafter, as permitted by VA. Code Ann. Section 15.2-2303.3.
65. Advanced Density Credit. Advanced density credit is reserved consistent with the provisions of Par. 4 of Sect. 2-308 of the Zoning Ordinance for all eligible dedications described herein or as may be required by Fairfax County or VDOT.
66. Severability. Pursuant to Section 18-204 of the Zoning Ordinance, any portion of the Subject Property may be the subject of a PCA, Special Exception ("SE"), Special Permit ("SP"), or FDPA without joinder and/or consent of the owners of the other portions of the Subject Property, provided that such PCA, SE, SP or FDPA does not materially adversely affect the other phases. Previously approved zoning applications applicable to the balance of the Subject Property that is not the subject of such a PCA, SE, SP or FDPA shall otherwise remain in full force and effect.
67. Successors and Assigns. These Proffers will bind and inure to the benefit of the Applicant and their successors and assigns. Each reference to "Applicant" in these Proffers shall include within its meaning and shall be binding upon Applicant's successor(s) in interest and/or the owners from time to time of any portion of the Subject Property during the period of their ownership. Once portions of the Subject Property are sold or otherwise transferred, the associated proffers become the obligation of the purchaser or other transferee and shall no longer be binding on the seller or other transferor.

68. Tyson's Partnership. The Applicant shall become a member of the Tysons Partnership or its residential equivalent.
69. Construction Access and Hours. The parking of construction vehicles shall occur on the Property, including personal vehicles utilized by construction workers. No parking shall occur on adjacent roadways. Truck staging shall be permitted on adjacent roadways provided it does not occur in adjacent neighborhoods. The hours of exterior construction shall be posted, in English and in Spanish, on the perimeter of the site and shall be limited to the hours between 7:00 a.m. and 9:00 p.m. Monday through Friday and 8:00 a.m. to 9:00 p.m. on Saturdays. No exterior construction will occur on Sundays or the following federal holidays: Christmas Day, Thanksgiving Day, New Year's Day, Memorial Day, Fourth of July, and Labor Day. The Applicant shall provide the Providence District Supervisor with a point of contact for construction related issues and post such contact information, in English and in Spanish, on the perimeter of the site. The Applicant shall provide an initial response to construction related issues within 48-hours of receiving notice.
70. Counterparts. These Proffers may be executed in one or more counterparts, each of which when so executed and delivered shall be deemed an original, and all of which taken together shall constitute but one and the same instrument.

[SIGNATURES BEGIN ON NEXT PAGE]

APPLICANT/TITLE OWNER OF TAX MAP
30-3 ((28)) B4, 5, 6, 8

COMMONS OF MCLEAN L/CAL LLC, a Delaware
limited liability company

By: LCOR RESIDENTIAL II LLC, a Delaware limited
liability company, its sole member

By: LCOR/CAL ASSOCIATES LLC, a
Delaware limited liability company, its sole
member

A handwritten signature in cursive script, reading "R. William Hard", written over a horizontal line.

By: R. William Hard

Its: Executive Vice President

[SIGNATURE ENDS]

SHEET INDEX:

CIVIL

- C-1 NOTES
- C-2 TABULATIONS
- C-3 OVERALL EXISTING CONDITIONS AND KEY MAP
- C-4 EXISTING CONDITIONS
- C-5 EXISTING CONDITIONS
- C-6 EXISTING CONDITIONS
- C-7 CONCEPTUAL DEVELOPMENT PLAN
- C-8 CONCEPTUAL UTILITY PLAN
- C-9 EXISTING VEGETATION MAP
- C-10 EXISTING VEGETATION NOTES, TABS AND NARRATIVES
- C-11 VEHICULAR CIRCULATION PLAN
- C-12 METRO CONTEXT PLAN
- C-13 SWM/BMP PLAN AND NOTES
- C-14 SWM/BMP NOTES AND COMPUTATIONS
- C-15 SWM/BMP NOTES AND COMPUTATIONS
- C-15A SWM/BMP NOTES AND COMPUTATIONS
- C-16 SWM/BMP NOTES AND COMPUTATIONS
- C-17 ADEQUATE OUTFALL ANALYSIS
- C-18 ROW DEDICATION PLAN
- C-19 OVERALL ROAD GRID DRAWING
- C-20 FIRE ACCESS PLAN
- C-21 DARTFORD DRIVE INTERIM CONDITIONS PLAN
- C-22 COLSHIRE MEADOW AND DARTFORD DRIVE INTERIM CONDITIONS PLAN

ARCHITECTURAL

- A-01 CONTEXT MAP
- A-02 GROUND FLOOR PLAN
- A-03 POTENTIAL RETAIL LOCATIONS
- A-04 OVERALL PARKING PLAN
- A-05 SITE SECTIONS
- A-06 SITE SECTIONS
- A-07 SITE SECTIONS 6 STORY OPTION
- A-08 SHADOW STUDY
- A-09 SHADOW STUDY
- A-10 SHADOW STUDY
- A-11 PHASING PLAN EXISTING
- A-12 PHASING PLAN BUILDING 1
- A-13 PHASING PLAN BUILDING 2
- A-14 PHASING PLAN BUILDING 3
- A-15 PHASING PLAN BUILDING 4
- A-16 PHASING PLAN BUILDING 5
- A-17 PHASING PLAN BUILDING 6
- A-18 PHASING PLAN BUILDING 7
- A-19 PHASING PLAN GOODMAN FIELD
- A-20 PHASING PLAN ANDERSON PARK
- A-21 PERSPECTIVES
- A-22 PERSPECTIVES
- A-23 PERSPECTIVES
- A-24 PERSPECTIVES
- A-25 PERSPECTIVES
- A-26 PERSPECTIVES
- A-27 PERSPECTIVES
- A-28 PERSPECTIVES
- A-29 PERSPECTIVES
- A-30 PERSPECTIVES
- A-31 PERSPECTIVES
- A-32 SIX STORY OPTION
- A-33 SIX STORY OPTION

LANDSCAPE ARCHITECTURE:

- L-00 ROADWAY SECTIONS
- L-01 ROADWAY SECTIONS
- L-02 ROADWAY SECTIONS
- L-03 ROADWAY SECTIONS
- L-04 OVERALL PARKS PLAN
- L-05 OVERALL PARKS PLAN-6 STORY OPTION
- L-06 CIRCULATION HIERARCHY PLAN
- L-07 CIRCULATION PLAN
- L-08 GOODMAN FIELD PLAN
- L-08A GOODMAN FIELD SECTIONS
- L-08B GOODMAN FIELD SECTIONS
- L-09 ANDERSON PARK PLAN
- L-10 COMMUNITY PLAZA PLANS
- L-11 COURTYARD TERRACE PLANS
- L-12 COURTYARD TERRACE PLANS
- L-13 COURTYARD TERRACE PLANS
- L-14 ROOFTOP AMENITY PLANS
- L-15 OVERALL LANDSCAPE PLANS
- L-16 PLANTING DETAILS
- L-17 FURNITURE
- L-18 HISTORICAL REFERENCE PLAN

SUPPLEMENTAL SHEET:

- S-01 TYSONS DESIGN STANDARDS - SUMMARY
- S-02 TYSONS DESIGN STANDARDS - KEY MAP
- S-03 FUNCTIONAL DRAWING

THE COMMONS

RZ-2011-PR-017

CONCEPTUAL DEVELOPMENT PLAN

PROVIDENCE DISTRICT
FAIRFAX COUNTY, VIRGINIA

JANUARY 14, 2011
REVISED MAY 31, 2011
REVISED MAY 10, 2012
REVISED OCTOBER 22, 2012
REVISED FEBRUARY 15, 2013
REVISED MAY 06, 2013

CONCEPTUAL DEVELOPMENT RENDERING

TAX MAP NO. 30-3 ((28))
PARCEL NO. 5, 6, 8 & B4

VICINITY MAP 1"=1000'

APPLICANT
COMMONS OF MCLEAN L/CAL LLC
CARE OF L'COR, INC.
6550 ROCK SPRING DRIVE, SUITE 280
BETHESDA, MARYLAND 20817
WILLIAM HARD
301-897-0002

APPLICANT'S REPRESENTATIVE:
WALSH, COLUCCI, LUBELEY, EMRICH & WALSH, PC
2200 CLARENDON BOULEVARD, 13TH FLOOR
ARLINGTON, VIRGINIA 22201
EVAN PRITCHARD
703-528-4700

ARCHITECTS
WDG ARCHITECTURE
1025 CONNECTICUT AVENUE, NW SUITE 300
WASHINGTON, DC 20036
FREDERICK HAMMANN
802-857-8300

ENGINEER
VIKA INC.
8180 GREENSBORO DRIVE, SUITE 200
MCLEAN, VIRGINIA 22102
JOHN AMATETTI, P.E.
(703) 442-7800

LANDSCAPE ARCHITECT
PARKER RODRIGUEZ, INC.
101 NORTH UNION STREET SUITE 310
ALEXANDRIA, VIRGINIA 22314
DAN AVRIT
703-548-5010

TRANSPORTATION
WELLS AND ASSOCIATES
1420 SPRING HILL ROAD, SUITE 600
MCLEAN, VIRGINIA 22102
JAMI L. MILANOVICH, P.E.
703-917-6620

RECEIVED
Department of Planning & Zoning

MAY 06 2013

Zoning Evaluation Division

SITE TABULATIONS

EXISTING ZONING: R-20/HG
 PROPOSED ZONING: PTC
 TOTAL SITE AREA: 913,198 SF OR 20.9641 ACRES
 PROPOSED ROW DEDICATION: ±238,525 SF OR ±5.46 ACRES

DEVELOPMENT TABULATIONS

Development Tabulations

Building	Minimum Building Height [1]	Maximum Proposed Building Height [1]	Number of Floors [Range] [2]	Proposed Floors [2]	GFA Range [3]	Proposed Building GFA [4]	Minimum Dwelling Units [4]	Maximum Proposed Dwelling Units [4]	Required Parking 7 - 1/2 mile [5]		Minimum Required Parking	Maximum Permitted Parking	Parking Provided [6][7]	Parking Ratio [8]	Minimum Loading Spaces	
									Min	Max						
1	105	160	6-15	15	312,000-324,000	338,000	222	331	331	477	331	477	400	1.2	2	
2	125	245	10-22	22	419,000-465,800	465,800	300	458	458	648	458	648	470	1.2	2	
3	185	160	12-15	15	247,000-277,500	277,500	177	272	272	327	414	327	414	352	1.3	2
4	75	160	6-15	15	144,000-290,808	260,800	103	258	258	308	389	308	389	312	1.2	2
5	75	245	6-22	23	261,000-481,109	481,100	187	452	452	543	688	543	688	550	1.2	2
6	185	245	16-22	22	353,000-499,000	499,300	252	490	490	490	696	490	696	676	1.2	2
7	75	180	6-15	15	150,000-319,900	319,900	108	314	314	377	478	377	478	380	1.2	2
Total						2,622,400	1,348	2,571	1277	1,820	1,565	1,959	2,832	3,790	1.18	14

- [1] Building height is measured from average grade and includes mechanical penthouses, rooftop amenities, and architectural features.
- [2] The numbers of floors shown are conceptual and may be adjusted provided the height is within the maximum and minimum building height range for each building specified above.
- [3] The square footage for individual buildings is conceptual; square footage may be transferred between buildings provided the maximum heights and overall site FAR are not exceeded.
- [4] The number of dwelling units in each building is conceptual and includes both market-rate and WDUs. The number of units may be adjusted at the time of FDP and/or site plan approval.
- [5] The residential parking requirement calculation for Building 1 was based on an average mix of approximately 60% 0-1 bedroom units, 35% 2 bedroom units, and 5% 3 bedroom units. Residential parking requirements for Buildings 2 through 7 were calculated assuming an average mix of 60% 0-1 bedroom units and 40% 2-bedroom units. At the time of site plan, the actual number of units, mix of bedroom types and specific parking will be determined.
- [6] Parking provided and the parking ratios are estimated; the Applicant reserves the right to provide more or less parking for each building at the time of FDP approval and site plan approval provided the maximum parking rates set forth in Section 6-609 are not exceeded at the build-out of the overall development. On-street spaces listed above and shown on the CDP are subject to modification of FDP and site plan.
- [7] Up to 50,000 square feet of retail/services are proposed as an option at the Applicant's discretion. Per the Comprehensive Plan and Zoning Ordinance, there is no minimum parking requirement for retail/services. The Applicant reserves the right to provide additional parking for retail/service users at FDP in an amount that is less than or equal to the parking maximums specified in the Zoning Ordinance.

INTENSITY TIERS, WDU BONUS CALCULATIONS AND FAR

Intensity Tiers, WDU Bonus Calculations and FAR

Intensity Tier	Land Area and Density Credit (% of total)	Estimated Dwelling Units (Range)	Workforce Dwelling Units (Range) [1]	Maximum GFA (% of total) [2]	Portion of Maximum GFA associated with WDU Bonus [3]	Maximum FAR without WDU bonus	Maximum FAR with WDU bonus
Tier 2 7 - 1/2 mile (unlimited FAR)	280,020 sf (31%)	693-1,322	139-264 (20%)	1,352,800 (52%)	0	4.83	4.83
Tier 3 3/4 - 7/8 mile (maximum 2.5 FAR + bonus)	436,166 sf (48%)	655-1,249	109-207 (16.6%)	1,269,600 (48%)	211,600 (20%)	2.43	2.91
Tier 4 7/8 - 1 mile (maximum 2.0 FAR + bonus)	197,012 sf (21%)	0	0	0	0	0.00	0
Total	913,198 sf	1,348-2,571	248-471	2,622,400	211,600	2.64	2.87

- [1] In accordance with the Comprehensive Plan for the Tysons Corner Urban Center, within 1/4 mile of a Metro Station (Tier 2), 20% of the total number of dwelling units to be constructed should be WDUs. Beyond 1/4 mile of a Metro Station (Tiers 3 and 4), units created with bonus floor area are excluded from the 20% WDU calculation. When excluding units created with bonus floor area, 16.6% of the total number of dwelling units to be constructed are provided as WDUs. The number of estimated WDUs listed above is based on the maximum number of dwelling units proposed. The actual number of WDUs to be provided will vary depending upon the final number of dwelling units determined at FDP and/or site plan approval.
- [2] Buildings 1, 2, 6 and 49,700 GSF of Building 5 are located within Tier 2. Buildings 3, 4, 7 and 411,400 GSF of Building 5 are located within Tier 3.
- [3] In accordance with the Comprehensive Plan for Tysons Corner Urban Center, Tier 2 is not entitled to a bonus for the provision of WDUs; Tiers 3 and 4 are allowed a 20% residential floor area bonus.

W.D.G. Architecture, PLLC
 185 Connecticut Avenue, NW
 Suite 300
 Washington, DC 20006
 Tel: 202 851 9900
 Fax: 202 463 9998
 e-mail: info@wdgarch.com

Applicant
 Common of Maryland LICAL LLC
 c/o LICOR Incorporated
 4500 Rock Spring Drive, Suite 2000
 Bethesda, MD 20814
 Tel: 301 891 2000
 Fax: 301 891 2010
 e-mail: info@licor.com

City Engineer
 Name:
 Contact: District Office
 PWS Operations Office
 E-Mail: PWS
 M/L/A: VA 20008
 Tel: 703 445 8900
 Fax: 703 445 8700
 e-mail: info@water.com

Landings & Architect
 PWS Operations, LLC
 Contact: District Office
 E-Mail: PWS
 M/L/A: VA 20008
 Tel: 703 445 8900
 Fax: 703 445 8700
 e-mail: info@water.com

Traffic Consultant
 W.D.G. Architecture, Inc.
 Contact: Peter Antonucci
 1188 Spring Hill Road
 Suite 400
 McLean, Virginia 22102
 Tel: 703 445 8900
 Fax: 703 445 8700
 e-mail: peter@wdgarch.com

Law of Zoning & Attorney
 W.D.G. Architecture, Inc. & W.D.G. Architects
 Contact: Elizabeth Blair
 1188 Spring Hill Road
 Suite 400
 McLean, VA 22102
 Tel: 703 445 8900
 Fax: 703 445 8700
 e-mail: elizabeth@wdgarch.com

Common of Maryland LICAL LLC c/o LICOR Incorporated 4500 Rock Spring Dr, Suite 2000 Bethesda, MD 20814	
CDP	81.14.11
REV CDP	85.21.11
REV CDP	92.31.11
REV CDP	110.24.11
REV CDP	64.15.11
REV CDP	54.65.11

Tabulations
 Scale:
C-2

CDP	01.14
REV CDP	05.11
REV CDP	05.01
REV CDP	10.10
REV CDP	03.15
REV CDP	05.09

© 2011 WDC/PLM/NE/WAC/08
Overall Existing
Conditions and
Key Map

C-4
Existing Conditions

© 2013 WDC Architects, Inc.
12/30/2013

DATE	DESCRIPTION
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS
12/30/2013	ISSUED FOR PERMITS

The Commons
TYSONS CORNER
FAREFAK COUNTY,
VIRGINIA

WDC ARCHITECTURE
12000 Lee Road, Suite 100
Falls Church, VA 22044
Tel: 703.261.1100
Fax: 703.261.1101
www.wdcarchitect.com

WDC ARCHITECTURE
12000 Lee Road, Suite 100
Falls Church, VA 22044
Tel: 703.261.1100
Fax: 703.261.1101
www.wdcarchitect.com

Applicant
Commons Of Fairfax L.P.A.
c/o LCR Incorporated
4000 Back Spring Dr., Suite 20
Beltsville, MD 20815

Consulting Engineer
WDC Architects
1900 Woodburn Ave
Washington DC 20006
Tel: 301-971-1000
Fax: 301-971-1001
www.wdcarch.com

Site Engineer
VTC Inc
Curtis Stamen Road
8800 Chapman Ave
McLean, VA 22102
Tel: 703-441-7900
Fax: 703-441-7901
www.vtcinc.com

Lead/Design Architect
P&L Architects, P.C.
Curtis Stamen Road
Suite 200
Alexandria, VA 22304
Tel: 703-544-8900
Fax: 703-544-8900
www.pandlarchitects.com

Local Consultant
Walt V. Anderson, Inc.
Contract Sales Agreement
1595 Spring Hill Road
Suite 200
Middleburg, Virginia 20108
Tel: 703-940-8300
Fax: 703-940-8300
www.waltvander.com

Lead/Title Attorney
W&A Capital Law Firm, P.C.
Contract: Elizabeth Blier
1900 Chantilly Blvd.
Suite 200
Arlington, VA 22209
Tel: 703-248-8700
Fax: 703-248-8702
www.wandlaw.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY, VA

Commons Of Fairfax L.P.A.
c/o LCR Incorporated
4000 Back Spring Dr., Suite 20
Beltsville, MD 20815

REV COP	01.1
REV COP	01.2
REV COP	01.3
REV COP	01.4
REV COP	01.5
REV COP	01.6
REV COP	01.7
REV COP	01.8
REV COP	01.9
REV COP	01.10
REV COP	01.11
REV COP	01.12
REV COP	01.13
REV COP	01.14
REV COP	01.15
REV COP	01.16
REV COP	01.17
REV COP	01.18
REV COP	01.19
REV COP	01.20
REV COP	01.21
REV COP	01.22
REV COP	01.23
REV COP	01.24
REV COP	01.25
REV COP	01.26
REV COP	01.27
REV COP	01.28
REV COP	01.29
REV COP	01.30
REV COP	01.31
REV COP	01.32
REV COP	01.33
REV COP	01.34
REV COP	01.35
REV COP	01.36
REV COP	01.37
REV COP	01.38
REV COP	01.39
REV COP	01.40
REV COP	01.41
REV COP	01.42
REV COP	01.43
REV COP	01.44
REV COP	01.45
REV COP	01.46
REV COP	01.47
REV COP	01.48
REV COP	01.49
REV COP	01.50

TM# 30-3-028-0007
N/E SAFEWAY, INC., D.B. 11641, PG
PARCEL A, PHASE 4 THE COMM
DEED BOOK 3312 PAGE 480
ZONE: C-6 (COMMERCIAL RETA)

WDC Paper No. WDC
Existing Condition

C-5

WDG Architects, PLLC
1825 Concession Avenue, SW
Suite 300
Washington, DC 20008
Tel: 202 497 9900
Fax: 202 497 9901
and wdg@wdgarch.com

Architect
Company: WDG ARCHITECTURAL LLC
of a CDR Incorporated
Contact: Bill Hurd
1825 Concession Avenue, Suite 300
Beltsville, MD 20814
Tel: 202 497 9900
Fax: 202 497 9901
and bill@wdgarch.com

Civil Engineer
Title: Tom
Company: Shuman East
1110 Clonmore Ave
Suite #100
Arlington, VA 22202
Tel: 703 441 3900
Fax: 703 441 3700
and tom@shuman.com

Professional Architect
Title: David A. Smith
Company: David A. Smith
19115 Westover Dr
Suite #200
Arlington, VA 22204
Tel: 703 441 1000
Fax: 703 441 1000
and david@dasarchitect.com

Traffic Consultant
Title: W. R. Andrews, Inc.
Company: W. R. Andrews, Inc.
Contact: John Andrews
1510 Spang Hill Road
Suite 100
McLean, Virginia 22105
Tel: 703 441 8419
Fax: 703 441 8999
and john@wrandrews.com

Land Surveying Attorney
Title: Charles L. Feltus, Esq. & William
Company: Charles L. Feltus & William
1818 Clonmore Blvd.
1118 Suite
Arlington, VA 22201
Tel: 703 328 4700
Fax: 703 328 4700
and charles@clfelts.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Company: WDG ARCHITECTURAL LLC
of a CDR Incorporated
1825 Concession Avenue, Suite 300
Beltsville, MD 20814
Tel: 202 497 9900

CDP	01.14.11
REV CDP	05.31.11
REV CDP	05.31.11
REV CDP	10.16.11
REV CDP	08.15.11
REV CDP	05.28.11

GRAPHIC SCALE

© WDG Paper No. W03009

Existing Conditions
Scale

C-6

WDC ARCHITECTS, P.C.
 900 Connecticut Avenue, N.W.
 Washington, DC 20001
 Tel: 202 637 1000
 Fax: 202 637 1001
 www.wdcarchitects.com

Applicant:
 Commons of Mid-Lan L.P.C. LLC
 c/o LCOA Incorporated
 Corner 2811 Road
 4500 Rockledge Drive, Suite 200
 Bethesda, MD 20814
 Tel: 301 491 2000
 Fax: 301 491 2001
 www.LCOA.com

City Engineer:
 City of Fairfax
 9000 Lees Road
 Suite 900
 Fairfax, VA 22031
 Tel: 703 442 7000
 Fax: 703 442 7001
 www.fairfaxva.gov

Landscaping Architect:
 Fairchild, Inc.
 1000 Old Lee Road
 Suite 200
 Alexandria, VA 22304
 Tel: 703 544 3510
 Fax: 703 544 4800
 www.fairchildva.com

Traffic Consultant:
 W&A Associates, Inc.
 Corner 2811 Road
 Suite 200
 Bethesda, MD 20814
 Tel: 301 491 2000
 Fax: 301 491 2001
 www.wanda.com

Legal/Title Agency:
 W&A Associates, Inc.
 1000 Old Lee Road
 Suite 200
 Alexandria, VA 22304
 Tel: 703 544 3510
 Fax: 703 544 4800
 www.fairchildva.com

The Commons
 TIGSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

CDP	03.14
REV CDP	03.31
REV CDP	03.31
REV CDP	10.26
REV CDP	03.15
REV CDP	03.06

© WDC Paper No. WA00

Conceptual Development Plan

Scale:

C-7

© WDC 2003. All rights reserved.

WDG ARCHITECTURE
 1000 Arlington Pike
 1000 Connecticut Avenue NW
 Washington, DC 20004
 Tel: 202 851 8100
 Fax: 202 462 1918
 e-mail: wdg@wdg.com

Applicant:
 Common Of The Commons LPA, LLC
 c/o LCOE Incorporated
 Center: 891 Road
 4500 Back Lick Drive, Suite 2000
 Bethesda, MD 20817
 Tel: 301 297 2000
 Fax: 301 997 2919
 e-mail: LCOE@lcoe.com

Civil Engineer:
 Vito Inc.
 Center: Stone Road
 6800 Greenstone Drive
 Suite 200
 Midway, VA 22081
 Tel: 703 448 7900
 Fax: 703 448 9797
 e-mail: vito@vito.com

Landscape Architect:
 F&B Architects, P.C.
 Center: The Park
 100 N. Lham Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703 548 3000
 Fax: 703 541 1800
 e-mail: f&b@fandb.com

Site Plan Consultant:
 W&A Associates, Inc.
 Center: Apple Avenue
 1150 Spots 194 Road
 Suite 600
 Midway, Virginia 22081
 Tel: 703 975 4800
 Fax: 703 975 8700
 e-mail: W&A@wanda.com

Land Grading & Retention:
 W&A Associates, Inc.
 Center: The Park
 100 N. Lham Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703 548 3000
 Fax: 703 541 1800
 e-mail: wanda@wanda.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Common Of The Commons LPA, LLC
 c/o LCOE Incorporated
 4500 Back Lick Drive, Suite 2000
 Bethesda, MD 20817

EDP	01.14.11
REV CDP	05.21.11
REV CDP	02.23.12
REV CDP	10.28.12
REV CDP	01.15.13
REV CDP	02.08.13

012-22-28-0007
 SAFETYWAY, INC. 06697
 D.B. ZONE C-6
 "NEIGHBOOD CENTER"

SHEET FOR INFORMATION ONLY

GRAPHIC SCALE
 1" = 30' PL.

© WDG Patent No. W0000000
Conceptual Utility Plan
 Sub:
C-8

LEGEND

EXISTING ON-SITE TREES PROPOSED FOR PRESERVATION

EXISTING OFF-SITE TREES PROPOSED FOR PRESERVATION LOCATED IN THE RIGHT-OF-WAY

APPROXIMATE LIMITS OF CLEARING AND GRADING SUBJECT TO CHANGE AT FDP AND/OR SITE PLAN

LIMIT OF EVM COVER TYPE

WDC Architecture, PLLC
1025 Connecticut Avenue NW
Suite 300
Washington, DC 20036
Tel: 202.957.1930
Fax: 202.493.5148
e-mail: wdc@wdcarch.com

Architect
Commonwealth of Virginia, LLC
sh-1009 Incorporated
Contact: William Hogg
6500 Rock Springs Lane, Suite #200
Beltsville, MD 20817
Tel: 301.887.2002
Fax: 301.887.2813
e-mail: billhogg@hogg.com

Civil Engineer
Vinc, Inc.
Contact: Shawn Ford
8180 Greenbriar Lane
Suite 206
McLean, VA 22102
Tel: 703.462.7900
Fax: 703.781.2187
e-mail: shawn@vinc.com

Landscaping Architect
Parks & Recreation, Inc.
Contact: Greg Hill
101 N. Union Street
Suite 200
Alexandria, VA 22314
Tel: 703.545.0010
Fax: 703.542.8200
e-mail: greg@parksandrec.com

Traffic Consultant
WMA + Associates, Inc.
Contact: Robin Andrews
1420 Spring Hill Road
Suite 501
McLean, Virginia 22102
Tel: 703.917.6800
Fax: 703.917.6700
e-mail: robin@wma.com

Landscaping Firm
Wash. Collect. Landscaping Services & Wash. P.C.
Contact: Evan Pritchard
2200 Crossroads Blvd
12th Floor
Arlington, VA 22201
Tel: 703.529.8900
Fax: 703.523.3187
e-mail: evan@washcoll.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of Virginia, LLC
sh-1009 Incorporated
6500 Rock Springs Lane, Suite #200
Beltsville, MD 20817

CIP	01.04.11
REV CIP	05.31.11
REV CIP	05.21.12
REV CIP	10.26.12
REV CIP	05.15.13
REV CIP	05.08.13

EXISTING VEGETATION MAP

Scale: 1" = 60'

C-9

PLAN PREPARED BY: NELSON P. KIRCHNER, RLA
ISA CERTIFIED ARBORIST No. MA-4720AM
SIGNATURE: *NPK* DATE: 4/30/13

Client:
 Commons Of McLean LP, LLC
 695 LCOR Incorporated
 6800 Rock Springs Drive, Suite #700
 Bethesda, MD 20817
 P: 301.887.0022
 M: 202.892.3113
 www: @thecommons.com

City Engineer
 WPA, Inc.
 Contact: Shawn Ford
 8180 Chanters Drive
 Suite 200
 McLean, VA 22102
 P: 703.442.3800
 M: 703.781.1282
 e-mail: shawn@wpa.com

Landscape Architect
 Planning/Design/Construction
 Contact: Dan Arri
 879 N. Union Street
 Suite 200
 Alexandria, VA 22314
 P: 703.546.8616
 M: 703.546.8600
 www: danarri@danarri.com

Utility Consultant
 WPA, Inc.
 Contact: Nathan Armstrong
 1470 Spring Hill Road
 Suite 500
 McLean, Virginia 22102
 P: 703.817.8000
 M: 703.477.8779
 www: @thecommons.com

Lead/Design Architect
 WPA CONSULTANTS GROUP & WDC P.C.
 Contact: Lynn Pritchard
 7200 Chanters Blvd.
 15th Floor
 Arlington, VA 22201
 P: 855.426.4700
 M: 703.525.3160
 www: @thecommons.com

Commons Of McLean LP, LLC
 68 LCOR Incorporated
 6800 Rock Springs Dr, Suite #700
 Bethesda, MD 20817

CDP	01.14.11
REV CDP	05.31.11
REV CDP	05.11.12
REV CDP	10.28.12
REV CDP	02.15.13
REV CDP	05.06.13

EXISTING VEGETATION NOTES, TABS AND NARRATIVES

May 5, 2013
 Mr. Michael Knapp, Director UFMD
 Forest Conservation Division, OPWS
 Department of Public Works and Environmental Services
 Land Development Services, Urban Forestry Management Division
 12005 Government Center Parkway, Suite 518
 Fairfax, Virginia 22035-5503
 RE: The Commons
 Tree Preservation Target Designation Request
 COPY NO. 2013-09-017
 VTKA # P76661P

Dear Mr. Knapp,
 This letter is to request a deviation to the Tree Preservation Target (TPT) requirements for the above referenced site. In June 27, 2010 the Fairfax County Board of Supervisors adopted the new zoning districts for Tysons Corner, the PTC District. Planned Tysons Corner Urban District. The plan referenced site, The Commons, is located in the PTC District and is associated with the remaining Conceptual Development Plan (CDP) number RE 2013-09-017. This deviation is requested in whole and is based under the following two allowable deviation conditions as outlined in the Fairfax County Public Facilities Manual (PFM). They are as follows:

- 12-0508.3A(1) - where meeting the Tree Preservation Target would preclude the development of uses or activities otherwise allowed by the zoning ordinance.
- 12-0101.2A(1) - where construction activities could be reasonably expected to impact existing trees or forested areas used to meet the Tree Preservation Target to the extent that trees would not likely survive in a healthy and structurally sound manner if a minimum of 10 years in accordance with the post-development standards for trees and landscaped areas provided in PFM 12.0503 and 12-1014.

The existing vegetation as shown had been planted with the development of the subject site. This site will be exempt of all existing features. The re-development will include major redesign of the utility infrastructure, the street grid, both on and off site, as well as a variety of other components such as building types and uses, active and passive recreation and metro transportation improvements.

The basis for this deviation is warranted as a result of the site reconfiguring necessary within this portion of the Tysons Corner Urban District. The TPT vegetation requirements cannot be fulfilled with the re-development of the subject site. Therefore, it is requested here that the UFMD waive the tree preservation requirements with the following conditions: 1) the landscape plan as specified on the 2013 Landscaping Plan (sheet L-2) with the material and approval of this application. The landscape plan submitted with this CDP application has been prepared in accordance with the Tysons Corner Urban Design Guidelines. Therefore, the new landscape specified with this development will meet the Tysons Corner Urban District requirements. Refer to sheet C-9 for the Existing Vegetation Map and sheet C-11 for the CDM, News, Tabs and Narratives. See project landscape plan sheets L-2 in this submittal for the proposed planting design, arboriculture and consultation.

VTKA, Incorporated
 8180 Chanters Drive, Suite 200 • McLean, Virginia 22102 • 703.546.8600 Fax: 703.546.3160
 Website: www.vtka.com • www.vtka.com

Mr. Michael Knapp, Director UFMD
 Forest Conservation Division, OPWS
 RE: The Commons
 Target Designation Request
 COPY NO. 2013-09-017
 VTKA # P76661P
 May 5, 2013
 Page 2 of 2

Thank you for your time and attention and should you have any questions or need additional information, please do not hesitate to contact our office.

Sincerely,

 Nelson P. Kirchner, RLA
 Landscape Architect/ISA Certified Arborist
 Associate
 NPK/npk
 cc: Dan Arri - Partner, Redesign, Inc.
 Shawn Ford, Associate - WPA Capital, LLC
 Todd Wilson, Urban Forestry II, Fairfax County UFMD

3/13/13 10:45 AM 4/13/13 10:45 AM 4/13/13 10:45 AM 4/13/13 10:45 AM

EXISTING VEGETATION TABLE

EVM INDEX	COVER TYPE	SUCCESSIONAL STAGE	AREA	COVER CONDITION	PRIMARY SPECIES	COMMENTS
"A"	DEVELOPED/LANDSCAPED	MAINTAINED OPEN SPACE/LANDSCAPE	574,823 SF (13,184 AC)	SEE NARRATIVE	SEE COVER TYPES BELOW	SEE DESCRIPTIONS
"B"	DEVELOPED/PARKING	EXISTING ASPHALT PARKING COMPOUND WITH LANDSCAPING	197,040 SF (4,523 AC)	SEE NARRATIVE	SEE COVER TYPES BELOW	SEE DESCRIPTIONS
"C"	DEVELOPED/BUILDING	EXISTING MULTI-RESIDENTIAL BUILDING	141,235 SF (3,242.3 AC)	N/A	N/A	
TOTAL AREA			913,198 SF (20.95 AC)			

VEGETATION COVER TYPES

- "A" PRIMARY COVER**
- Acer rubrum - Red Maple
 - Acer saccharinum - Silver Maple
 - Cornus dentata - American Dogwood
 - Cercus canadensis - Eastern Redbud
 - Cladralis kentuckey - Yellowwood
 - Fagus grandifolia - American Beech
 - Fragaria virginiana - Common Honeysuckle
 - Ilex opaca - American Holly
 - Juniperus chinensis - Chinese Juniper
 - Juniperus virginiana - Eastern Red Cedar
 - Magnolia acuminata - Star Magnolia
 - Malus sargenti - Sargent Flowering Crabapple
 - Morus alba - White Mulberry
 - Picea canadensis - Norway Spruce
 - Picea pungens - Colorado Spruce
 - Pinus strobus - Eastern White Pine
 - Prunus subhirtella - Higan Cherry
 - Quercus alba - White Oak
 - Quercus prinus - Pin Oak
 - Quercus phellos - Willow Oak
 - Quercus rubra - Red Oak
 - Quercus rubra - Red Oak
 - Sophora japonica - Japanese Pagodotree
 - Thuja occidentalis - Eastern Arborvitae
 - This cordata - Littleleaf Linden
- "B" PRIMARY COVER**
- Acer rubrum - Red Maple
 - Prunus subhirtella - Higan Cherry
 - Quercus phellos - Willow Oak
 - Quercus rubra - Red Oak
- "C" PRIMARY COVER**
- Existing Building
 - Existing Sidewalk

EXISTING VEGETATION NARRATIVE

THE SUBJECT SITE IS CLASSIFIED AS MULTI-FAMILY RESIDENTIAL DEVELOPMENT. THIS DEVELOPMENT IS AN OPEN CAMPUS STYLE DEVELOPMENT THAT CONSISTS OF AREAS LANDSCAPED AT THE TIME OF THE INITIAL SITE DEVELOPMENT. THERE ARE OPEN TREE LANE AREAS WITH MATURE HIGH CANOPY DECIDUOUS TREES. THESE AREAS THAT APPEAR TO HAVE BEEN LANDSCAPED AT THE TIME OF DEVELOPMENT. THE LANDSCAPE IS MAINTAINED AS IS IN THE OPEN SPACE TREE LANE AREAS. THROUGHOUT THE DEVELOPMENT THERE ARE ALSO MATURE TO SEMI-MATURE CONIFER AND DECIDUOUS TREES AND SHRUBS. THE PRIMARY DECIDUOUS TREES ARE MAPLES, OAKS, LOCUSTS AND FLOWERING QUERRIES WHILE THE EXISTING CONIFER TREES ARE SPRUCE, JUNIPER, PINE AND CEDAR. FOR A COMPREHENSIVE VEGETATION LIST SEE THE PLANT COVER TYPE LIST ON THIS SHEET. GENERALLY THE SUCCESSIONAL STAGE IS SUB-CULMAY TO CLIMAX. THE MAJORITY OF THE VEGETATION IS MATURE. THE VEGETATION OVERALL SHOWS GOOD HEALTH AND VIGOR THOUGH THERE ARE UPPER CANOPIES THAT SHOW DECLINE. SOME ASPECTS OF THESE CANOPIES MAY BE A HAZARD TO THE EXISTING BUILDINGS AND OUTDOOR USE AREAS.

WITH THE PROPOSED DEVELOPMENT THIS PLANT MATERIAL WILL NOT BE CONSIDERED FOR PRESERVATION AND THE SITE WILL NOT PROVIDE VEGETATION THAT WILL QUALIFY OR PROVIDE THE TREE PRESERVATION TARGET AS REQUIRED.

AREA - A IS ZONED PTC AND IS SPECIFIED FOR COMPLETE REDEVELOPMENT WHERE THE EXISTING BUILDINGS, PARKING AREAS AND VEGETATION WILL BE RAZED. THIS SITE WILL NOT PROVIDE THE TREE PRESERVATION TARGET AREA REQUIRED. TO MEET THE TREE PRESERVATION TARGET AREA A DEVIATION REQUEST IS SUBMITTED TO FAIRFAX COUNTY UFMD FOR REVIEW AND APPROVAL IN ACCORDANCE WITH PFM 12-0508.4.

TABLE 12.3 TREE PRESERVE CALCULATIONS

Item	Description	Value	Reference
A	Pre-development area of existing tree canopy (from existing vegetation report)	109,897	see § 12-0508.2
B	Percentage of gross site area covered by existing tree canopy	9%	
C	Percentage of 10-year tree canopy required for site	30%	see Table 12.10
D	Percentage of the 10-year tree canopy requirement that should be met through tree preservation	66%	
E	Proposed percentage of canopy requirement that will be met through tree preservation	40%	
F	Has the Tree Preservation Target minimum been met?	No	Provide Yes or No
G	If no for item F, then a request to deviate from the Tree Preservation Target shall be provided on the plan that states one or more of the justifications listed in § 12-0508.3 along with a narrative that provides a site-specific justification of why the TPT is not being met.		Provide sheet number, see § 12-0508.3
H	If item F requires a narrative, it shall be provided in accordance with § 12-0508.4.	YES	see § 12-0508.4
I	Place this information prior to the 10-year Tree Canopy Calculations as per instructions in Table 12.10.	C-10	

WDC ARCHITECTS
 WDC Architects, LLC
 1001 Commonwealth Avenue
 Washington, DC 20004
 Tel: 202 973 8700
 Fax: 202 973 8701
 e-mail: wdc@wdcarch.com

Applicant
 Common of Males Local L1
 a/k/a LCOB Incorporated
 8500 Rockledge Drive, Suite 200
 Bethesda, MD 20817
 Tel: 301 997 0009
 Fax: 301 997 2116
 e-mail: info@lco.com

City Engineer
 Title: _____
 Contact: Steve Ford
 9900 Quantico Ave
 Suite 500
 Alexandria, VA 22304
 Tel: 703 442 9000
 Fax: 703 442 9000
 e-mail: Steve.Ford@va.gov

Landscaping Architect
 Title: _____
 Contact: Dan Jurek
 500 N. Union Street
 Suite 200
 Alexandria, VA 22314
 Tel: 703 546 8010
 Fax: 703 546 8800
 e-mail: dan@jureskarch.com

Traffic Consultant
 Title: _____
 Contact: Robert Anderson
 3485 Sully Hill Road
 Suite 500
 Arlington, VA 22206
 Tel: 703 901 8810
 Fax: 703 901 8810
 e-mail: robert@andersonarch.com

Landscaping Authority
 Title: _____
 Contact: Elizabeth Blair
 9500 Commonwealth Blvd.
 125 Floor
 Arlington, VA 22203
 Tel: 703 688 2000
 Fax: 703 688 2000
 e-mail: elizabeth.blair@va.gov

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

**Common of Males Local L1
 a/k/a LCOB Incorporated**
 8500 Rockledge Drive, Suite 200
 Bethesda, MD 20817

CDP: 01/17
REV CDP: 03/23
REV CDP: 05/23
REV CDP: 10/24
REV CDP: 03/25
REV CDP: 03/26

© WDC Patent No. _____

Vehicular Circulation Plan
 Scale: _____
C-11

DENSITY AREA TABULATION

AREA BETWEEN 1/8 AND 1/4 MILE RADIUS	66,428.35 ACRES
AREA BETWEEN 1/4 AND 1/3 MILE RADIUS	10,012.97 ACRES
AREA BETWEEN 1/3 AND 1/2 MILE RADIUS	4,522.78 ACRES
TOTAL AREA	20,964.1 ACRES

LEGEND

- HIGH ROOFTOP AREA - 80% TO SIM PLANTER, 10% EXTENSIVE GREENROOF
- SIM PLANTER LOCATIONS (TREATS BOX OF HIGH ROOFS)
- PLAZA INTENSIVE GREEN ROOF DRAINAGE AREA - 80% INTENSIVE GREEN ROOF, 20% NON-VEGETATIVE
- POTENTIAL OFFSITE AREAS TO ONSITE TREE PITS
- DRAINAGE AREA TO TREE PITS (ON-SITE)
- DRAINAGE AREA TO BIO-RETENTION (RAIN GARDEN) WITH VARIES
- DRAINAGE AREA INFILTRATION

DARTFORD DRIVE
PROPOSED COLLECTOR STREET
TO BE DEDICATED (PUBLIC)

GRAPHIC SCALE

(IN FEET)
1 inch = 50 ft.

MOVEMENTS
BY OTHERS

APPROXIMATE LOCATION POTENTIAL INFILTRATION AREA

APPROXIMATE LOCATION POTENTIAL INFILTRATION AREA II

APPROXIMATE LOCATION POTENTIAL INFILTRATION AREA III

OUTFALL DESCRIPTION:

THE SUBJECT PROPERTY IS IDENTIFIED ON THE FAIRFAX COUNTY TAX ASSESSMENT MAP 30-3-(283) PARCELS 5, 6, 8, AND 84 AND IS LOCATED AT THE SOUTH EAST QUADRANT OF CHAIN BRIDGE ROAD AND ANDERSON ROAD (ROUTE 3946). THE PROPERTY IS BOUNDED BY ANDERSON ROAD TO THE NORTH, EXISTING COMMERCIAL DEVELOPMENT TO THE SOUTH AND WEST, AND TO THE EAST. THE EXISTING DEVELOPMENT ON THE SITE IS RESIDENTIAL BUILDINGS WITH PARKING AREAS.

THE PROPOSED SITE HAS TWO DISTINCT OUTFALL. THE FIRST OUTFALL IS IN THE NORTHWEST CORNER THAT ULTIMATELY DISCHARGES INTO SCOTTS RUN (A NATURAL OPEN CHANNEL). THE SECOND OUTFALL IS LOCATED IN THE SOUTH EAST CORNER OF THE SITE.

THE FIRST OUTFALL OUTFALL DISCHARGES INTO A CLOSED CONDUIT SYSTEM THAT FLOWS DOWN ANDERSON ROAD AND EVENTUALLY DISCHARGES INTO AN EXISTING 6'x8' BOX CULVERT THAT CROSSES BENEATH DOLLEY MADISON BLVD AND DISCHARGES INTO A NATURAL INCISED OPEN CHANNEL BETWEEN THE EXIST RAMP FOR DAAR AND DOLLEY MADISON BLVD. THIS BOX CULVERT HAS A DRAINAGE AREA OF APPROXIMATELY 75 ACRES. FROM HERE THE FLOW ENTERS INTO ANOTHER EXISTING CULVERT THAT CROSSES BENEATH THE EXIST RAMP FROM DOLLEY MADISON TO DAAR. THIS EXISTING CULVERT THEN DISCHARGES INTO THE MAIN BRANCH OF SCOTTS RUN WHICH IS A NATURAL OPEN CHANNEL.

THE SECOND OUTFALL DRAINS THROUGH A CLOSED CONDUIT SYSTEM AND ALSO CROSSES BENEATH DOLLEY MADISON DRIVE VIA A CULVERT. THIS CULVERT THEN DISCHARGES INTO SCOTTS RUN. FROM HERE THE WATER FLOWS TO POINT 'B' WHICH IS WHERE IT MEETS THE RUNOFF FROM THE FIRST OUTFALL.

AT THIS POINT THE DRAINAGE AREA FROM THE DIRECTION OF THE SITE IS APPROXIMATELY 100 ACRES. FROM HERE THE STORMWATER FLOWS FOR APPROXIMATELY 600 FEET TO THE POINT OF CONFLUENCE - STUDY POINT 'A' (FLOODPLAIN DRAINAGE AREA GREATER THAN 1 SQUARE MILE).

AS CAN BE SEEN ON THE ACCOMPANYING DRAINAGE MAP ON THIS PAGE, STUDY POINT 'A' REPRESENTS A DRAINAGE AREA OF GREATER THAN 640 AC (1 SQUARE MILE) AND THEREFORE THE OUTFALL DESCRIPTION SHALL STOP AT POINT, JUST PRIOR TO SCOTTS RUN PASSING UNDER THE BULLS AIRPORT ACCESS ROAD (DAAR).

SUMMARY/CONCLUSION:

IT IS THE OPINION OF VMA, INC. THAT THIS PROJECT WILL HAVE NO ADVERSE EFFECT NOR CAUSE FLOODING OF ANY DOWN STREAM PROPERTY OR STRUCTURE AND THAT THE OUTFALL IS ADEQUATE.

WDG Architecture, PLLC
1929 Connecticut Avenue NW
Suite 100
Washington, DC 20037
Tel: 202 898 8300
Fax: 202 413 5199
www.wdgarch.com

Applicant:
Commons CE Holdings-LFAL LLC
c/o LCOE Incorporated
Carew Wilson Blvd
8150 Rock Spring Dr., Suite 2700
Baltimore, MD 21286
Tel: 301 897 0000
Tel: 301 897 2910
www.lcoe.com

Civil Engineer:
VMA, Inc.
Carew Wilson Blvd
8150 Rock Spring Dr.
Arlington, VA 22202
Tel: 703 440 2118
Tel: 703 440 2118
Fax: 703 440 2118
www.vma.com

Landscaper Architect:
The Commons LLC
Carew Wilson Blvd
8150 Rock Spring Dr.
Arlington, VA 22202
Tel: 703 440 2118
Tel: 703 440 2118
www.thecommonsllc.com

Surveyor:
W&A Associates, Inc.
Carew Wilson Blvd
8150 Rock Spring Dr.
Suite 2100
Baltimore, MD 21286
Tel: 301 897 4444
Tel: 301 897 4444
www.wanda.com

Land/Planning Attorney:
W&A Gilbert & Day Evans & W&A PC
Carew Wilson Blvd
8150 Rock Spring Dr.
Suite 2100
Arlington, VA 22202
Tel: 703 440 2118
Tel: 703 440 2118
www.wanda.com

The Commons
FAIRFAX COUNTY
VIRGINIA

Commons CE Holdings-LFAL LLC
c/o LCOE Incorporated
8150 Rock Spring Dr., Suite 2700
Baltimore, MD 21286

CDP	2115.11
REV CDP	25.21.11
REV CDP	25.21.11
REV CDP	25.21.11
REV CDP	25.21.11
REV CDP	25.21.11

W&A Gilbert & Day Evans & W&A PC
**ADEQUATE
OUTFALL
ANALYSIS
AS SHOWN**

C-17

FILED: \\p00001\Projects\16881\Map\CDP_SUM_SHEET3\16881_0017\ALL.dwg USER: jhessell DATE: Apr 23 2013 TIME: 02:25 PM

TM# 30-3-044
MORGAN AT McLEAN
CONDO
ZONE: PDH-20

TM# 30-3-02776
N/7 MARY HANES HILSBEEK
D.B. 4915, PG. 347
LOTS 720, 371
HUNTING RIDGE
ZONE: R-1

TM# 30-3-041-83
McLEAN RIDGE
HUNTING RIDGE
PARCEL 6 SECTION 1
D.B. 11930, PG. 64
ZONE PDH-12

TM# 30-3-02-248
N/7 PATRICIA W.
HALLVART, ETAL
D.B. 11138, PG. 1541
LOTS 748 & 749,
HUNTING RIDGE
ZONE: R-1

TM# 3
THE WESTER
D.B. 35
D.B. 33
201

PROPOSED RDW
DEDICATION = ±.75 AC

PROPOSED ROW
DEDICATION = ±5.23 AC

TM# 30-3-028-0004A3
LOT 4A3
WESTGATE PARK
ZONE: C-3

DARTFORD DRIVE
PROPOSED COLLECTOR STREET
MOTH VARIES
TO BE DEDICATED (PUBLIC)

TM# 30-3-028-0007
N/7 SAFEMAX, INC. D.B. 11841, PG. 907
PARCEL A, PHASE 4 THE COMMONS
DEED BOOK 2319 PAGE 490
ZONE: C-6 (COMMERCIAL RETAIL)

TM# 30-3-028-0003A1
LOT 3A1
WESTGATE PARK
ZONE: C-6

LEGEND:
AREA OF RIGHT OF WAY TO BE DEDICATED

WDC
ARCHITECT

WDC Architects, Inc.
2025 Connecticut Avenue, N.W.
Washington, DC 20007
Tel: 202.462.1001
Fax: 202.462.1002
www.wdcarchitect.com

Applicant:
Commonwealth of McLean LOCAL LLC
c/o LCCB Incorporated
Caitlyn Bell-Hed
4550 South Spring Drive, Suite 200
Baltimore, MD 21287
Tel: 301.991.8000
Tel: 301.991.2710
Fax: 301.991.8000
www.lccbinc.com

Civil Engineer:
Vicki L. Galt
Commonwealth of McLean
8100 Greenbush Drive
Suite 100
McLean, VA 22102
Tel: 703.447.2000
Tel: 703.447.8900
Fax: 703.447.2000
www.vlga.com

Landscaping Architect:
Tuckermans, P.C.
Caitlyn Bell-Hed
501 N. Union Street
Suite 200
Alexandria, VA 22304
Tel: 703.348.8000
Tel: 703.348.8100
Fax: 703.348.8100
www.tuckermans.com

Title Company:
Wick & Associates, Inc.
Caitlyn Bell-Hed
1815 Spring Hill Road
Suite 400
McLean, Virginia 22102
Tel: 703.447.4900
Tel: 703.447.4900
Fax: 703.447.4900
www.wickandassociates.com

Land Zoning Attorney:
Wahneema Lubiano
3100 Clarendon Blvd.
Suite 200
Arlington, VA 22201
Tel: 703.246.4700
Tel: 703.246.3700
Fax: 703.246.3700
www.wahneema.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of McLean LOCAL LLC
c/o LCCB Incorporated
4550 South Spring Drive, Suite 200
Baltimore, MD 21287

CDP	01.14
REV CDP	05.31
REV CDP	05.31
REV CDP	05.31
REV CDP	05.04

ROW Dedication
Plan

C-18

- LEGEND**
- ① BOULEVARD
 - ② AVENUE
 - ③ COLLECTOR
 - ④ LOCAL/SERVICE STREET
 - ⑤ SERVICE ALLEY
 - ⑥ BIKE/PEDESTRIAN/TRANSIT
 - ⑦ EMERGENCY VEHICLE

WDC Architecture, PLLC
1015 Connecticut Avenue, NW
Washington, DC 20036
Tel: 202 878 8000
Fax: 202 441 9799
www.wdcarch.com

Applicant
Commons C/O McLain LICAL LLC
a/k/a LCOB Incorporated
Contact: B. E. H. and
8550 Rock Spring Drive, Suite #990
Bethesda, MD 20817
Tel: 301 971 0506
Fax: 301 971 0710
www.lcolb.com

City Engineer
TLC, Inc.
Contact: Diana Ford
8100 Greenhills Drive
Suite 300
McLean, VA 22108
Tel: 703 448 3900
Fax: 703 746 4700
www.tlcinc.com

Landscaping Architect
Pacheco & Pincus
Contact: Dan Auld
8910 Green Street
Bethesda, MD 20814
Tel: 301 548 5110
Fax: 301 548 4790
www.pachecoandpincus.com

Traffic Consultant
Walt & Associates, Inc.
Contact: Brian Anderson
1450 Spring Hill Road
Suite 400
McLean, Virginia 22102
Tel: 703 891 8110
Fax: 703 891 0710
www.waltandassociates.com

Lighting Consultant
Walt & Associates, Inc.
Contact: Deborah Baker
8900 Chantlery Blvd.
100 Floor
Arlington, VA 22201
Tel: 703 891 8110
Fax: 703 891 0710
www.waltandassociates.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons C/O McLain LICAL LLC
a/k/a LCOB Incorporated
8550 Rock Spring Dr, Suite #990
Bethesda, MD 20817

CDP	01.16.11
REV CDP	05.31.11
REV CDP	08.31.11
REV CDP	10.26.11
REV CDP	01.16.13
REV CDP	02.06.13

© = WDC Paper No. W/0000

Overall Road
Grid Drawing

Scale: 1" = 300'
C-19

LEGEND

- DENOTES BUILDING HEIGHT 10-50 FT
- DENOTES BUILDING HEIGHT GREATER THAN 76 FT
- DENOTES FIRE/EMERGENCY VEHICLE ACCESSIBLE ROUTE

DARTFORD DRIVE
 PROPOSED COLLECTOR STREET WITH VARIES TO BE DEDICATED (PUBLIC)

ARKING SPACES
 LOST DUE SIGHT OBSTACLE

CDP BUILDING DATA

- BUILDING 1**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-12-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 35,762 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 2**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-15
 BUILDING HEIGHT = VARIES MAX 140'
 BUILDING FOOTPRINT = 49,034 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 3**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 40,018 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 4**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 31,044 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 5**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-7-10-22
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 41,844 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 6**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-22
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 41,844 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 7**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 31,972 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE

CDP BUILDING DATA OPTION 2

- BUILDING 1**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-12-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 35,762 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 2**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-12-18-22
 BUILDING HEIGHT = VARIES MAX 245'
 BUILDING FOOTPRINT = 60,078 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 3**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-10-15
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 40,018 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 4**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-6
 BUILDING HEIGHT = VARIES MAX 80'
 BUILDING FOOTPRINT = 37,044 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = WOOD*
- BUILDING 5**
 TOWER A AND PLAZA
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 BUILDING HEIGHT = VARIES MAX 160'
 BUILDING FOOTPRINT = 41,844 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = NON COMBUSTIBLE
- BUILDING 6**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-6
 BUILDING HEIGHT = VARIES MAX 80'
 BUILDING FOOTPRINT = 35,762 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = WOOD*
- BUILDING 7**
 TYPE OF CONSTRUCTION = 1A MODIFIED TO 1B
 NUMBER OF STORES = 2-6
 BUILDING HEIGHT = VARIES MAX 80'
 BUILDING FOOTPRINT = 35,762 SF
 SPRINKLERS = TYPE 13 PER NFPA
 FIRE WALL RATING = 2 HOUR
 ROOF TYPE = CLASS A
 BUILDING SKIN = WOOD*

* WOOD FIRE RETARDANT AT THE PERIMETER BUILDING SKIN ABOVE THE PODIUM/FIRST FLOOR

WDC ARCHITECTS
 WDC Architects
 105 Connecticut Avenue
 Washington, DC 20001
 Tel: 202.462.0000
 Tel: 202.462.0001
 Fax: 202.462.0002

APP 8001
 Consent of Md. Local L/COR
 of a L/COR Incorporated
 Consent 881-001
 6500 Bank Square Dr, Suite 400
 Beltsville, MD 20819
 Tel: 301.948.6000
 Tel: 301.948.3713
 Fax: 301.948.6000
 Email: info@wdc.com

CDP BUILDING DATA
 WDC Architects
 Consent 881-001
 6500 Bank Square Dr, Suite 400
 Beltsville, MD 20819
 Tel: 301.948.6000
 Tel: 301.948.3713
 Fax: 301.948.6000
 Email: info@wdc.com

LANDSCAPE ARCHITECT
 Landscape Architect
 101 N. Union Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703.548.5000
 Tel: 703.548.6000
 Fax: 703.548.6000
 Email: info@landscap.com

TRAFFIC CONSULTANT
 TRC Associates, Inc.
 Consent 881-001
 1400 Long Hill Road
 Suite 200
 Malvern, Virginia 22081
 Tel: 703.548.5000
 Tel: 703.548.6000
 Fax: 703.548.6000
 Email: info@trc.com

LANDSCAPE ARCHITECT
 WDC Architects
 Consent 881-001
 6500 Bank Square Dr, Suite 400
 Beltsville, MD 20819
 Tel: 301.948.6000
 Tel: 301.948.3713
 Fax: 301.948.6000
 Email: info@wdc.com

The Commons
 TYSONS CORNER
 FAYETTE COUNTY,
 VIRGINIA

Consent of Md. Local L/COR
 of a L/COR Incorporated
 Consent 881-001
 6500 Bank Square Dr, Suite 400
 Beltsville, MD 20819

CDP	03.14
REV CDP	03.13
REV CDP	12.24
REV CDP	03.11
REV CDP	03.01

© WDC Project No. WDC-001

Fire Access Plan

Scale:
C-20

WDG ARCHITECTURE
 WDG ARCHITECTURE, PLLC
 1933 Connecticut Avenue, NW
 Washington, DC 20006
 Tel: 202.462.1000
 Fax: 202.462.1001
 www.wdgarch.com

Applicant
 Common Of Males L/CAL LLC
 a/k/a LCOA Incorporated
 Parcel A, Phase 4 of The Commons
 2310 Rock Spring Dr., Suite #800
 Bethesda, MD 20814
 Tel: 301.987.0000
 Fax: 301.987.0001
 www.lcoainc.com

Client Engineer
 Van Le
 Contact: Steven Fum
 8100 Greenway Drive
 Suite 100
 McLean, VA 22101
 Tel: 703.441.2000
 Fax: 703.441.1700
 www.vanle.com

Landscape Architect
 Parkland/Archi, P.C.
 Contact: Don Rhee
 101 N. Union Street
 Suite 400
 Alexandria, VA 22304
 Tel: 703.548.5000
 Fax: 703.548.8900
 www.parklandarch.com

Traffic Consultant
 W&A Consultants, Inc.
 Contact: R. Alan Anderson
 1410 Spring Hill Road
 Suite 400
 McLean, VA 22101
 Tel: 703.842.4300
 Fax: 703.842.4300
 www.wandaconsultants.com

Landscaping Architect
 W&A Consultants, Inc. a/k/a W&A P.C.
 Contact: Richard Rhee
 1410 Spring Hill Road
 Suite 400
 Alexandria, VA 22301
 Tel: 703.842.4300
 Fax: 703.842.4300
 www.wandaconsultants.com

CDP
 REV CDP 01-14-11
 REV CDP 05-31-11
 REV CDP 03-15-12
 REV CDP 10-24-12
 REV CDP 08-25-13
 REV CDP 03-22-13

© WDG Project No. W08099
Dartford Drive
 Interim Conditions
 Plan
 Scale
C-21

TM# 30-3-01-0006A

THEY OWN THE 200'± DEED TO THE WESTERN SIDE OF THE COLSHIRE MEADOW DRIVE LOT 790. EXISTING ZONE C-6. PROPOSED ZONE C-3. DEED TO THE WESTERN SIDE OF THE COLSHIRE MEADOW DRIVE LOT 790. EXISTING ZONE C-6. PROPOSED ZONE C-3. DEED TO THE WESTERN SIDE OF THE COLSHIRE MEADOW DRIVE LOT 790. EXISTING ZONE C-6. PROPOSED ZONE C-3.

TM# 30-3-028-0004A1
LOT 4A1
WESTGATE PARK
ZONE C-3

TM# 30-3-028-0004A3
LOT 4A3
WESTGATE PARK
ZONE C-3

DARTFORD DRIVE
PROPOSED COLLECTOR STREET
WIDTH VARIES

TM# 30-3-028-0003A1
LOT 3A1
WESTGATE PARK
ZONE C-3

TM# 30-3-028-0017
N/T SAFEMAN, INC., D.B. 18641, PG. 097
PARCEL A PHASE 4 THE COMMONS
DEED BOOK 3319 PAGE 480
ZONE: C-6 (COMMERCIAL RETAIL)

DEED TO THE WESTERN SIDE OF THE COLSHIRE MEADOW DRIVE LOT 790. EXISTING ZONE C-6. PROPOSED ZONE C-3. DEED TO THE WESTERN SIDE OF THE COLSHIRE MEADOW DRIVE LOT 790. EXISTING ZONE C-6. PROPOSED ZONE C-3.

WDC ARCHITECTS

WDC Architects
1005 Executive Avenue
Suite 500
Washington, DC 20004
Tel: 202.462.8100
Fax: 202.462.8101
www.wdcarchitects.com

Applicant
Commons Of Meadow Lark LLC
c/o LICOR International
Contact: Bill Hurd
4000 Rock Spring Drive, Suite 500
Beltsville, MD 20817
Tel: 301.897.1000
Fax: 301.897.1011
Email: bill@licor.com

Chief Engineer
Title: Chief Engineer
Contact: Shantae Fout
4900 Greenhouse Lane
Suite 100
McLean, VA 22108
Tel: 703.447.8900
Fax: 703.341.8787
Email: shantae@shantae.com

Landscape Architect
Title: Landscape Architect
Contact: Dan Ann
10111 Glenmont Road
Suite 210
Arlington, VA 22204
Tel: 703.546.0200
Fax: 703.546.0100
Email: dan@danann.com

Structural Consultant
Title: Structural Consultant
Contact: Robert Anderson
1418 Spring Hill Road
Suite 200
Middleburg Heights, OH 44130
Tel: 203.870.6610
Fax: 203.870.0710
Email: robert@robertanderson.com

Land/Planning Attorney
Title: Land/Planning Attorney
Contact: Elizabeth Baker
1900 Clarendon Blvd.
Suite 100
Arlington, VA 22202
Tel: 703.546.0100
Fax: 703.546.0101
Email: elizabeth@elizabethbaker.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY, VA 22091, A

Commons Of Meadow Lark LLC
c/o LICOR International
4000 Rock Spring Drive, Suite 500
Beltsville, MD 20817

REV	DATE	BY
REV	02.1	02.1
REV	02.2	02.2
REV	02.3	02.3
REV	02.4	02.4
REV	02.5	02.5
REV	02.6	02.6
REV	02.7	02.7
REV	02.8	02.8
REV	02.9	02.9
REV	02.10	02.10
REV	02.11	02.11
REV	02.12	02.12

© WDC Architects Inc. WDC
Colshire Meadow
And Dartford
Drive Interiors
Conditions Plan
Scale

C-22

WDC
ARCHITECTURE

WDC Architecture, PLLC
1920 Cornerstone Avenue, NW
Suite 200
Washington, DC 20009
Tel: 202.833.9100
Fax: 202.462.9100
www.wdcarch.com

Client:
Commons of McLean LOCAL LLC
a/k/a LCCB Incorporated
Curtis Wilson Head
8215 Rock Spring Drive, Suite 8210
Bethesda, MD 20817
Tel: 301.997.0000
Tel: 301.997.3000
Email: info@lccb.com

Civil Engineer:
VLS, Inc.
Cynthia Shum Field
8700 Greenway Drive
Suite 100
McLean, VA 22102
Tel: 703.443.2028
Tel: 703.443.0787
Email: info@vlsinc.com

Landscape Architect:
Parks Associates, Inc.
Curtis Eisele AIA
1912 E. Leno Street
Suite 310
Alexandria, VA 22304
Tel: 703.548.9000
Tel: 703.548.8888
Email: info@parksassoc.com

Traffic Consultant:
W&A Associates, Inc.
Contact: Rabe Annunzio
1910 Spring Hill Road
Suite 400
McLean, Virginia 22102
Tel: 703.870.4830
Tel: 703.870.0700
Email: info@wanda.com

Landscape Architect:
W&A Associates, Inc. a/k/a W&A PC
Curtis Eisele AIA
1910 Spring Hill Road
118 Floor
Alexandria, VA 22304
Tel: 703.870.4830
Tel: 703.870.0700
Email: info@wanda.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons of McLean LOCAL LLC
a/k/a LCCB Incorporated
8215 Rock Spring Dr, Suite 8210
Bethesda, MD 20817

CDP	01-14-11
REV CDP	05-21-11
REV CDP	09-11-11
REV CDP	10-16-11
REV CDP	02-25-12
REV CDP	02-06-13

© WDC Paper No. WDC000

**CONTEXT
MAP**

Scale: 1/128

A.01

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS,
MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL
AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT
PLANS AND SITE PLAN APPLICATIONS

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

■ POTENTIAL RETAIL LOCATIONS
+/- 50,000 SQ FT

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISIONS WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

WDC ARCHITECTURE, PLLC
1919 Commercial Avenue, Suite 100
Washington, DC 20018
Tel: 202.975.9200
Fax: 202.975.9199
www.wdcarchitect.com

Applicant
Commonwealth LUCAL LLC
c/o LCOB International
6558 Rock Spring Drive, Suite 2000
Beltsville, MD 20712
Tel: 301.897.0007
Fax: 301.897.0772
Email: info@lucal.com

Architect
WDC Architecture, PLLC
1919 Commercial Avenue
Suite 100
Washington, DC 20018
Tel: 202.975.9200
Fax: 202.975.9199
Email: info@wdcarchitect.com

Landscaper & Arborist
Parks & Recreation, Inc.
130 1st Street
Suite 100
Alexandria, VA 22304
Tel: 703.544.5700
Fax: 703.544.5700
Email: info@parksandarb.com

100% THE CONSULTANT
WDC Architecture, Inc.
1919 Commercial Avenue
Suite 100
Washington, DC 20018
Tel: 202.975.9200
Fax: 202.975.9199
Email: info@wdcarchitect.com

Lead/Design Architect
WDC Architecture, Inc. & WDC
1919 Commercial Avenue
Suite 100
Washington, DC 20018
Tel: 202.975.9200
Fax: 202.975.9199
Email: info@wdcarchitect.com

Commonwealth LUCAL LLC
c/o LCOB International
6558 Rock Spring Drive, Suite 2000
Beltsville, MD 20712

CDP	01.14.11
REV CDP	05.31.11
REV CDP	05.01.12
REV CDP	10.26.12
REV CDP	08.15.13
REV CDP	05.09.13

© 2013 WDC Project No. WDC013

POTENTIAL
RETAIL
LOCATIONS

Scale:

A.03

Parking Tabulations

Building	Dwelling Units [1]	Required Parking 1/4 - 1/2 mile [2]		Required Parking > 1/2 mile		Minimum Required Parking	Maximum Permitted Parking	Parking Provided [3][4]	Parking Ratio [3]	Minimum Loading Spaces
		Min	Max	Min	Max					
1	331	331	471			331	471	450	1.3	2
2	456	456	640			456	640	470	1.0	2
3	272			327	414	327	414	262	1.2	2
4	292			309	387	309	387	312	1.2	2
5	432			543	685	543	685	550	1.2	2
6	408	408	592			408	592	376	1.2	2
7	314			377	478	377	478	380	1.2	2
Total	2,871	1,377	1,870	1,653	1,848	2,871	2,780	2,040	1.18	14

[1] The number of dwelling units in each building is conceptual and includes both market-rate and WDCU. The number of units may be adjusted at the time of FDP and/or site plan approval.

[2] Residential parking requirements were calculated as follows: (a) 1.00 square feet per unit and (b) an average mix of 60% 0-1 bedroom units and 40% 2-bedroom units for all buildings. At the time of site plan, the actual number of units, mix of bedroom types and specific parking will be determined.

[3] Parking provided and the parking ratios are estimated; the Applicant reserves the right to provide more or less parking for each building at the time of FDP approval and site plan approval provided the maximum parking rates set forth in Section 6-509 are not exceeded at the sub-out of the overall development.

[4] Up to 60,000 square feet of retail/service area is proposed as an option at the Applicant's discretion. Per the Comprehensive Plan and Zoning Ordinance, there is no minimum parking requirement for retail/service. The Applicant reserves the right to provide additional parking for retail/service uses if FDP in an amount that is less than or equal to the parking maximum specified in the Zoning Ordinance.

Parking Rates

Primary Use	Parking Rates 1/4 - 1/2 Mile to Metro Station Entrance (Per Unit)		Parking Rates > 1/2 - 1/4 Mile to Metro Station Entrance (Per Unit)	
	Min	Max	Min	Max
	Multi-Family Residential			
0-1 BR	1.00	1.30	1.10	1.40
2 BR	1.00	1.60	1.35	1.70
3+ BR	1.00	1.90	1.60	2.00

1. Parking for new development will be provided in keeping with the parking rates set forth in Paragraph 1A of Section 6-509 of the Zoning Ordinance (See Parking Rates Table). Parking provided by building is shown in the Parking Tabulations.

2. Surface parking lots currently exist on the Property providing parking for existing multi-family dwellings. Until redevelopment occurs, parking accessory to existing multi-family uses may remain at current rates or may opt into the rates in Paragraph 1A of Section 6-509. With development of the Property over time, existing multi-family residential buildings and their associated surface lots will be replaced with a combination of below-grade and above-grade parking structures, on-street parallel parking spaces, and minimal surface lots. Each new building constructed will have parking in keeping with Paragraph 1A of Section 6-509.

3. Due to existing topographic conditions, the numbers of levels of parking above-grade can vary. Generally, above-grade parking is two levels in height (approximately 20 feet). Entrances to parking structures are shown generally on this sheet and are subject to change with FDP approval.

4. A minimum of two loading spaces will be provided for each building. Based on market experience, two spaces are adequate for the size of residential buildings proposed. The general locations of loading spaces are shown on this sheet and are subject to change with FDP approval.

5. The Applicant reserves the right to utilize tandem parking with FDP approval for residential units that require more than one parking space.

6. The limited amount of proposed parking supports the Applicant's TDM goals and strategic plan to reduce single-occupancy vehicles and encourage use of transit.

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLAN AND SITE PLAN APPLICATIONS.

WDC Architects
1905 Cornerstone Avenue
Washington, DC 20018
Tel: 202.637.1111
Fax: 202.637.1112
www.wdcarch.com

Appointee
Commonwealth of Virginia
Professional Engineers and Architects
License No. 1000000000
Contact: William Ford
1905 Cornerstone Avenue, Suite 111
Bethesda, MD 20814
Tel: 301.981.0000
Fax: 301.981.1112
www.WDCArch.com

Civil Engineer
Virginia
Contact: Shawn Faust
1905 Cornerstone Avenue
Suite 100
McLean, VA 22101
Tel: 703.412.7800
Fax: 703.412.1818
www.FordShawn.com

Landscape Architect
Falmecorp, LLC
Contact: Greg Armstrong
1015 K Street
Suite 200
Alexandria, VA 22304
Tel: 703.546.5010
Fax: 703.546.4888
www.falmecorp.com

Traffic Consultant
Wells & Associates, Inc.
Contact: Robb Armstrong
1410 Sully Hill Road
Suite 600
Alexandria, Virginia 22305
Tel: 703.412.4414
Fax: 703.412.0719
www.BusinessofQuality.com

Land/Planning Attorney
WEEK Law, PLLC
Contact: Evan Patisol
1000 Clarendon Blvd.
10th Floor
Arlington, VA 22201
Tel: 703.556.0000
Fax: 703.556.3197
www.wlaw.com

Commonwealth of Virginia
Professional Engineers and Architects
License No. 1000000000
Contact: Evan Patisol
1000 Clarendon Blvd.
10th Floor
Arlington, VA 22201
Tel: 703.556.0000
Fax: 703.556.3197
www.wlaw.com

The Commons
TYPSON CORNER
FAREFAX COUNTY,
VIRGINIA

Commonwealth of Virginia
Professional Engineers and Architects
License No. 1000000000
Contact: Evan Patisol
1000 Clarendon Blvd.
10th Floor
Arlington, VA 22201
Tel: 703.556.0000
Fax: 703.556.3197
www.wlaw.com

CDP 01.1
REV CDP 02.3
REV CDP 05.8
REV CDP 10.0
REV CDP 01.1
REV CDP 05.0

© WDC Project No. WDC
OVERALL
PARKING
PLAN

Scale
A.04

SEE STATEMENT OF JUSTIFICATION FOR
GENERAL QUALITIES AND MATERIALS.

1 SECTION A-A
NTS

2 SECTION B-B
NTS

ARCHITECTURAL PLANS, ELEVATIONS,
ILLUSTRATIONS, MATERIALS, BUILDING
HEIGHTS ETC. ARE CONCEPTUAL AND
ARE SUBJECT TO REVISION WITH
FINAL DEVELOPMENT PLANS AND
FINAL SITE PLAN APPLICATIONS.

WDG
ARCHITECTURE

WDG Architecture, PLLC
1048 Conestoga Parkway, NW
Suite 300
Washington, DC 20004
Tel: 800 537 9308
Fax: 800 463 9348
E-mail: wdg@wdgarch.com

Applicant
Common Of Midtown LPA, LLC
c/o LCOB Incorporated
Contact: William Hind
4500 Park Square, Drive, Suite #100
Baltimore, MD 21211
Tel: 301 471 0039
Fax: 301 471 9112
E-mail: bill@lco.com

Civil Engineer
VTC, Inc.
Contact: Steven Tarr
4340 Conestoga Drive
Suite 610
Midtown, VA 22109
Tel: 703 418 8876
Fax: 703 418 8391
E-mail: steve@vta.com

Landscape Architect
PatriotDesign, LLC
Contact: Don Arm
60745 Union Street
Suite 310
Arlington, VA 22204
Tel: 703 548 8780
E-mail: don@patriotdesign.com

Traffic Consultant
Wick & Associates, Inc.
Contact: Robin Anderson
1408 Spring Hill Road
Suite 300
Midtown, Virginia 22102
Tel: 855 418 8470
Fax: 703 548 4789
E-mail: Robin@wickand.com

Landscaping Attorney
SPCA Capital Center, Condit & Williford PC
Contact: Eric Paulson
8100 Clarendon Blvd.
1100 Floor
Arlington, VA 22201
Tel: 703 548 4708
Fax: 703 548 5177
E-mail: epaulson@spca.com

The Commons
TRICONS CORP
FAIRFAX COUNTY,
VIRGINIA

Common Of Midtown LPA, LLC
c/o LCOB Incorporated
4500 Park Square Dr, Suite #100
Baltimore, MD 21211

CDP	01.14.11
REV CDP	05.21.11
REV CDP	05.31.11
REV CDP	02.24.12
REV CDP	02.21.12
REV CDP	05.08.12

Drawn: WDG, Project No: W200019

SITE SECTIONS

Scale:

A.05

SEE STATEMENT OF JUSTIFICATION FOR
GENERAL QUALITIES AND MATERIALS.

1 SECTION C-C
NTS

2 SECTION D-D
NTS

ARCHITECTURAL PLANS, ELEVATIONS,
ILLUSTRATIONS, MATERIALS, BUILDING
HEIGHTS ETC. ARE CONCEPTUAL AND
ARE SUBJECT TO REVISION WITH
FINAL DEVELOPMENT PLANS AND
FINAL SITE PLAN APPLICATIONS.

WDC Architects
1025 Connecticut Avenue
Suite 100
Washington, DC 20036
Tel: 202.462.1000
Fax: 202.462.1001
www.wdcarchitect.com

Applicant
Commonwealth LOCAL U
a/k/a LCOB Incorporated
Contact: William H. Hall
1100 Rock Spring Drive, Suite #
Baltimore, MD 21087
Tel: 410.871.0000
Fax: 410.871.0001
Email: Bill@wll.com

Civil Engineer
Title:
Contact: Shana Faust
8100 Coakland Drive
Suite 100
McLean, VA 22101
Tel: 703.462.9900
Fax: 703.462.9901
Email: Shana@shanafast.com

Landscape Architect
Foster Associates, S.C.
Contact: Don Reed
601 N. Lincoln Street
Suite 310
Petersburg, VA 23104
Tel: 703.540.8900
Fax: 703.518.4000
Email: don@fosterassociates.com

Traffic Consultant
Wick & Associates, Inc.
Contact: Robb Peterson
1410 Spring Hill Road
Suite 200
McLean, Virginia 22108
Tel: 703.471.0000
Fax: 703.471.0010
Email: Robb@wickinc.com

Land Zoning Attorney
Wick & Associates, Inc.
Contact: Eric P. H. Hall
1410 Spring Hill Road
Suite 200
McLean, VA 22101
Tel: 703.518.0000
Fax: 703.518.0001
Email: eric@wickinc.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LOCAL U
a/k/a LCOB Incorporated
6150 Rock Spring Dr, Suite #B
Baltimore, MD 21087

CDP	05.0
REV CDP	05.1
REV CDP	05.5
REV CDP	10.2
REV CDP	08.0
REV CDP	05.0

© WDC Project No. WAP

SITE
SECTIONS

Scale

A.06

SEE STATEMENT OF JUSTIFICATION FOR
GENERAL QUALITIES AND MATERIALS.

1 SECTION A-A
NTS

2 SECTION C-C
NTS

ARCHITECTURAL PLANS, ELEVATIONS,
ILLUSTRATIONS, MATERIALS, BUILDING
HEIGHTS ETC. ARE CONCEPTUAL AND
ARE SUBJECT TO REVISION WITH
FINAL DEVELOPMENT PLANS AND SITE
PLAN APPLICATIONS.

WDC
ARCHITECTURE

WDC Architecture, PLLC
1205 Connecticut Avenue, NW
Washington, DC 20036
Tel: 202 462 9100
Fax: 202 462 9118
E-mail: wdc@wdcarch.com

Applicant
Commonwealth of Maryland LFCAL LLC
a/c LCOB Incorporated
Canton: WBur-Hind
6100 Rock Spring Drive, Suite #200
Bethesda, MD 20817
Tel: 301 947 2208
Fax: 301 947 2202
E-mail: lfc@lfc.com

Civil Engineer
Vicki Lee
Contract: Storm Foot
8800 Chantlery Lane
Suite 200
Arlington, VA 22209
Tel: 703 626 2800
Fax: 703 626 2287
E-mail: vlee@lfc.com

Landscape Architect
Patrik Johnson, P.L.L.C.
Contract: Dr. Park
2810 N. Glebe Road
Suite 200
Arlington, VA 22204
Tel: 703 548 5010
Fax: 703 548 5100
E-mail: patrik@patrikjohnson.com

Traffic Consultant
Wick & Associates, Inc.
Contract: Safety Assessment
1400 Spring Hill Road
Suite 200
Arlington, Virginia 22208
Tel: 703 617 4800
Fax: 703 617 4500
E-mail: Wickson@wick.com

Lead/Zoning Attorney
GWS Consulting Group, LLC & WWS, P.C.
Contract: Free P&I Lead
1100 Columbia Blvd.
210 River
Arlington, VA 22201
Tel: 703 518 4700
Fax: 703 512 1177
E-mail: gws@wgsconsulting.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of Maryland LFCAL LLC
a/c LCOB Incorporated
6100 Rock Spring Dr, Suite #200
Bethesda, MD 20817

CDP	01.16.11
REV CDP	05.21.11
REV CDP	05.31.11
REV CDP	12.26.11
REV CDP	01.15.13
REV CDP	05.06.13

© WDC Project No. WA00000

SITE
SECTIONS
6 STORY OPTION
Scale

A.07

MARCH / SEPTEMBER 21 ST_9AM

MARCH / SEPTEMBER 21 ST_12PM

MARCH / SEPTEMBER 21 ST_3PM

JUNE 21 ST_9AM

JUNE 21 ST_3PM

JUNE 21 ST_12PM

WDC Architecture, PLLC
 875 Connecticut Avenue, NW
 Suite 700
 Washington, DC 20004
 Tel: 202 877 3100
 Fax: 202 877 3113
 e-mail: wdc@wdcarch.com

Client:
 Commons Development LLC
 c/o LECA Incorporated
 Contact: William Head
 6510 Back Spring Drive, Suite #100
 Bethesda, MD 20817
 Tel: 301 477 2000
 Fax: 301 477 2013
 e-mail: BillHead@leca.com

Client Engineer:
 Van Lee
 Contact: Sharon Frazee
 8900 Greenway Drive
 Suite 100
 McLean, VA 22101
 Tel: 703 442 2000
 Fax: 703 442 9700
 e-mail: Sharon.Frazee@vanlee.com

Landscape Architect:
 F. J. R. Associates, P.C.
 Contact: Greg Furr
 121 H Street South
 Suite 210
 Alexandria, VA 22314
 Tel: 703 548 1510
 Fax: 703 548 8333
 e-mail: Greg.Furr@fjr.com

Trade Consultant:
 WDC Architecture, Inc.
 Contact: Robert Armstrong
 1405 Long Hill Road
 Suite 400
 McLean, Virginia 22108
 Tel: 703 471 8870
 Fax: 703 471 8870
 e-mail: Robert@wdcarch.com

Landscaping Contractor:
 WDC Architecture, Inc.
 Contact: Eric Palkov
 8500 Back Spring Dr, Suite #100
 13A Floor
 Bethesda, VA 20817
 Tel: 301 528 4700
 Fax: 301 528 2377
 e-mail: eric.palkov@leca.com

The Commons
 TYSONS CORNER
 FARMEX COUNTY,
 VIRGINIA

Commons Development LLC
 c/o LECA Incorporated
 6510 Back Spring Dr, Suite #100
 Bethesda, MD 20817

CDP	01.14.11
REV CDP	05.31.13
REV CDP	05.08.18
REV CDP	05.04.18
REV CDP	08.15.13
REV CDP	05.04.13

© 2013 WDC Project No. WDC0009

SHADOW STUDY

Scale:

A.09

DECEMBER 21 ST_9AM

DECEMBER 21 ST_12PM

DECEMBER 21 ST_3PM

CDP	01.14
REV CDP	01.21
REV CDP	05.21
REV CDP	10.21
REV CDP	02.15
REV CDP	05.07

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

WDG Architecture, PLLC
 1995 Concession Avenue, NW
 Suite 300
 Washington, DC 20006
 tel 202 897 8800
 fax 202 897 8700
 email wdg@wdg-arch.com

Applicant
 Commonwealth LCAI, LLC
 c/o LCR Incorporated
 Contact: VBA - Head
 6710 Park Lane, Suite 200, Suite #900
 Bethesda, MD 20817
 tel 301 981 0000
 fax 301 981 1313
 email: [redacted]

Civil Engineer
 VBA, Inc.
 Contact: Shana Frost
 4189 Greenhouse Lane
 Suite 200
 McLean, VA 22101
 tel 703 441 9000
 fax 703 441 9700
 email: [redacted]

Landscaping Architect
 Park-Landscape, LLC
 Contact: Greg Hunt
 101 H Union Street
 Suite 210
 Alexandria, VA 22314
 tel 703 544 5870
 fax 703 544 8788
 email: [redacted]

Traffic Consultant
 WAK Associates, Inc.
 Contact: Robin Anderson
 1410 Sandy Spring Road
 Suite 400
 Middlebrook, Virginia 22113
 tel 703 531 6600
 fax 703 531 6777
 email: [redacted]

Land/ zoning Attorney
 WAK Cohen Lichtenberg & Walsh PC
 Contact: Sam Pfahler
 3900 Chandler Blvd
 10th Floor
 Arlington, VA 22201
 tel 703 238 0700
 fax 703 238 2000
 email: [redacted]

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY
 VIRGINIA

Commonwealth LCAI, LLC
 c/o LCR Incorporated
 6550 Rock Spring Dr, Suite 999B
 Bethesda, MD 20817

CDP	01.14.11
REV CDP	05.25.11
REV CDP	05.24.11
REV CDP	10.24.11
REV CDP	02.15.11
REV CDP	03.09.11

© 2011 WDG Project No. WAD001P

PHASING PLAN
 Existing

Scale

A.11

PHASING PLAN PROVIDED FOR ILLUSTRATIVE PURPOSES ONLY. FOR THE SPECIFIC TIMING OF ALL IMPROVEMENTS SHOWN, PLEASE REFER TO THE ATTACHED PROFFERS.

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

- 1 Reconfigure parking lots for existing building F to provide access to Main Street and Center Alley
 - 2 Construct full section of Main Street between Anderson Road and Center Alley, including SWM features and applicable historical references
 - 3 Construct full section of Center Alley between Colshire Meadow Drive and Main Street with sidewalk on east side only
 - 4 Reserve or dedicate right-of-way for Colshire Meadow Drive where shown, and construct Interim private alley and Interim landscape and streetscape improvements between Building 1 and Colshire Meadow Drive
 - 5 Provide Streetscape along frontage of west side of Anderson Road, north side of Main Street and east side of Center Alley and make western frontage improvements to Anderson Road between Colshire Meadow Drive and Main Street
 - 6 Construct on-site interior, rooftop and courtyard amenities
 - 7 Provide interim landscaping and walking paths
- Demoish buildings A,B,D and E

WDC
ARCHITECTURE

1000 Ardour, #1
1000 Connecticut Avenue, N.W.
Washington, DC 20004
Tel: 202.833.1111
Fax: 202.833.1112
www.wdcarch.com

Applicant:
Commonwealth of Virginia
via LCOE Incorporated
Contact: William H. Hurd
4000 Rock Spring Drive, Suite 200
Beltsville, MD 20814
Tel: 301.641.0000
Fax: 301.641.3716
www.LCOEInc.com

Civil Engineer:
Title:
Contact: Shawn Ford
4800 Greenbush Drive
Suite 100
McLean, VA 22102
Tel: 703.474.2000
Fax: 703.474.1100
www.shawnford.com

Landscaper: Rick Hines
Public Address: 301
Commonwealth Center
500 M. Street West
Suite 300
Alexandria, VA 22304
Tel: 703.544.5010
Fax: 703.544.4930
www.hineslandscaping.com

Traffic Consultant:
Wade R. Anderson, Inc.
Contact: John Anderson
1100 Spring Hill Road
Suite 100
Alexandria, Virginia 22304
Tel: 703.497.4800
Fax: 703.497.0200
www.wadeanderson.com

Land/Planning Advisor:
Wade R. Anderson, Inc.
Contact: Bruce Finkbeiner
4000 Rock Spring Dr., Suite 200
Beltsville, MD 20814
Tel: 301.641.0000
Fax: 301.641.3717
www.wadeanderson.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of Virginia
via LCOE Incorporated
4000 Rock Spring Dr., Suite 200
Beltsville, MD 20814

CDP	01.14
REV CDP	03.31
REV CDP	03.31
REV CDP	10.10
REV CDP	03.10
REV CDP	01.04

© 2010 WDC Project No. WDC10
PHASING PLAN
Building 1
Scale:
A.12

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

WDG ARCHITECTURE
 WDG Architecture, PLLC
 1925 Connecticut Avenue, NW
 Suite 500
 Washington, DC 20014
 Tel: 202 871 8100
 Fax: 202 871 8105
 e-mail: wdg@wdg.com

APPRIANT
 Commonwealth of Virginia
 1/1 CCOR is approved
 Contact: 1/14 am Hurd
 6100 Rock Spring Dr., Suite 1700
 Bethesda, MD 20817
 Tel: 301 470 2000
 Fax: 301 471 3110
 e-mail: RFL@CDM.com

Civil Engineer
 VLS
 Contact: Shana Ford
 9148 Greenway Drive
 Suite 600
 Falls Church, VA 22041
 Tel: 703 443 9900
 Fax: 703 784 9788
 e-mail: shana@vls.com

Landscaping Architect
 P. A. R. Associates, Inc.
 Contact: Eric Auer
 161 H. Union Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703 544 2000
 Fax: 703 544 2000
 e-mail: eric@parrassociates.com

Traffic Consultant
 WSP | Parsons | Brinckerhoff
 Contact: Brian Anderson
 1400 Spring Hill Road
 Suite 600
 McLean, Virginia 22102
 Tel: 703 841 4000
 Fax: 703 841 0700
 e-mail: Brian.Anderson@wsp.com

Landscaping Architect
 WSP | Parsons | Brinckerhoff
 Contact: Evan Finkbeiner
 6100 Rock Spring Dr., Suite 1700
 Bethesda, MD 20817
 Tel: 301 470 2000
 Fax: 301 471 3110
 e-mail: evan@wsp.com

Landscaping Architect
 WSP | Parsons | Brinckerhoff
 Contact: Evan Finkbeiner
 6100 Rock Spring Dr., Suite 1700
 Bethesda, MD 20817
 Tel: 301 470 2000
 Fax: 301 471 3110
 e-mail: evan@wsp.com

The Commons
 TRICONS CORNER
 FAYETTE COUNTY,
 VIRGINIA

- 1 Construct full section of Main Street between Center Lane and East Lane
 - 2 Realign Old Chain Bridge Road
 - 3 If not previously constructed by others, construct full section of Colshire Meadow Drive between Anderson Road and Dartford Drive; reserve or dedicate right of way for Dartford Drive along Building 2 frontage
 - 4 Provide streetscape along building frontage of Main Street, Center Alley and future East Lane; construct sidewalk on west side of Center Alley
 - 5 Construct on-site interior, rooftop and courtyard amenities
- Demolish Pool

CDP	01.14.11
REV CDP	03.21.11
REV CDP	04.14.11
REV CDP	10.26.11
REV CDP	01.15.12
REV CDP	03.04.13

© WDG Draft No. W249018

PHASING PLAN
 Building 2

Scale:
A.13

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

- 1 Reconstruct median on Anderson Road.
- 2 Construct full section of Center Alley along Building 3 frontage
- 3 Provide Streetscape along frontage of Anderson Road as shown, east side of Center Alley and south side of Main Street and make improvements to Anderson Road western frontage
- 4 Construct on-site interior, rooftop and courtyard amenities
- 5 Construct half of Anderson Park
Demolish buildings F, L, and M

WDC ARCHITECTURE

WDC Architecture, PLLC
1000 Commonwealth Avenue, N.E.
Washington, DC 20002
Tel: 202.877.1242
Fax: 202.877.1212
www.wdcarch.com

Applicant:
Commons Of Midway LOCAL LLC
c/o LCOE Incorporated
Contact: William Wood
4100 Rock Spring Dr., Suite #200
Beltsville, MD 20707
Tel: 202.877.1242
Fax: 202.877.1212
Email: bill@lcoe.com

Civil Engineer:
Vic Inc.
Contact: Steven Fack
818 Commonwealth Ave
Suite 300
Midway, VA 22108
Tel: 703.442.9900
Fax: 703.341.8100
Email: steve@vicinc.com

Landscaping Architect:
P.L. Radford, LLC
Contact: David Paul
100 N. Elm Street
Suite 310
Alexandria, VA 22304
Tel: 571.542.5050
Fax: 571.542.8118
Email: david@plradford.com

Traffic Consultant:
W&A Associates, Inc.
Contact: Robin Anderson
1700 Sully Hill Road
Suite 400
Midway, Virginia 22107
Tel: 703.542.6800
Fax: 703.542.6799
Email: Robin@wanda.com

Land/Planning Attorney:
W&A Counsel Center, L.L.P. & V.A.
Contact: Evan Fitzhugh
1900 Commonwealth Blvd
10th Floor
Arlington, VA 22201
Tel: 703.542.4700
Fax: 703.542.1777
Email: evan@wanda.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons Of Midway LOCAL LLC
c/o LCOE Incorporated
4100 Rock Spring Dr., Suite #200
Beltsville, MD 20707

CDP	05.24.11
REV CDP	05.31.11
REV CDP	05.31.11
REV CDP	10.10.11
REV CDP	02.14.12
REV CDP	05.04.12

© 2011 WDC Project No. W200801

PHASING PLAN
Building 3

A.14

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

- 1 Construct full section of South Street between Anderson Road and Center Alley
 - 2 Construct full section of Center Alley along Building 4 frontage
 - 3 Provide Streetscape along frontage of Anderson Road, east side of Center Alley and north of South Street and make improvements to Anderson Road western frontage
 - 4 Construct on-site interior, rooftop and courtyard amenities
 - 5 Provide interim landscaping and interim sidewalk along Anderson Road
- Demolish buildings F and G

WGD Architecture, PLLC
 815 Connecticut Avenue, NW
 Suite 200
 Washington, DC 20018
 Tel: 202 637 8100
 Tel: 202 643 8778
 email: wgd@wgdarch.com

Applicant
 Common Of Holders LOCAL LLC
 1416 COLSMEAD RD
 4500 Rock Camp Dr, Suite 200
 Bethesda, MD 20814
 Tel: 301 291 0001
 Tel: 301 911 2715
 email: info@local.com

Civil Engineer
 Title: Civil Engineer
 Contact: Shana Frost
 6180 Chantlery Lane
 Suite 300
 Madison, VA 22108
 Tel: 703 448 2000
 Tel: 703 311 7707
 email: info@shanafrust.com

Landscaping Architect
 Title: Landscaping Architect
 Contact: Don Arab
 1818 Union Street
 Suite 218
 Alexandria, VA 22304
 Tel: 703 448 2118
 Tel: 703 448 2117
 email: don@donarab.com

Traffic Consultant
 Title: Traffic Consultant
 Contact: Robert Anderson
 1400 Spang Hill Road
 Suite 200
 Madison, Virginia 22108
 Tel: 703 448 2610
 Tel: 703 448 2024
 email: bob@robertanderson.com

Land/Zoning Attorney
 Title: Land/Zoning Attorney
 Contact: Eric Patrick
 1500 Chantlery Lane
 Suite 300
 Alexandria, VA 22304
 Tel: 703 448 4702
 Tel: 703 448 3371
 email: eric@ericpatrick.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Common Of Holders LOCAL LLC
 a/k/a LOCAL Incorporated
 6500 Rock Camp Dr, Suite 200
 Bethesda, MD 20814

CDP	01.14.11
REV CDP	05.21.11
REV CDP	05.21.11
REV CDP	10.24.11
REV CDP	01.11.12
REV CDP	05.09.13

© WGD Project No: WAM000

PHASING PLAN
 Building 4

Scale:

A.15

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

- 1 Reconfigure parking areas serving Building 1
 - 2 Construct full section of Main Street between Center Alley and East Lane
 - 3 Construct full section of South Street between Center Alley and proposed East Lane
 - 4 Construct full section of Center Alley between Main Street and South Street
 - 5 Provide Streetscape along frontage of Main Street, west side of Center Alley and north side of South Street and make improvements to Anderson Road western frontage as shown
 - 6 Construct on-site interior, rooftop and courtyard amenities
 - 7 Provide interim landscaping and interim sidewalk along Anderson Road
- Demolish buildings F and H

WDC ARCHITECTURE
 WDC Architecture, P.C.
 883 Connecticut Avenue, Suite 500
 Washington, DC 20002
 Tel: 202.462.1100
 Fax: 202.462.1101
 www.wdcarch.com

Applicant:
 Common Of Mid- and Local LLC
 c/o LCOB Incorporated
 4150 Rock Spring Drive, Suite #101
 Bethesda, MD 20814
 Tel: 301.917.9100
 Fax: 301.917.9110
 Email: info@lco.com

CDP Engineer:
 V&L, Inc.
 8900 Commonwealth Blvd
 Suite 200
 Alexandria, VA 22309
 Tel: 703.472.7800
 Fax: 703.472.7802
 Email: info@vandalinc.com

Landscaping Architect:
 P.L. Radigan, P.L.C.
 101 M. Lane Street
 Suite 200
 Alexandria, VA 22311
 Tel: 703.518.5100
 Fax: 703.518.4100
 Email: info@plradigan.com

Tax/PA Consultant:
 W&A Associates, Inc.
 Common Sales Associates
 1800 Spring Hill Road
 Suite 100
 Arlington, Virginia 22202
 Tel: 703.913.8800
 Fax: 703.913.8770
 Email: info@wanda.com

Land Surveying Attorney:
 W&A Counsel, LLC
 1800 Spring Hill Road
 Suite 100
 Arlington, VA 22202
 Tel: 703.518.1000
 Fax: 703.518.1000
 Email: info@wanda.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Common Of Mid- and Local LLC
 c/o LCOB Incorporated
 4150 Rock Spring Dr., Suite 100
 Bethesda, MD 20814

CDP	01/14/
REV CDP	05/31/
REV CDP	05/31/
REV CDP	10/16/
REV CDP	06/15/
REV CDP	05/06/

© 2011 WDC Project No. WDC011
 PHASING PLAN
 Building 5

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

- 1 Reconfigure parking lot serving Building H
- 2 Dedicate/reserve right-of-way for Dartford Drive as shown
- 3 Construct partial section of Dartford Drive
- 4 Construct full section of East Lane to southern end of building
- 5 Provide Streetscape along Dartford Drive and East Lane
- 6 Construct on-site interior, rooftop and courtyard amenities
- 7 Construct public plaza to the south of Building 6

Demolish Building L and Pool

WDG Architecture, PLLC
1025 Connecticut Avenue, NW
Suite 500
Washington, DC 20036
Tel: 202.492.8200
Fax: 202.492.8200
www.wdgarch.com

Applicant
Commons CR Midtown LPA, LLC
c/o LCOB Incorporated
Cameron Williams Hall
4510 Rock Spring Dr., Suite #200
Baltimore, MD 21206
Tel: 301.817.0500
Fax: 301.817.2100
Email: info@lco.com

Client Engineer
VNA, Inc.
Cameron Street East
5100 Crossroads Drive
Suite 200
Midtown, VA 22088
Tel: 703.447.2800
Fax: 703.383.7702
Email: info@vna.com

Landscaping Architect
KandisLandscape, LLC
Cameron Street East
501 M. Lane Street
Suite 101
Alexandria, VA 22304
Tel: 703.518.2000
Fax: 703.518.3300
Email: info@kandislandscape.com

Traffic Consultant
VNA, Inc.
Cameron Street East
5100 Crossroads Drive
Suite 200
Midtown, Virginia 22088
Tel: 703.447.2800
Fax: 703.383.7702
Email: info@vna.com

Land/Zoning Administrator
WAA, Urban Landings, Land & WAA, PC
Cameron Street East
5100 Crossroads Blvd
20th Floor
Alexandria, VA 22304
Tel: 703.528.4000
Fax: 703.528.4077
Email: waa@waa.com

The Commons
TRIGANS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons CR Midtown LPA, LLC
c/o LCOB Incorporated
4510 Rock Spring Dr., Suite #200
Baltimore, MD 21206

CDP	01.24.11
REV CDP	05.21.11
REV CDP	05.21.11
REV CDP	10.26.11
REV CDP	08.27.12
REV CDP	03.26.13

© 2013 WDG Patent No. WA00018

PHASING PLAN
Building 6

A.17

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

- 1 Reconfigure parking lot serving Building H
 - 2 Reserve/dedicate right-of-way for Dartford Drive as shown
 - 3 Construct full section of East Lane between Colshire Drive and proposed South Street
 - 4 Construct partial section of Dartford Drive to Colshire Drive provided necessary right of way can be obtained from adjoining property
 - 5 Provide Streetscape along east side of Dartford Drive, west side of East Lane and north side Colshire Drive as shown
 - 6 Construct on-site interior, rooftop and courtyard amenities
- Demolish Building 1

WDC ARCHITECTURE
 WDC Architecture, P.C.
 1800 Commonwealth Avenue, 1
 Suite 200
 Washington, DC 20005
 Tel: 202.877.8111
 Fax: 202.877.8211
 Email: wdc@wdcarch.com

Applicant:
 City of Fairfax LOCAL LUZ
 via LCOR Incorporated
 4000 South Spring Drive, Suite 200
 Bethesda, MD 20814
 Tel: 301.877.8000
 Fax: 301.877.3715
 Email: info@lcor.com

Civil Engineer:
 Vico, Inc.
 1800 Commonwealth Avenue
 Suite 200
 Alexandria, VA 22304
 Tel: 703.642.9600
 Fax: 703.642.9188
 Email: vico@vicoengineers.com

Landscaping Architect:
 PFLANZBERGER, INC.
 10174 Union Square
 Suite 200
 Alexandria, VA 22304
 Tel: 703.348.5016
 Fax: 703.348.3990
 Email: alex@pflanzberger.com

Traffic Consultant:
 W&A Associates, Inc.
 1000 Spring Hill Road
 Suite 400
 Alexandria, Virginia 22304
 Tel: 703.993.4000
 Fax: 703.993.0700
 Email: info@wanda.com

Land/Planning Attorney:
 W&A Associates, Inc.
 1000 Spring Hill Road
 Suite 400
 Alexandria, VA 22304
 Tel: 703.993.4000
 Fax: 703.993.0700
 Email: info@wanda.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

City of Fairfax LOCAL LUZ
 via LCOR Incorporated
 4000 South Spring Drive, Suite 200
 Bethesda, MD 20814

REV CDP	01.14
REV CDP	05.31
REV CDP	05.31
REV CDP	10.16
REV CDP	05.15
REV CDP	05.04

© WDC Patent No. WA200

PHASING PLAN
 Building 7

Scale:

A.18

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/
STREET IMPROVEMENTS
-
 RETAINING WALL

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

- 1 Reconfigure parking lot serving Building I
 - 2 Provide streetscape along frontages with Anderson Road, Colshire Drive, and future South Street and East Lane where shown and make improvements to Anderson Road western frontage and Coleshire Drive northern frontage
- Demolish Building G, H, and J

WDG Architecture, PLLC
175 Connecticut Avenue, Suite 300
Washington, DC 20036
Tel: 202.497.3700
Fax: 202.497.3700
www.wdgarch.com

Applicant
Commonwealth of Virginia
LOCAL LLC
of LCOB Incorporated
C/O: W&A Hub
6100 Rock Spring Dr, Suite 200
Baltimore, MD 21207
Tel: 202.497.3700
Fax: 202.497.3700
www.wdgarch.com

Local Landscape Firm
6100 Rock Spring Drive
Suite 200
Baltimore, MD 21207
Tel: 202.497.3700
Fax: 202.497.3700
www.wdgarch.com

Landscape Architect
Parks & Recreation, Inc.
C/O: W&A Hub
101 H. Union Street
Alexandria, VA 22304
Tel: 703.548.9000
Fax: 703.548.9000
www.parksandrec.com

Traffic Consultant
W&A Hub
C/O: W&A Hub
101 H. Union Street
Alexandria, VA 22304
Tel: 703.548.9000
Fax: 703.548.9000
www.parksandrec.com

Landscape Architect
W&A Hub
C/O: W&A Hub
101 H. Union Street
Alexandria, VA 22304
Tel: 703.548.9000
Fax: 703.548.9000
www.parksandrec.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of Virginia
LOCAL LLC
of LCOB Incorporated
6100 Rock Spring Dr, Suite 200
Baltimore, MD 21207

CDP	01.14.18
REV CDP	05.21.18
REV CDP	05.21.18
REV CDP	10.24.18
REV CDP	09.15.19
REV CDP	05.08.21

© W&A Hub Project No. W&A0007

PHASING PLAN
Goodman Field

A.19

ARCHITECTURAL PLANS, ELEVATIONS, ILLUSTRATIONS, MATERIALS, BUILDING HEIGHTS ETC. ARE CONCEPTUAL AND ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS AND SITE PLAN APPLICATIONS.

-
 PEDESTRIAN PATHWAY TO METRO
-
 VEHICULAR ACCESS/ STREET IMPROVEMENTS

- 1 Reconstruct median on Anderson Road
 - 2 Provide streetscape along Anderson Road and Old Chain Bridge Road
- Demolish Building K, L and M

WDC ARCHITECTURE

WDC Architects
1001 Connecticut Avenue N.W.
Washington, DC 20036
Tel: 202.462.1100
Fax: 202.462.1101
www.wdcarch.com

Applicant:
Commonwealth LPA, LLC
c/o LCOE Incorporated
Contact: W. Barry Hild
4020 Rock Spring Drive, Suite 200
Bethesda, MD 20814
Tel: 301.991.0000
Fax: 301.991.7700
www.lpa.com

City of Fairfax
City, VA
Contact: Shana Fink
8000 Greenbush Avenue
Suite 100
McLean, VA 22101
Tel: 703.443.7800
Fax: 703.341.9182
www.fairfaxva.gov

Landmarks Architect
P.L.L.C. Architects, Inc.
Contact: Eric A. Felt
195 N. Union Street
Suite 200
Alexandria, VA 22304
Tel: 703.548.5310
Fax: 703.548.8899
www.landmarksarchitect.com

Traffic Consultant
W&A Associates, Inc.
Contact: Robert Anderson
1510 Spangley Hill Road
Suite 100
McLean, Virginia 22101
Tel: 703.992.8800
Fax: 703.992.8770
www.wanda.com

Land Surveying Authority
W&A Associates, Inc.
19200 Capital Centre Parkway & WJ
Contact: Brent Pinkham
2900 Dominion Blvd
100 Floor
Alexandria, VA 22304
Tel: 703.542.4700
Fax: 703.542.3177
www.wanda.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LPA, LLC
c/o LCOE Incorporated
4020 Rock Spring Dr, Suite 200
Bethesda, MD 20817

CDP	01.04.
REV CDP	05.21.
REV CDP	05.21.
REV CDP	10.16.
REV CDP	02.15.
REV CDP	05.06.

© by WDC Patent No. WA2006

PHASING PLAN
Anderson Park

A.20

AERIAL VIEW EAST

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDG
ARCHITECTURE

WDG Architecture, PLLC
1225 Connecticut Avenue, NW
Suite 200
Washington, DC 20036
Tel: 202.877.8300
Fax: 202.462.9178
e-mail: wdg@wdgarch.com

Applicant:
Commons Development, LLC
a/k/a Commons Development
Contact: W. Ben Lind
2700 Rock Spring Drive, Suite 200
Bethesda, MD 20817
Tel: 301.977.0000
Fax: 301.977.3713
e-mail: ben@commons.com

Civil Engineer:
V&A, Inc.
Contact: Steven Ford
818 Commonwealth
Suite 600
Arlington, VA 22202
Tel: 703.448.3900
Fax: 703.441.7999
e-mail: steve@vanda.com

Landscape Architect:
P&L Associates, LLC
Contact: Drew Davis
391 H. Howe Street
Suite 200
Alexandria, VA 22304
Tel: 703.346.2000
Fax: 703.346.4700
e-mail: drew@plassociates.com

Interior Consultant:
W&A Architects, Inc.
Contact: Robin Anderson
1028 Spring Hill Road
Suite 600
Arlington, Virginia 22202
Tel: 703.913.6879
Fax: 703.913.6779
e-mail: Robin@wanda.com

Land/Planning Attorney:
W&A Architects, Inc. LINDA B. W&A PC
Contact: Linda B. W&A PC
3900 Chantant Blvd
11th Floor
Arlington, VA 22202
Tel: 703.266.4700
Fax: 703.266.5100
e-mail: linda@wanda.com

The Commons
TYSON'S CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons Development, LLC
a/k/a Commons Development
8550 Rock Spring Dr., Suite 200
Bethesda, MD 20817

CDP	01.14.11
REV CDP	05.21.11
REV CDP	07.26.11
REV CDP	10.24.14
REV CDP	02.15.13
REV CDP	05.09.13

© 2011 WDG Architecture, Inc. WAP1101

PERSPECTIVE

Scale

A.21

AERIAL VIEW SOUTH

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDG
ARCHITECTURE

WDG Architecture, PLLC
1425 Cornerstone Avenue, Suite 100
Washington, DC 20004
Tel: 202.462.1010
Fax: 202.462.1010
www.wdgarch.com

Applicant
Commonwealth LFCAL, LLC
a/k/a LFCOR Incorporated
Contact: William H. Wolf
4100 Rock Spring Drive, Suite 4700
Bethesda, MD 20814
Tel: 301.657.9428
Fax: 301.657.3113
Email: Bill@lfcor.com

Civil Engineer
Vicki Lee
Contact: Shana Ford
849 Greenbush Avenue
Suite 102
McLean, VA 22102
Tel: 703.442.9800
Fax: 703.763.8492
Email: Vicki@vickileee.com

Interior Architect
Parker Anderson, LLC
Contact: Tim Anderson
10114 Union Street
Suite 300
Alexandria, VA 22304
Tel: 703.548.2510
Fax: 703.548.2500
Email: tim@parkeranderson.com

Traffic Consultant
Wells + Associates, Inc.
Contact: Robert Anderson
1410 Spring Hill Road
Suite 407
Arlington, Virginia 22202
Tel: 703.517.6610
Fax: 703.517.2727
Email: Robert@wellsinc.com

Landscaping Attorney
WGA Capital Valley Parks & Trails
Contact: Evan Pritchard
1910 Champlain Road
10A Floor
Arlington, VA 22201
Tel: 703.519.9700
Fax: 703.519.3077
Email: ewpritch@wga.com

The Commons
TYSON'S CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LFCAL, LLC
a/k/a LFCOR Incorporated
4100 Rock Spring Drive, Suite 4700
Bethesda, MD 20814

CDP	01.18.11
REV CDP	02.21.11
REV CDP	05.21.11
REV CDP	10.16.11
REV CDP	01.16.12
REV CDP	05.06.12

© 2012 WDG Architecture, WDG0111

PERSPECTIVE

Scale

A.22

PERSPECTIVE VIEW SOUTHEAST FROM ANDERSON ROAD AND COLSHIRE MEADOW DRIVE

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

PERSPECTIVE VIEW SOUTHWEST ACROSS GOODMAN FIELD FROM ANDERSON ROAD

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETScape TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

PERSPECTIVE VIEW SOUTH ACROSS NEW ANDERSON PARK DOWN MAIN STREET

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDC
ARCHITECTURE

WDC Architecture, PLLC
1025 Connecticut Avenue, Suite 2000
Washington, DC 20036
Tel: 202.857.8200
Fax: 202.857.8170
www.wdcarch.com

Applicant:
Commons Of McLean LICAL LLC
a/k/a LCCOR Incorporated
C/O: John W. Hill
8350 Rock Spring Drive, Suite 2100
Bethesda, MD 20817

Architect:
WDC Architecture, PLLC
Tel: 202.857.8200
Fax: 202.857.8170
www.wdcarch.com

Civil Engineer:
VGA, Inc.
C/O: Robert E. Ford
1940 Greenbush Drive
Suite 400
Arlington, VA 22209
Tel: 703.447.3900
Fax: 703.391.7000
www.vgaarch.com

Landscape Architect:
PCL Landscape, LLC
C/O: John W. Hill
801 N. Union Street
Suite 200
Alexandria, VA 22314
Tel: 703.447.3970
Fax: 703.344.8750
www.pcllandscape.com

Traffic Consultant:
Wick Associates, Inc.
C/O: John W. Hill
1470 Spring Hill Road
Suite 400
Arlington, VA 22201
Tel: 703.916.8000
Fax: 703.916.8100
www.WickAssoc.com

Land/Leasing Attorney:
Wick Chan Latham Good & Wick PC
C/O: John W. Hill
2100 Clarendon Blvd
100 Floor
Arlington, VA 22201
Tel: 703.392.0700
Fax: 703.392.0777
www.wickchan.com

The Commons
TRIGONIS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons Of McLean LICAL LLC
a/k/a LCCOR Incorporated
8350 Rock Spring Dr, Suite 2100
Bethesda, MD 20817

CDP: 01.14.11
REV CDP: 05.21.11
REV CDP: 05.21.12
REV CDP: 08.15.12
REV CDP: 09.25.12
REV CDP: 03.06.13

© WDC Project No. WDA009

PERSPECTIVE

Scale:

A.25

PERSPECTIVE VIEW EAST FROM COLSHIRE MEADOW DRIVE DOWN EAST LANE

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETScape TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN; HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

CDP	01.14
REV CDP	03.31
REV CDP	06.01
REV CDP	08.16
REV CDP	08.15
REV CDP	05.06

PERSPECTIVE VIEW WEST ACROSS GOODMAN FIELD FROM COLSHIRE DRIVE

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDC Architecture, PLLC
 100 Connecticut Avenue, NW
 Suite 200
 Washington, DC 20036
 Tel: 202.462.8000
 Fax: 202.462.9750
 www.wdcarch.com

Applicant
 Common of Fairfax LICAL LLC
 a LCOP Incorporated
 Contact: WDC Head
 2120 Rock Spring Drive, Suite #200
 Bethesda, MD 20814
 Tel: 301.497.0000
 Fax: 301.497.0100
 Email: info@lical.com

Civil Engineer
 WDC Inc
 Contact: Glenn Ford
 1900 Greenbush Avenue
 Suite 200
 McLean, VA 22108
 Tel: 703.443.9000
 Fax: 703.443.9750
 Email: glenn@wdcarch.com

Landscape Architect
 Park Landscape, Inc.
 Contact: Dan Fitch
 100 N. Union Street
 Suite 300
 Alexandria, VA 22304
 Tel: 703.522.5000
 Fax: 703.522.4800
 Email: dan@parklandscape.com

Traffic Consultant
 WDC & Associates, Inc.
 Contact: Robin Armstrong
 1600 Spring Hill Road
 Suite 200
 McLean, Virginia 22102
 Tel: 703.443.8800
 Fax: 703.443.8700
 Email: rarmstrong@wdcarch.com

Land/Planning Attorney
 WDC & Associates, Inc. & WDC PC
 Contact: Eve Finkelsch
 1600 Spring Hill Road
 Suite 200
 Alexandria, VA 22304
 Tel: 703.443.8800
 Fax: 703.443.8700
 Email: efinkelsch@wdcarch.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Common of Fairfax LICAL LLC
 a LCOP Incorporated
 2120 Rock Spring Dr, Suite #200
 Bethesda, MD 20814

COP	01.14.11
REV COP	05.11.11
REV COP	05.21.11
REV COP	10.26.11
REV COP	11.15.11
REV COP	05.06.11

© WDC Patent File: WDC0811

PERSPECTIVE

File
A.27

PERSPECTIVE VIEW TOWARD SOUTH PLAZA

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDC
ARCHITECTURE

WDC Architects, PLLC
3785 Connecticut Avenue, N.W.
Washington, DC 20007
Tel: 202.462.1100
www.wdcarch.com

Applicant:
Commonwealth of Virginia
474 E. CCB Incorporated
Connell, 2700 Wood
2500 Rock Spring Drive, Suite #100
Beltsville, MD 20817
Tel: 781.992.0000
Fax: 781.992.0100
www.816-wdc.com

Civil Engineer:
Eric J. Lee
Carter, Evans Field
9800 Commonwealth
Suite 500
Midvale, VA 22102
Tel: 703.448.7000
Fax: 703.448.7000
www.ericlee.com

Landscape Architect:
P. J. Baker, AIA
Carter, Evans Field
Suite 300
Midvale, VA 22102
Tel: 703.448.7000
Fax: 703.448.7000
www.pjbaker.com

Interior Consultant:
Walt & Associates, Inc.
Connell, 2700 Wood
1800 Spring Hill Road
Suite 200
Midvale, Virginia 22102
Tel: 703.448.6800
Fax: 703.448.6800
www.waltandassociates.com

Land/Planning Attorney:
D. J. Carter, Attorney at Law & W.
Connell, 2700 Wood
1800 Spring Hill Road
Suite 200
Midvale, VA 22102
Tel: 703.448.6800
Fax: 703.448.6800
www.djcarter.com

The Commons
PYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth of Virginia
474 E. CCB Incorporated
4500 Rock Spring Drive, Suite #100
Beltsville, MD 20817

CDP 01.14
REV CDP 05.21
REV CDP 05.21
REV CDP 10.16
REV CDP 08.15
REV CDP 03.06

© 2011 WDC Project No. WDC11

PERSPECTIVE

Scale:

A.28

PERSPECTIVE VIEW DOWN SOUTH STREET TOWARD SOUTH PLAZA

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDC
ARCHITECTURE

WDC Architecture, PLLC
1845 Connecticut Avenue, NW, Suite 200
Washington, DC 20004
Tel: 202.462.0000
Tel: 202.463.9100
www.wdcarchitect.com

Applicant
Commons Of Midtown L'CAI, LLC
46 L'COE Incorporated
Canton, Virginia Head
8550 Rock Spring Drive, Suite 8100
Beltsville, MD 20817
Tel: 301.997.0000
Tel: 301.997.2700
www.46lcoe.com

Civil Engineer
Vico, Inc.
General: Shawn Ford
8184 Greenhatch Drive
Suite 100
Midtown, VA 22101
Tel: 703.444.7000
Tel: 703.781.7007
www.vicoinc.com

Landscaping Architect
F.A. Robinson, P.C.
Consult: Don Auld
101 N. Union Street
Suite 210
Alumina, VA 22116
Tel: 703.548.5000
Tel: 703.519.1700
www.farobinson.com

Traffic Consultant
W&A Associates, Inc.
General: Robert Adamson
1100 South 11th Street
Suite 202
Midtown, Virginia 22101
Tel: 301.977.0400
Tel: 301.977.8700
www.robson.com

Land/Zoning & Attorney
W&A Carter L.L.P., Lewis & Walsh P.C.
General: Don Robinson
2100 Clarendon Blvd
218 Floor
Arlington, VA 22201
Tel: 703.336.4000
Tel: 703.331.3000
www.walshandcarter.com

The Commons
TYSON'S CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons Of Midtown L'CAI, LLC
46 L'COE Incorporated
4500 Rock Spring Dr, Suite 8100
Beltsville, MD 20817

CDP	01.14.11
REV CDP	02.21.11
REV CDP	05.21.11
REV CDP	10.06.11
REV CDP	01.15.13
REV CDP	01.08.13

© WDC Project No. WAM0049

PERSPECTIVE

Scale:

A.29

PERSPECTIVE VIEW DOWN MAIN STREET TOWARD BUILDING SIX

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

CDP	01.14.10
REV CDP	03.24.11
REV CDP	03.21.12
REV CDP	10.26.12
REV CDP	04.15.13
REV CDP	05.06.13

PERSPECTIVE VIEW ACROSS ANDERSON PARK FROM OLD CHAIN BRIDGE ROAD

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDG
ARCHITECTURE

WDG Architecture, PLLC
1021 Connecticut Avenue, NW
Suite 302
Washington, DC 20036
Tel: 202.462.6300
Tel: 202.462.6300
Email: wdg@wdgarch.com

Applicant:
Commons Of McLean L.P.C.A.L.L.C.
c/o LCOB Incorporated
Contact: William H. Ford
6750 Rock Spring Dr., Suite #200
Boulder, CO 80501
Tel: 303.441.8000
Tel: 303.441.3716
Email: wford@lco.com

Civil Engineer:
V&E, Inc.
Contact: Shawn Foss
1818 Commonwealth
Suite 200
McLean, VA 22101
Tel: 703.444.7800
Tel: 703.344.9100
Email: shawn@vande.com

Landscapes Architect:
Parker & Partners, P.C.
Contact: Peter Ford
101 M. Union Street
Suite 200
Alexandria, VA 22304
Tel: 703.444.5010
Tel: 703.444.5100
Email: peter@parkerpartners.com

Trail/Civil Consultant:
W&P Associates, Inc.
Contact: Paul Antonucci
Suite 600
1445 Spring Hill Road
Arling, VA 22204
Tel: 703.915.8800
Tel: 703.915.0778
Email: paul@wppa.com

Landscaping Contractor:
W&P Capital Landscaping, LLC & W&P, PC
Contact: Steve Palumbo
1316 Four
Arling, VA 22207
Tel: 703.226.4000
Tel: 703.226.3079
Email: steve@wpcapital.com

The Commons
TRICONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons Of McLean L.P.C.A.L.L.C.
c/o LCOB Incorporated
6750 Rock Spring Dr., Suite #200
Boulder, CO 80501

CDP	01/14/11
REV CDP	03/27/11
REV CDP	05/21/11
REV CDP	10/26/11
REV CDP	03/15/13
REV CDP	05/06/13

© WDG Project No. W20009

PERSPECTIVE

Scale:

A.31

AERIAL VIEW EAST

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDC Architects, Inc.
1000 Connecticut Avenue, Suite 200
Washington, DC 20037
Tel: 202.897.8000
Fax: 202.897.8100
www.wdcarch.com

Applicant:
Commonwealth LICAL LLC
a/k/a LCOB Incorporated
6100 Bank Square Drive, Suite 407
Bethesda, MD 20817
Tel: 301.897.8000
Fax: 301.897.2100
www.lcob.com

Civil Engineer:
Vicki
Curtis Shover Frost
6800 Commonwealth Drive
Suite 210
Falls Church, VA 22040
Tel: 703.448.3000
Fax: 703.341.9792
www.vicof.com

Landscape Architect:
Parks Associates, P.C.
Commonwealth Center
101 H. Union Street
Suite 210
Alexandria, VA 22304
Tel: 703.546.7618
Fax: 703.546.1979
www.parksapp.com

Traffic Consultant:
WSP | Parsons | Brinckerhoff
Commonwealth Center
1939 Spring Hill Road
Suite 400
McLean, Virginia 22102
Tel: 703.891.6800
Fax: 703.891.8772
www.brinckerhoff.com

Landscaping Attorney:
WSP | Parsons | Brinckerhoff
Commonwealth Center
1939 Spring Hill Road
Suite 400
McLean, Virginia 22102
Tel: 703.891.6800
Fax: 703.891.8772
www.brinckerhoff.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LICAL LLC
a/k/a LCOB Incorporated
6100 Bank Square Drive, Suite 407
Bethesda, MD 20817

CDP 01.14
REV CDP 05.31
REV CDP 05.31
REV CDP 10.16
REV CDP 01.15
REV CDP 05.06

© by WDC Papers No. WA08

SIX STORY
OPTION

A.32

AERIAL VIEW SOUTHWEST

THESE PERSPECTIVE VIEWS ARE CONCEPTUAL IN NATURE AND ILLUSTRATIVE ONLY OF THE GENERAL CHARACTER, SCALE, BUILDING MASSING, GENERAL LANDSCAPE/STREETSCAPE TREATMENT AND QUALITY OF MATERIALS FOR THE PROPOSED DEVELOPMENT. THE SPECIFIC DETAILS OF THESE ELEMENTS, AS WELL AS OTHER BUILDING AND LANDSCAPE DESIGN SHOWN HERE THAT HAVE NOT BEEN ESTABLISHED ELSEWHERE IN THIS CONCEPTUAL DEVELOPMENT PLAN, ARE SUBJECT TO REVISION WITH FINAL DEVELOPMENT PLANS.

WDG
ARCHITECTURE

WDG Architecture, PLLC
1925 Connecticut Avenue, Suite 300
Washington DC 20018
tel: 202 637 8200
fax: 202 643 9196
e-mail: wdg@wdgarch.com

Applicant
Commonwealth LPA, LLC
a LCCOR member of
Cortney Williams Fund
6510 Rock Spring Drive, Suite 1100
Bethesda, MD 20817
tel: 301 893 8000
fax: 301 897 2113
e-mail: info@lpa.com

Chief Engineer
Vita, Inc.
Cameron Street Fund
8190 Old Lakeshore Drive
Suite 100
Falls Church, VA 22048
tel: 703 442 3000
fax: 703 381 3787
e-mail: vita@vitaarch.com

Landscapes Architect
Landscape, P.C.
Cannon Drive Area
100 West Glades Road
Suite 110
Manassas, VA 20108
tel: 703 519 5010
fax: 703 519 4310
e-mail: info@landscape.com

Traffic Consultant
Walt & Associates, Inc.
Cannon Drive Area
1408 Sully Hill Road
Suite 400
Manassas, Virginia 20108
tel: 703 874 4800
fax: 703 871 8724
e-mail: WAssociates@walt-wa.com

Land/Planning Attorney
Walt, Carter, Latham, Laska & Walsh PC
Cannon Drive Building
1900 Connecticut Blvd
100 Floor
Arlington, VA 22201
tel: 703 374 4700
fax: 703 370 7177
e-mail: walt@wclaw.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LPA, LLC
a LCCOR member of
6510 Rock Spring Dr., Suite 1100
Bethesda, MD 20817

CDP	01.14.11
REV CDP	05.31.11
REV CDP	05.31.11
REV CDP	10.14.11
REV CDP	02.11.12
REV CDP	05.09.13

© 2011 WDG Project No. W100009

SIX STORY
OPTION

A.33

KEY PLAN

1 'COLSHIRE MEADOW DRIVE' SECTION
1/8" = 1'-0"

KEY PLAN

2 'COLSHIRE DRIVE' SECTION
1/8" = 1'-0"

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

WDG ARCHITECTURE
 WDG Architecture, PLLC
 1221 Connecticut Avenue, N.W.
 Suite 209
 Washington, DC 20036
 Tel: 202.462.8100
 Fax: 202.462.8101
 email: wdg@wdgarch.com

Applicant:
 Common Corner LUGAL LLC
 a/k/a LCGH Incorporated
 Common Corner Fund
 4150 Rock Spring Drive, Suite #100
 Bethesda, MD 20817
 Tel: 202.993.0000
 Tel: 202.672.7711
 Email: lcg@lcoal.com

Civil Engineer:
 VWA, Inc.
 Garrett Shroyer, P.E.
 8100 Greenbush Drive
 Suite 200
 McLean, VA 22101
 Tel: 703.414.7800
 Tel: 703.341.7888
 Email: lcg@vwa.com

Landscaping Architect:
 ParkBrewery, LLC
 Courtney Fisher
 191 N. Union Street
 Suite 200
 Alexandria, VA 22314
 Tel: 703.544.2010
 Tel: 703.548.0100
 Email: courtney@parkbrewery.com

Traffic Consultant:
 W&A Associates, Inc.
 Courtney Robb, Architect
 1450 Stony Hill Road
 Suite 400
 McLean, Virginia 22101
 Tel: 703.877.8440
 Tel: 703.874.0729
 Email: courtney@wanda.com

Landscaping Attorney:
 W&A Counsel Laboratory (Smith & W&A)
 Courtney Elizabeth Rowe
 2020 Columbia Blvd.
 115 Floor
 Arlington, VA 22201
 Tel: 703.318.4700
 Tel: 703.318.3777
 Email: c Rowe@wanda.com

The Commons
 TYSONS CORNER
 FAYFAX COUNTY,
 VIRGINIA

MR Commons LLC a/k/a LCGH Incorporated
 4150 Rock Spring Dr, Suite #100
 Bethesda, MD 20817

CDP	01.14.11
CDP (Revised)	03.31.11
CDP (Revised)	04.27.11
CDP (Revised)	01.10.12
CDP (Revised)	05.01.13
CDP (Revised)	10.08.13
CDP (Revised)	02.15.14
CDP (Revised)	03.06.15

© WDG Patent No. W100001

ROADWAY SECTIONS

Scale: N.T.S.

L-01

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

Applicant:
Commonwealth LOCAL LLC
174 E. CONNOR ROAD
COLUMBIA, MD 21046
8550 Rock Spring Drive, Suite #100
Beltsville, MD 20705
Tel: 301.981.0002
Tel: 301.987.3933
www.localmd.com

City Engineer:
Vinc Inc.
Columbiana Street Front
1910 Overlook Avenue
Suite 205
Millsboro, VA 20386
Tel: 757.444.7900
Tel: 757.361.1919
www.vincva.com

Engineering Architect:
Parks & Associates, Inc.
Curtis Jay Parker
1914 Union Street
Suite 200
Alexandria, VA 22304
Tel: 703.946.9050
Tel: 703.946.6889
www.parksandassociates.com

Tree Consultant:
Walt F. Anderson, Inc.
Curtis Duke & Baker
1970 Spring Hill Road
Suite 600
Millsboro, Virginia 20386
Tel: 703.907.6813
Tel: 703.907.6999
www.forestmanagement.com

Land/Leasing Attorney:
Walt Curtis Duke, Frank & Walt F.C.
Curtis Duke & Baker
1970 Spring Hill Road
Suite 600
Millsboro, VA 20386
Tel: 703.946.9050
Tel: 703.946.9193
www.curtisduke.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

AKA Commons LLC c/o LOCAL LLC
8550 Rock Spring Dr, Suite #100
Beltsville, MD 20705

CDP (Residential)	51.51.11
CDP (Residential)	53.15.11
CDP (Residential)	04.87.18
CDP (Residential)	01.10.11
CDP (Residential)	05.15.18
CDP (Residential)	10.14.18
CDP (Residential)	51.15.11
SRP (Residential)	55.08.13

© 2011 VDC Project No. WA0919

ROADWAY SECTIONS

Scale: N.T.S.
L-01

KEY PLAN

KEY PLAN

1 SOUTH STREET SECTION
1/8" = 1'-0"

2 ANDERSON ROAD SECTION @ GOODMAN FIELD
1/8" = 1'-0"

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

WDC Architects, P.C.
1025 Connecticut Avenue, Suite 7
Washington, DC 20036
Tel: 202.951.4141
Fax: 202.951.4142
www.wdcarch.com

Applicant:
Commonwealth of Virginia
LUCILLE
of LCOB Incorporated
Contact: Bill Ford
6500 Rock Spring Dr., Suite #900
Bedford, VA 20087
Tel: 703.910.0000
Fax: 703.910.0170
Email: bill@lco.com

Civil Engineer:
Vicki, Inc.
Contact: Bruce Frazee
9910 Glenwood Ave
Suite 200
Midland, VA 20262
Tel: 703.442.2800
Fax: 703.442.1760
Email: info@vicki.com

Landscape Architect:
PulsiferLandscape, P.C.
Contact: Jay Pulsifer
9914 N. Union Street
Suite 200
Arlington, VA 22204
Tel: 703.548.5010
Fax: 703.548.5010
Email: jay@pulsiferlandscape.com

Traffic Consultant:
Wills & Associates, Inc.
Contact: Robyn Anderson
5450 Sandy Hill Road
Suite 600
Arlington, Virginia 22209
Tel: 703.917.6500
Fax: 703.917.6577
Email: Robyn@willsinc.com

Landmarking Attorney:
Wade, Calvert, Latham, Rowland & W.
Contact: Elizabeth Baker
3900 Clarendon Blvd.
7th Floor
Arlington, VA 22204
Tel: 703.528.4900
Fax: 703.528.2077
Email: elizabeth@wclaw.com

The Commons
TYSON'S CORNER
PARKWAY CORNER,
VIRGINIA

M&R Commons LLC of LCOB Inc.
6500 Rock Spring Dr., Suite #900
Bedford, VA 20087

CDP (Resubmittal)	01.14
CDP (Resubmittal)	05.31
CDP (Resubmittal)	04.17
CDP (Resubmittal)	03.26
CDP (Resubmittal)	05.31
CDP (Resubmittal)	10.09
CDP (Resubmittal)	09.15
CDP (Resubmittal)	03.04

© WDC Project No. WDC00

ROADWAY SECTIONS

Scale: N.T.S.

L-03

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

WDG Architecture, PLLC
1011 Cornerstone Avenue, Suite 200
Washington, DC 20004
Tel: 202 887 5208
Fax: 202 641 8196
www.wdgarch.com

Applicant
Commonwealth of Virginia LOCAL LLC
a LCCOR Incorporated
Cornerstone Blvd
8000 South Spring Drive, Suite #900
Baltimore, MD 21287
Tel: 301 972 5002
Fax: 301 972 5700
www.CommonwealthofVA.com

Civil Engineer
WMA, Inc.
Cornerstone Blvd
8000 South Spring Drive, Suite #900
Baltimore, MD 21287
Tel: 301 972 5000
Fax: 301 972 5700
www.wma-inc.com

Landscape Architect
Patrikopoulos, O'Leary & Partners, Inc.
Cornerstone Blvd
8000 South Spring Drive, Suite #900
Baltimore, MD 21287
Tel: 301 972 5000
Fax: 301 972 5700
www.patrikopoulos.com

Traffic Consultant
WMA, Inc.
Cornerstone Blvd
8000 South Spring Drive, Suite #900
Baltimore, MD 21287
Tel: 301 972 5000
Fax: 301 972 5700
www.wma-inc.com

Landscape Architect
WMA, Inc.
Cornerstone Blvd
8000 South Spring Drive, Suite #900
Baltimore, MD 21287
Tel: 301 972 5000
Fax: 301 972 5700
www.wma-inc.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

APP: Common LLC a LCCOR Incorporated
8000 South Spring Drive, Suite #900
Baltimore, MD 21287

CDP	01.14.11
CDP (Revised)	05.11.11
CDP (Revised)	04.07.12
CDP (Revised)	05.10.12
CDP (Revised)	05.11.12
CDP (Revised)	10.16.12
CDP (Revised)	09.12.13
CDP (Revised)	05.04.13

© WMA WDG Paper No. W10000

ROADWAY SECTIONS

Scale: N.T.S.

L-03

1 ANDERSON ROAD SECTION @ DOG PARK
1/8" = 1'-0"

2 'DARTFORD DRIVE' & 'EAST LANE' SECTION
1/8" = 1'-0"

OVERALL PARKS PLAN

THE COMMONS - PARK SPACE PROVIDED

PRIVATE ROOF DECK 7,950 sf.

PRIVATE COURTYARD TERRACE 9,950 sf.

PUBLIC PARK 148,530 sf.

Public Park Space	394,395 sq. ft.	9.05 ac.
Private Courtyard Terrace Space	74,500 sq. ft.	1.71 ac.
Private Roof Deck Space	53,400 sq. ft.	1.23 ac.
Total Public Parks	9.05 ac.	
Total Private Parks	2.94 ac.	
Recommended	6.53 ac.	
Public Park Surplus	+2.52 ac.	

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

WDC ARCHITECTURE
 WDC Architecture, 1022 Connecticut Avenue, Suite 500, Washington, DC 20036
 Tel: 202.637.6000 Fax: 202.637.6001 Email: wdc@wdcarch.com

Applicant: MB Commons LLC, c/o LECON Incorporated, 4300 South Spring Drive, Suite 200, Bethesda, MD 20814
 Tel: 202.687.6000 Fax: 202.687.3013 Email: info@mbcommons.com

CEP Engineer: Vico, Inc., 4000 Commonwealth Blvd, Suite 200, Arlington, VA 22204
 Tel: 703.442.2000 Fax: 703.442.1000 Email: info@vico.com

Landscape Architect: Parklandscapes, P.C., 891 N. Union Street, Suite 200, Alexandria, VA 22304
 Tel: 703.548.5200 Fax: 703.548.6100 Email: info@parklandscapes.com

Traffic Consultant: W&A Associates, Inc., 1490 Spring Hill Road, Suite 400, Arlington, Virginia 22202
 Tel: 703.993.8800 Fax: 703.993.8970 Email: info@wanda.com

Land-Use Planning Attorney: W&A Counsel, L.L.P., 891 N. Union Street, Suite 200, Alexandria, VA 22304
 Tel: 703.993.8800 Fax: 703.993.8970 Email: info@wanda.com

MB Commons LLC, c/o LECON Incorporated
 4300 South Spring Drive, Suite 200, Bethesda, MD 20814

CEP (Preliminary) 01.0
 CEP (Preliminary) 05.3
 CEP (Preliminary) 04.8
 CEP (Preliminary) 05.18
 CEP (Preliminary) 01.8
 CEP (Preliminary) 10.91
 CEP (Preliminary) 04.5
 CEP (Preliminary) 02.0

© 2011 WDC. Printed in the USA.

OVERALL PARK PLAN
 Scale: 1" = 50'-0"

L-0

OVERALL PARKS PLAN - SIX STORY OPTION

THE COMMONS - PARK SPACE PROVIDED OPT.2

Public Park Space	224,295 sq.ft. 9.05 ac.
Private Courtyard Terrace Space	74,500 sq.ft. 1.71 ac.
Private Roof Deck Space	25,800 sq.ft. 0.82 ac.
Total Public Parks	9.05 ac.
Total Private Parks	2.53 ac.
Total Comprehensive Park Space	11.58 ac.

Comprehensive Plan Recommendations for Urban Parks
 2,160 total units X 1.7 residents = 3,678 population
 1.5 acres per 1,000 residents = 5.50 acres

Recommended: 5.50 acres
 Public Park Provided: 9.05 acres
 Public Park Surplus: +3.55 acres

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL.

WDG ARCHITECTURE, P.L.L.C.
 8350 Park Springs Drive, Suite 2100
 Bethesda, MD 20814
 Tel: 301.971.8300
 Fax: 301.971.8394
 www.wdgarch.com

Applicant
 Common 02 (M) LLC
 c/o LCCOR
 Contact: Bill Hild
 8350 Park Springs Drive, Suite 2100
 Bethesda, MD 20814
 Tel: 301.971.8000
 Fax: 301.971.8000
 Email: Bill.Hild@lccor.com

City Engineer
 Name: [blank]
 Contact: Shawn Frost
 1918 Courthouse Drive
 Suite 100
 McLean, VA 22108
 Tel: 703.448.3900
 Fax: 703.448.3900
 Email: [blank]

Landscaping & Site Work
 PCLandscaping, Inc.
 Contact: Jay Finkle
 500 N. Hoke Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703.546.5010
 Fax: 703.546.6100
 Email: [blank]

Title/Clearing Consultant
 W&A Associates, Inc.
 Contact: Mike Armstrong
 1120 Spay Hill Road
 Middleburg, Virginia 22646
 Tel: 703.878.6800
 Fax: 703.878.6800
 Email: [blank]

Land/Zoning Attorney
 W&A Associates, Inc. (same as above)
 Contact: Charles H. Jones
 1120 Spay Hill Road
 Middleburg, Virginia 22646
 Tel: 703.878.6800
 Fax: 703.878.6800
 Email: [blank]

MR Common 11C, c/o LCCOR
 8350 Park Springs Dr., Suite 2100
 Bethesda, MD 20814

CDP (Residential)	01.16.11
CDP (Residential)	02.21.11
CDP (Residential)	04.07.11
CDP (Residential)	01.10.11
CDP (Residential)	02.11.11
CDP (Residential)	10.16.11
CDP (Residential)	04.15.11
CDP (Residential)	01.08.11

© 2011 WDG Paper No. WA-06011

OVERALL PARKS PLAN - 6 STORY OPTION
 Scale: 1" = 50'-0"

CIRCULATION HIERARCHY PLAN

KEY :

- PRIMARY CIRCULATION
- SECONDARY CIRCULATION
- TERTIARY CIRCULATION

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

WDC ARCHITECTS

WDC Architects
1025 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1000
Fax: 202.462.1001
www.wdcarchitects.com

Client
Commons Of Midway LEGAL
of a LLCOR Incorporated
Common LLC Head
8230 Rock Spring Drive, Suite 1
Baltimore, MD 21287
Tel: 410.977.0000
Tel: 410.977.3712
www.commonsofmidway.com

CHE Engineer
Via, Inc.
Commons Drive Front
8700 Greenhouse Lane
Suite 200
Midvale, VA 22088
Tel: 703.441.2000
Tel: 703.441.2001
www.viaarchitectural.com

Landscape Architects
Pulsifer Associates, LLC
Commons City Center
950 N. Union Street
Suite 200
Alexandria, VA 22304
Tel: 703.846.8500
Tel: 703.846.8888
www.pulsifer.com

Traffic Consultant
Wick & Associates, Inc.
Commons Urban Assessment
6900 Spring Hill Road
Suite 410
McLean, Virginia 22102
Tel: 703.976.8888
Tel: 703.976.8720
www.wickandassociates.com

Land/Planning Attorney
WMA Capital Lohrey Smith &
Commons Theatrical Theater
3900 Connecticut Blvd.
325 Two
Arlington, VA 22204
Tel: 703.528.4700
Tel: 703.528.3970
www.wma.com

The Commons
TYSONS CORNER
FAREAX COUNTY,
VIRGINIA

Mid Commons LLC of a LLCOR Inc
8230 Rock Spring Dr, Suite 1
Baltimore, MD 21287

CDP (Revised) 01.0	01.0
CDP (Revised) 02.0	02.0
CDP (Revised) 03.0	03.0
CDP (Revised) 04.0	04.0
CDP (Revised) 05.0	05.0
CDP (Revised) 06.0	06.0
CDP (Revised) 07.0	07.0
CDP (Revised) 08.0	08.0
CDP (Revised) 09.0	09.0
CDP (Revised) 10.0	10.0
CDP (Revised) 11.0	11.0
CDP (Revised) 12.0	12.0
CDP (Revised) 13.0	13.0
CDP (Revised) 14.0	14.0
CDP (Revised) 15.0	15.0
CDP (Revised) 16.0	16.0
CDP (Revised) 17.0	17.0
CDP (Revised) 18.0	18.0
CDP (Revised) 19.0	19.0
CDP (Revised) 20.0	20.0
CDP (Revised) 21.0	21.0
CDP (Revised) 22.0	22.0
CDP (Revised) 23.0	23.0
CDP (Revised) 24.0	24.0
CDP (Revised) 25.0	25.0
CDP (Revised) 26.0	26.0
CDP (Revised) 27.0	27.0
CDP (Revised) 28.0	28.0
CDP (Revised) 29.0	29.0
CDP (Revised) 30.0	30.0
CDP (Revised) 31.0	31.0
CDP (Revised) 32.0	32.0
CDP (Revised) 33.0	33.0
CDP (Revised) 34.0	34.0
CDP (Revised) 35.0	35.0
CDP (Revised) 36.0	36.0
CDP (Revised) 37.0	37.0
CDP (Revised) 38.0	38.0
CDP (Revised) 39.0	39.0
CDP (Revised) 40.0	40.0
CDP (Revised) 41.0	41.0
CDP (Revised) 42.0	42.0
CDP (Revised) 43.0	43.0
CDP (Revised) 44.0	44.0
CDP (Revised) 45.0	45.0
CDP (Revised) 46.0	46.0
CDP (Revised) 47.0	47.0
CDP (Revised) 48.0	48.0
CDP (Revised) 49.0	49.0
CDP (Revised) 50.0	50.0

© 2011 WDC Project No. WMA

CIRCULATION HIERARCHY PLAN

Scale: 1" = 50'-0"

L-0

CIRCULATION PLAN

WDC ARCHITECTS
 WDC Architects, PLLC
 1028 Commonwealth Drive, 7th Fl.
 Washington, DC 20005
 Tel: 202.637.8900
 Fax: 202.637.8901
 www.wdcarchitects.com

Architect
 Common of Maryland LOCAL LLC
 c/o ECDF Incorporated
 Contact: RJ Hunt
 4530 Rock Spring Dr., Suite 8990
 Bethesda, MD 20814
 Tel: 301.997.2100
 Fax: 301.997.2101
 www.ecdfinc.com

Civil Engineer
 Vito, Inc.
 Contact: Steve Reed
 814 Greenbush Ave
 Suite 214
 McLean, VA 22101
 Tel: 703.446.2600
 Fax: 703.446.1987
 www.vito.com

Landscaping Architect
 Park Architects, LLC
 Contact: Jay Fisher
 100 N. Lee Street
 Suite 800
 Alexandria, VA 22304
 Tel: 822.244.5013
 Fax: 703.244.4900
 www.parkarchitects.com

Utility Consultant
 W&A Associates, Inc.
 Contact: John Kutzner
 3455 Spring Hill Road
 Suite 100
 McLean, Virginia 22102
 Tel: 703.375.6510
 Fax: 703.375.0278
 www.wandaassociates.com

Land Zoning Attorney
 Walk & Associates, LLC
 Contact: Elizabeth Fisher
 3545 Clarendon Blvd.
 10th Floor
 Arlington, VA 22209
 Tel: 703.271.7100
 Fax: 703.271.3170
 www.walkandassociates.com

The Commons
 TYSONS CORNER
 FARMAC COUNTY,
 VIRGINIA

MR Commons LLC c/o ECDF Incorporated
 4530 Rock Spring Dr., Suite 8990
 Bethesda, MD 20814

CDP	01.14.11
CDP (Revised)	02.21.11
CDP (Revised)	04.27.11
CDP (Revised)	05.05.11
CDP (Revised)	02.01.12
CDP (Revised)	03.06.12
CDP (Revised)	03.25.12
CDP (Revised)	03.25.12

© 2012 WDC Architects, WDC Architects

CIRCULATION PLAN

Scale: 1" = 50'-0"

L-07

KEY :

- ▬▬▬▬▬ PUBLIC SIDEWALK - 8' W. MIN.
- ▬▬▬▬ PUBLIC SIDEWALK - 6' W. MIN.
- ▬▬▬▬ EXISTING PUBLIC SIDEWALK - 4' W. MIN.
- ▬▬▬▬ DEDICATED BIKE LANE

* EXISTING 4' SIDEWALK TO REMAIN IN ANDERSON PARK WHERE EXISTING TREES ARE TO BE PRESERVED.

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

GOODMAN FIELD PLAN

WDC Architects
1033 Connecticut Avenue
Washington, DC
Tel: 202.462.4400
Fax: 202.462.4401
www.wdcarch.com

Applicant
Commonwealth of Virginia LOCAL 1
c/o LCOOR Incorporated
Commonwealth Building
4110 Falls Spring Drive, Suite #1
Bethesda, MD 20814
Tel: 202.492.3900
Fax: 202.492.3910
www.lcoor.com

City Engineer
VBA, Inc.
Contract Show File
8900 Commonwealth Blvd
Suite 200
McLean, VA 22102
Tel: 703.449.3900
Fax: 703.324.2790
www.vbaarchitect.com

Landscape Architect
Parks & Recreation, Inc.
Contract Site Plan
101 N. Union Street
Suite 200
Alexandria, VA 22314
Tel: 703.544.3110
Fax: 703.544.4199
www.parksandrec.com

Traffic Consultant
W&A Associates, Inc.
Contract Public Meeting
1450 Spring Hill Road
Suite 400
Arlington, Virginia 22201
Tel: 703.870.6400
Fax: 703.870.6779
www.wanda.com

Landscaping & Nursery
W&A Contract Landscape
Commonwealth Building
4110 Falls Spring Drive
10th Floor
Arlington, VA 22201
Tel: 703.576.4700
Fax: 703.576.3939
www.wanda.com

The Commons
TYSONS CORNER
FAREFA COUNTY,
VA 22182

WDC Architects
1033 Connecticut Avenue
Washington, DC 20004

CDP	01.1
CDP (Revised)	05.1
CDP (Revised)	04.1
CDP (Revised)	03.1
CDP (Revised)	02.1
CDP (Revised)	01.1
CDP (Revised)	00.1

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL.

© WDC Architects

GOODMAN FIELD PLAN

Scale: 1" = 30'-0"

L-01

GOODMAN FIELD PLAN
1" = 30'-0"

GOODMAN FIELD SECTIONS

2 GOODMAN FIELD SECTION
1" = 20'-0"

1 GOODMAN FIELD SECTION
1" = 20'-0"

WDG Architecture, PLLC
1902 Cornerstone Parkway 1902
Suite 300
Washington, DC 20036
Tel: 202 993 8000
Fax: 202 483 5198
e-mail: wdg@wdgarch.com

Applicant
Commonwealth of Virginia
1600 Commonwealth Blvd
Richmond, VA 23260
Tel: 804 781 2000
Fax: 804 781 2000
e-mail: info@com.state.va.us

Civil Engineer
WDC, Inc.
Contact: Brian Frost
2000 Commonwealth Drive
Suite 100
Arlington, VA 22208
Tel: 703 442 7800
Fax: 703 541 1700
e-mail: bmf@wdcarch.com

Landscape Architect
Petersen Group, LLC
Contact: Jay Fisher
100 N. Union Street
Suite 210
Alexandria, VA 22304
Tel: 703 444 5211
Fax: 703 544 4315
e-mail: jfisher@petersengroup.com

Typical Consultant
Wick & Associates, Inc.
Contact: Robert Richmond
1400 Spring Hill Road
Suite 400
Arlington, Virginia 22204
Tel: 703 870 6442
Fax: 703 870 8777
e-mail: Robert@wickarch.com

Landscape Architect
Wick & Associates, Inc.
Contact: Robert Richmond
1400 Spring Hill Road
Suite 400
Arlington, VA 22204
Tel: 703 870 6442
Fax: 703 870 8777
e-mail: Robert@wickarch.com

The Commons
TYSON'S CORNER
FAIRFAX COUNTY,
VIRGINIA

MR Commons LLC c/o LEOR Incorporated
4330 Rock Spring Dr. Suite #200
Bethesda, MD 20817

CIP (Revised/Issued)	01/14/11
CIP (Revised/Issued)	05/31/11
CIP (Revised/Issued)	04/07/11
CIP (Revised/Issued)	05/10/11
CIP (Revised/Issued)	03/11/11
CIP (Revised/Issued)	10/04/11
CIP (Revised/Issued)	04/15/11
CIP (Revised/Issued)	02/08/11

© WDG Project No. W04000

GOODMAN FIELD SECTIONS

Scale: 1" = 30'-0"
L-08A

GOODMAN FIELD SECTIONS

WDC Architects, Inc.
1025 Connecticut Avenue, Suite
Washington, D.C. 20036
Tel: 202.897.8977
Fax: 202.897.8443
www.wdcarchitects.com

Applicant:
Commons Corner LLC a/k/a LOCAL LLC
4550 Rock Spring Drive, Suite #2
Bethesda, MD 20814
Tel: 301.997.0000
Fax: 301.997.3718
www.localllc.com

Civil Engineer:
Vick, Inc.
Common Stone Road
9800 Chesapeake Drive
Suite 200
Arlington, VA 22208
Tel: 703.443.7000
Fax: 703.443.7001
www.vickinc.com

Landscape Architect:
ParkerLandscape, P.C.
Common In Park
301 M. Union Street
Suite 300
Arlington, VA 22216
Tel: 703.548.5110
Fax: 703.548.5190
www.parkerlandscape.com

Traffic Consultant:
Wick & Associates, Inc.
Common Ridge Apartment
5050 Stone Hill Road
Suite 100
Arlington, Virginia 22204
Tel: 703.977.6600
Fax: 703.977.8000
www.wickandassociates.com

Landscape Inventory:
Wick & Associates, Inc.
Common Ridge Apartment
5050 Stone Hill Road
Suite 100
Arlington, VA 22204
Tel: 703.977.6600
Fax: 703.977.8000
www.wickandassociates.com

The Commons
TYSONS CORNER
FAREFAK COUNTY,
VIRGINIA

MR Commons LLC a/k/a LOCAL LLC
4550 Rock Spring Dr., Suite #2
Bethesda, MD 20814

CDP	01.1
CDP (Revised)	05.3
CDP (Revised)	08.8
CDP (Revised)	09.11
CDP (Revised)	03.8
CDP (Revised)	39.26
CDP (Revised)	09.13
CDP (Revised)	05.20

© WDC Architects, Inc. WDC

GOODMAN FIELD SECTIONS

Scale 1"=30'-0"

L-08E

ANDERSON PARK PLAN

WDG Architecture, PLLC
 1015 Connecticut Avenue, Suite 200
 Washington, DC 20036
 Tel: 202 462 8700
 Fax: 202 462 8700
 www.wdgarch.com

Applicant
 Common of Mason L/CAL LLC
 c/o LCOB Incorporated
 4000 Rock Spring Drive, Suite 2000
 Bethesda, MD 20814
 Tel: 301 491 2000
 Fax: 301 491 2000
 Email: info@lco.com

Civil Engineer
 TPA, Inc.
 10000 Shreve Road
 9100 Chanters Run
 Suite 100
 McLean, VA 22102
 Tel: 703 443 9750
 Fax: 703 443 9757
 Email: info@tpa.com

Landscaping Consultant
 Fiske-Henderson, P.C.
 10000 Shreve Road
 Suite 200
 McLean, VA 22102
 Tel: 703 443 9750
 Fax: 703 443 9757
 Email: info@fiskehenderson.com

Traffic Consultant
 W&A Associates, Inc.
 1418 Sully Hill Road
 Suite 100
 Alexandria, VA 22305
 Tel: 703 978 6000
 Fax: 703 978 6000
 Email: info@wanda.com

Land/Traffic Attorney
 W&A Associates, Inc.
 1418 Sully Hill Road
 Suite 100
 Alexandria, VA 22305
 Tel: 703 978 6000
 Fax: 703 978 6000
 Email: info@wanda.com

The Commons
 TYSONS CORNER
 FARMAX COUNTY,
 VIRGINIA

1 ANDERSON PARK PLAN
 1"=40'-0"

All Common LLC c/o LCOB Incorporated
 4000 Rock Spring Dr, Suite 2000
 Bethesda, MD 20814

CDP (Revised)	01.16.11
CDP (Revised)	03.21.11
CDP (Revised)	03.27.11
CDP (Revised)	05.10.11
CDP (Revised)	03.11.11
CDP (Revised)	10.18.11
CDP (Revised)	01.15.12
CDP (Revised)	03.04.12

© WDG Patent No. W40040

ANDERSON PARK PLAN
 Scale 1"=40'-0"
L-09

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

1 COMMUNITY PLAZA PLAN - (BLDG. #2)
1"=30'-0"

2 COMMUNITY PLAZA PLAN - (BLDG. #6)
1"=30'-0"

PLAZA PLANS

WDO Architects
1933 Cornerstone Farm
Washington DC
Tel: 202.4
Fax: 202.4
www.wdoarch.com

Applicant
City of Midway
14400 Rock Spring Dr., Suite
1000 Midway, VA 22643
Tel: 541.871.4000
Fax: 541.871.3700
www.midwayva.com

City Engineer
VLA, Inc.
Contract: 10000 Feet
1914 Chatham Ave
Midway, VA 22643
Tel: 541.871.3800
Fax: 541.871.3700
www.vla-inc.com

Landscape Architect
Pacheco Architects, Inc.
Contract: 10000 Feet
10000 Peachtree Road
Atlanta, VA 30328
Tel: 404.487.9900
Fax: 404.487.9900
www.pachecoarch.com

Traffic Consultant
WVA & Associates, Inc.
Contract: 10000 Feet
10000 Rock Spring Dr., Suite
1000 Midway, VA 22643
Tel: 541.871.4000
Fax: 541.871.3700
www.wva-va.com

Land/Zoning Attorney
WVA & Associates, Inc.
Contract: 10000 Feet
10000 Rock Spring Dr., Suite
1000 Midway, VA 22643
Tel: 541.871.4000
Fax: 541.871.3700
www.wva-va.com

The Commons
TYSON'S CORNER
FAIRFAX COUNTY

MR Commons LLC c/o LCCB
4000 Rock Spring Dr., Suite
1000 Midway, VA 22643

CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03
CDP (Residential)	03

© 2009 WDO Project No. WY

COMMUNITY PLAZA PLANS

Scale: 1"=30'-0"

L-10

COURTYARD TERRACE PLANS

(LOCATED ON 2ND LEVEL ABOVE PARKING GARAGE)

BLDG 1 & 2 COURTYARD TERRACE PLANS
1"=30'-0"

THE PLAN AND IMAGERY SHOWN IS
CONCEPTUAL AND MAY BE MODIFIED
SUBJECT TO FINAL DEVELOPMENT PLAN
APPROVAL

BUILDING 1 OPEN SPACE CONCEPT - 'MEADOW'

- BERNED LANDSCAPE FORMAS
- MEADOW GRASSES
- WOOD DECKS
- OUTDOOR GATHERING AND DINING

BUILDING 2 OPEN SPACE CONCEPT - 'ZEN GARDEN'

- ROCK AND SAND
- REFLECTIVE WATER ELEMENT
- BAMBOO, FERNS, MOSS
- UPHOLSTERED, COMFORTABLE SEATING

WDG ARCHITECTURAL
 WDG Architects, PLLC
 1025 Connecticut Avenue, NW
 Suite 900
 Washington, DC 20036
 Tel: 202.462.2200
 Fax: 202.462.2210
 e-mail: wdg@wdgarch.com

Applicant
 Commonwealth LDC/LLC
 c/o LDCOR Incorporated
 Contact: Bill Ford
 4100 Rock Spring Drive, Suite 2200
 Bethesda, MD 20814
 Tel: 301.497.2000
 Fax: 301.497.2010
 e-mail: wfd@lcor.com

Civil Engineer
 Vito, Inc.
 Contact: Steve Pitt
 8200 Greenway Drive
 Suite 100
 McLean, VA 22102
 Tel: 703.447.7000
 Fax: 703.447.8781
 e-mail: steve@vito.com

Landscape Architect
 Parkhill/Spina, P.C.
 Contact: Jay Fisher
 101 N. Union Street
 Suite 200
 Alexandria, VA 22304
 Tel: 703.846.2000
 Fax: 703.846.2000
 e-mail: jfisher@parkhillspina.com

Traffic Consultant
 W&A Consultants, Inc.
 Contact: Peter Anagnost
 1401 Spring Hill Road
 Suite 400
 McLean, VA 22102
 Tel: 703.875.8470
 Fax: 703.875.8777
 e-mail: peter@wanda.com

Landscaping Contractor
 W&A Consultants, Inc.
 Contact: Elizabeth Blair
 2700 Greenway Drive
 Suite 100
 Alexandria, VA 22304
 Tel: 703.875.8470
 Fax: 703.875.8777
 e-mail: elizabeth@wanda.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

AW Common LLC c/o LDCOR Incorporated
 4100 Rock Spring Dr. Suite 2200
 Bethesda, MD 20814

CDP	01.14.11
CDP (Revised)	05.31.11
CDP (Revised)	05.07.12
CDP (Revised)	05.10.12
CDP (Revised)	05.31.12
CDP (Revised)	10.16.12
CDP (Revised)	01.15.13
CDP (Revised)	05.04.13

© WDG Project No: W08009

COURTYARD
TERRACE PLANS

Scale: 1"= 30'-0"

L-11

1 BLDG 3, 4, & 5 COURTYARD TERRACE PLANS
1"=30'-0"

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

COURTYARD TERRACE PLANS

(LOCATED ON 2ND LEVEL ABOVE PARKING GARAGE)

BUILDING 3 & 4 OPEN SPACE CONCEPT - 'PINE WOODLAND'

- RAISED BERMS
- WOOD DECKS AT VARIOUS LEVELS
- OUTDOOR FIREPLACE
- TRAIL NETWORK

BUILDING 5 OPEN SPACE CONCEPT - 'HARDWOOD WOODLAND'

- RAISED BERMS
- WOOD DECKS AT VARIOUS LEVELS
- OUTDOOR FIREPLACE
- TRAIL NETWORK

WDC ARCHITECTS
1022 Connecticut Ave.
Washington, DC 20008
Tel: 202.492.3900
Fax: 202.492.3718
www.wdcarchitects.com

Applicant:
Commonwealth Landmark
of a LCOE Incorporated
Curtis Mill Farm
1020 Rock Spring Drive, Suite
Bedford, MD 20817
Tel: 202.492.3900
Fax: 202.492.3718
www.Commonwealth.com

City Engineer:
Vicki, Inc.
Curtis Mill Farm
1020 Rock Spring Drive
Suite 100
Bedford, VA 20817
Tel: 703.442.3900
Fax: 703.442.3718
www.vickiarchitect.com

Landscaping Architect:
PatriotLandscape, Inc.
Curtis Mill Farm
1020 Rock Spring Drive
Suite 100
Bedford, VA 20817
Tel: 703.442.3900
Fax: 703.442.3718
www.PatriotLandscape.com

Traffic Consultant:
W&A Associates, Inc.
Curtis Mill Farm
1020 Rock Spring Drive
Suite 100
Bedford, VA 20817
Tel: 703.442.3900
Fax: 703.442.3718
www.WandAAssociates.com

Landscaping Attorney:
W&A Associates, Inc.
1020 Rock Spring Drive
Suite 100
Bedford, VA 20817
Tel: 703.442.3900
Fax: 703.442.3718
www.WandAAssociates.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY, VA

MR Commons LLC of a LCOE Inc.
1020 Rock Spring Drive, Suite
Bedford, MD 20817

CDP	01
CDP (Plan/Section)	01
CDP (Plan/Section)	02
CDP (Plan/Section)	03
CDP (Plan/Section)	04
CDP (Plan/Section)	05
CDP (Plan/Section)	06
CDP (Plan/Section)	07
CDP (Plan/Section)	08
CDP (Plan/Section)	09
CDP (Plan/Section)	10
CDP (Plan/Section)	11
CDP (Plan/Section)	12
CDP (Plan/Section)	13
CDP (Plan/Section)	14
CDP (Plan/Section)	15
CDP (Plan/Section)	16
CDP (Plan/Section)	17
CDP (Plan/Section)	18
CDP (Plan/Section)	19
CDP (Plan/Section)	20
CDP (Plan/Section)	21
CDP (Plan/Section)	22
CDP (Plan/Section)	23
CDP (Plan/Section)	24
CDP (Plan/Section)	25
CDP (Plan/Section)	26
CDP (Plan/Section)	27
CDP (Plan/Section)	28
CDP (Plan/Section)	29
CDP (Plan/Section)	30

© WDC Patent No. W/

COURTYARD
TERRACE PLAN

Scale: 1"=30'-0"

L-1

COURTYARD TERRACE PLANS

(LOCATED ON 2ND LEVEL ABOVE PARKING GARAGE)

BUILDING 7 OPEN SPACE CONCEPT - 'OPEN LAWN'

- TERRACED EFFECT
- WATER ELEMENT
- ROCK / OPEN LAWN
- OUTDOOR DINING

BLDG 6 & 7 COURTYARD TERRACE PLANS

1"=30'-0"

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

BUILDING 6 OPEN SPACE CONCEPT - 'OPEN LAWN'

- OPEN SUN AREA
- FIRE WATER ELEMENT
- SHADE STRUCTURE
- OUTDOOR DINING

1101 Ashburn, P.L.L.C.
1101 Cornerstone Avenue, Suite 1000
Ashburn, VA 20103
Tel: 703 897 0000
Fax: 703 897 3700
www.wdgarch.com

Applicant
Common Of Middlebrook LLC
c/o LCOB Incorporated
Common Of Middlebrook LLC
4100 Rock Spring Drive, Suite 4000
Baltimore, MD 21286
Tel: 301 897 0000
Fax: 301 897 3700
www.lcob.com

Civil Engineer
Vic Lee
Contract Stone Road
6000 Cloudborne Drive
Middlebrook, VA 22098
Tel: 703 442 8000
Fax: 703 442 8700
www.middlebrook.com

Landscaping Architect
Fahnestock, P.L.L.C.
Common Of Middlebrook LLC
10116 Union Road
Suite 200
Alexandria, VA 22304
Tel: 703 416 1010
Fax: 703 416 1100
www.fahnestock.com

Traffic Consultant
Vicki A. Anderson, Inc.
Contract Baker Automotive
1170 Long 148 Road
Suite 100
Falls Church, VA 22044
Tel: 703 897 8888
Fax: 703 897 8770
www.vickianderson.com

Land/Building Attorney
Walter Conrad Linker, Jr. Law & W&A, P.C.
Contract Middlebrook LLC
6000 Cloudborne Blvd.
Suite 100
Middlebrook, VA 22098
Tel: 703 442 8000
Fax: 703 442 8700
www.walterlinker.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

MR Commons LLC c/o LCOB Incorporated
4100 Rock Spring Dr. Suite 4000
Baltimore, MD 21286

CDP	01/14/11
CDP (Revised)	05/11/11
CDP (Revised)	06/17/11
CDP (Revised)	07/29/11
CDP (Revised)	03/15/12
CDP (Revised)	10/16/12
CDP (Revised)	01/21/13
CDP (Revised)	03/06/13

© WDG Paved For W&A

COURTYARD TERRACE PLANS

Scale: 1"=30'-0"

ROOFTOP AMENITY PLANS

ROOFTOP AMENITY PLANS
1"=50'-0"

THE PLAN AND
IMAGERY SHOWN IS
CONCEPTUAL AND
MAY BE MODIFIED
SUBJECT TO FINAL
DEVELOPMENT PLAN
APPROVAL

WDC Architects
1025 Connecticut Avenue
Washington, DC 20036
Tel: 202.638.1100
Fax: 202.638.1101
www.wdcarchitect.com

Applicant:
Commons Of Midland District
444 Lorton Boulevard
Lorton, VA 22079
6330 Rock Spring Drive, Suite 100
Beltsville, MD 20705
Tel: 301.897.3003
Tel: 301.897.3713
Email: info@comd.com

Civil Engineer:
Vias, Inc.
Cameron Station East
8110 Chesapeake Ave
Suite 300
Midland, VA 22028
Tel: 703.448.7000
Tel: 703.448.8997
Email: info@viasinc.com

Landscapes Architect:
Fairfax Landscapes, LLC
Caitlin Jip Fisher
902 N. Linden Street
Suite 100
Alexandria, VA 22304
Tel: 703.549.3030
Tel: 703.549.3399
Email: jipfisher@fairfaxlandscapes.com

Traffic Consultant:
Vias, Inc.
Cameron Station East
8110 Chesapeake Ave
Suite 300
Midland, VA 22028
Tel: 703.448.7000
Tel: 703.448.8997
Email: info@viasinc.com

Lead/Zoning Attorney:
W&A Cabell Lathrop Smith &
Gordon Thibault, PLLC
8900 Clowden Blvd.
12th Floor
Alexandria, VA 22304
Tel: 703.388.4700
Tel: 703.388.4700
Email: info@wagordon.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VA 22102

APP: Commons LLC v/a LCRB Item
4200 Rock Spring Dr, Suite 100
Beltsville, MD 20707

CDP	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1
CDP (Revised)	03.1

© WDC Patent No. WDC

ROOFTOP
AMENITY PLAN

Scale: 1"=50'-0"

L-14

OVERALL LANDSCAPE PLAN

TREE SYMBOL LEGEND

- Tree symbols categorized by group and type: CATEGORY V EXISTING TREE, CATEGORY IV DECIDUOUS TREES, CATEGORY III DECIDUOUS TREES, CATEGORY II DECIDUOUS TREES, CATEGORY II EVERGREEN TREES, CATEGORY I EVERGREEN TREES.

CONCEPTUAL PLANT SCHEDULE

Table with columns: Key, Qty, Botanical Name, Common Name, Height (m/ft), Stock Type, 10-year Tree Cost (\$), Tree Cover Area (sq.m), Tree Cover Area (sq.ft). Includes sub-sections for Deciduous Trees, Evergreen Trees, and Palms.

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

NOTES: 1. Symbols on this plan are for conceptual purposes only. All tree symbols will be selected for the final planting schedule. 2. Symbols may vary depending on local design and availability.

Vertical text block containing WDC ARCHITECTURE logo and contact information for various project teams including Architect, Landscapes Architect, Traffic Consultant, and Landscaping Attorney.

The Commons TYSON'S CORNER FARM ROAD COUNTY, VIRGINIA

Table with 2 columns: CDP (Reference ID), Date. Lists various CDPs with their corresponding dates.

© 2010 WDC Plant No. WA0000 OVERALL LANDSCAPE PLAN

15'-0" L-15

Table 13.12 10-year Tree Canopy Calculation Worksheet		Totals
A. Tree Preservation Target and Statement		
A1	See Table 12.3 on Sheet C-10	
B. Tree Canopy Requirement		
B1	Gross Site Area	913,156
B2	Land Dedicated to park, road, etc.	281,516
B3	Optional deductions (SWM)	0
B4	Adjusted Gross Site Area	631,640
B5	Site Zoning/PTC	
B6	Percentage of 10-year Tree Canopy Cover Required	10%
B7	Area of 10-year tree canopy cover	63,164
B8	Modification of 10-year tree canopy cover requested	Yes
B9	Plan sheet where modification is requested	C-2
C. Tree Preservation		
C1	Tree Preservation Target	42,817
C2	Total canopy area meeting standards of 12-0200	28,148
C3	Total canopy area provided by unique or valuable forest or wetland communities	0
C4	C2 X 1.00	28,148
C5	Total of canopy area provided by "Heritage," "Memorial," "Specimen" or "Street" Trees	0
C6	C4 X 1.25	0
C7	C5 X 1.5	0
C8	Area of canopy of trees with Resource Protection Areas and 100-year floodplains	0
C9	C6 X 1.0	0
C10	Total of C3, C5, C7 and C9	28,148
D. Tree Planting		
D1	Area of canopy lost through tree planting (B7-C10)	39,020
D2	Area of canopy planted for air quality benefits	0
D3	X 1.5	0
D4	Area of canopy planted for energy conservation benefits	0
D5	X 1.5	0
D6	Area of canopy planted for water quality benefits	0
D7	X 1.5	0
D8	Area of canopy planted for wildlife benefits	0
D9	X 1.5	0
D10	Area of canopy provided by native trees	0
D11	X 1.5	0
D12	Area of canopy provided by improved cultivars and varieties	0
D13	X 1.25	0
D14	Area of canopy provided by seedlings	0
D15	X 1.0	0
D16	Percent of D14 represented by D 15	0
D17	Total of canopy area provided through tree planting	83,850
D18	Is an offset planting table required?	No
D19	Tree bank or Trust Fund?	No
D20	Canopy area requested to be provided through offset banking or Trust Fund	0
D21	Amount to be deposited into the Tree Preservation and Planting Fund	0
E. Total of 10-year Tree Canopy Provided		
E1	Total of Canopy Provided through tree preservation (C10)	28,148
E2	Total of canopy area provided through tree planting (D17)	61,352
E3	Total of canopy area provided through offset banking (D19)	0
E4	Total of 10-year Tree Canopy Provided	109,399

CDP	93.5
CDP (Remainder)	03.3
CDP (Remainder)	04.8
CDP (Remainder)	64.1
CDP (Remainder)	99.8
CDP (Remainder)	

PLANTING DETAILS

LANDSCAPE COMPUTATIONS FOR OVERALL SITE

13-201: INTERIOR PARKING LOT LANDSCAPE CALCULATIONS

No Surface Parking Lots for development except Anderson Road Park

Interior Parking Lot Landscaping Not Required

13-202: PERIPHERAL PARKING LOT LANDSCAPE CALCULATIONS

No Surface Parking Lots for development except Anderson Road Park

Peripheral Parking Lot Landscaping Not Required

13-301: TRANSITIONAL SCREENING AND BARRIERS

Priority Zoning District: PTC-HC

Adjacent Zoning Districts: PHD-28, PDH-12, R1, C-3, C-6, PTC

Transitional Screening and Barriers are Not Required

13-401: TREE COVER CALCULATIONS

01 TREE PLANTING DETAIL - 8' AMENITY PANEL
SCALE: 1/2"=1'-0"

02 TREE PLANTING DETAIL - TREE SOIL BRIDGE
SCALE: 1/2"=1'-0"

03 TREE PLANTING DETAIL - 6' AMENITY PANEL
SCALE: 1/2"=1'-0"

05 TREE PLANTING ON STRUCTURE DETAIL
SCALE: 1/2"=1'-0"

06 PLAN VIEW - 8' AMENITY PANEL
SCALE: 1/8"=1'-0"

07 PLAN VIEW - 6' AMENITY PANEL
SCALE: 1/8"=1'-0"

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

FURNITURE

PRODUCT: PARK VUE BENCH
 FINISH: SILVER POWDER COAT
 MANUFACTURER: LANDSCAPE FORMS
 LOCATION: BLDG. ZONE, LANDSCAPE AMENITY PANEL
 OTHER: BACKLESS BENCH, AND BENCH WITH OR WITHOUT ARMS ARE ALL ACCEPTABLE

PRODUCT: RING BICYCLE RACK
 FINISH: STAINLESS STEEL
 MANUFACTURER: LANDSCAPE FORMS
 LOCATION: BLDG. ZONE, LANDSCAPE AMENITY PANEL
 OTHER:

PRODUCT: STEELITES LITTER RECEPTACLE SDC-38
 FINISH: RECYCLING RECEPTACLE RSDC-38
 MANUFACTURER: SILVER POWDER COAT
 LOCATION: VICTOR STANLEY
 OTHER: BLDG. ZONE, LANDSCAPE AMENITY PANEL

Arc Mini (w/ Flat Lens)

PRODUCT: ARC MINI SPANNER ARM SERIES
 FINISH: SILVER
 MANUFACTURER: SELUX
 LOCATION: LANDSCAPE AMENITY PANEL
 OTHER: BANNER ARMS AND SIGNAGE CONNECTIONS ENCOUNTERED

THE PLAN AND
 IMAGERY SHOWN IS
 CONCEPTUAL AND
 MAY BE MODIFIED
 SUBJECT TO FINAL
 DEVELOPMENT PLAN
 APPROVAL

WDC ARCHITECTURAL
 WDC Architects, PLLC
 1013 Connecticut Avenue, NW
 Washington, DC 20036
 Tel: 202.331.4200
 Fax: 202.462.1118
 e-mail: wdc@wdcarch.com

Applicant
 COMMON DEVELOPMENTAL LLC
 a/k/a CCOR Incorporated
 Common Developmental
 6010 Rock Spring Drive, Suite #100
 Bethesda, MD 20817
 Tel: 301.997.0000
 Fax: 301.997.0700
 e-mail: Mard@ccor.com

Civil Engineer
 VSA, Inc.
 Contract Design Dept.
 1910 Commonwealth Drive
 Suite 100
 Mechanicsville, VA 23103
 Tel: 703.442.2800
 Fax: 703.743.4781
 e-mail: fcs@vsa-engineer.com

Landscape Architect
 Park Meadows, LLC
 Company Inc. Park
 101 N. Union Street
 Suite 200
 Alexandria, VA 22314
 Tel: 703.548.5510
 Fax: 703.548.4999
 e-mail: jacob@parkmeadows.com

Traffic Consultant
 W&A Associates, Inc.
 Curran's Bldg. Antebank
 1410 S. 1st St. East
 Suite 800
 Mechanicsville, VA 23103
 Tel: 703.502.8800
 Fax: 703.922.0770
 e-mail: Wanda@wanda.com

Landscaping Contractor
 W&A Green Landscaping & W&A FC
 Common Developmental
 6010 Rock Spring Dr.
 10th Floor
 Alexandria, VA 22304
 Tel: 703.378.4700
 Fax: 703.378.2070
 e-mail: daniel@wanda.com

CDP	01.14.11
CDP (Revised)	05.31.11
CDP (Revised)	04.07.11
CDP (Revised)	01.10.11
CDP (Revised)	01.11.11
CDP (Revised)	10.16.10
CDP (Revised)	08.11.10
CDP (Revised)	03.04.11

© WDC Project No. W00000

FURNITURE

Scale: 1" = 50'-0"

HISTORICAL REFERENCE PLAN

FOUNTAIN INSPIRATION FROM EXISTING SITE STONE WALLS

"THE SITE" INTERPRETATION AREA FOR THE COMMONS SITE, LANDSCAPE AND TYSONS CORNER CONTEXT

SITE, LANDSCAPE AND CONTEXT INTERPRETIVE SIGNAGE

FOUNTAIN INSPIRATION FROM SITE

"GOODMAN THE ARCHITECT" INTERPRETIVE AREA INCORPORATING GOODMAN INSPIRED ARCHITECTURAL FOLLIES

BUTTERFLY ROOF PAVILION INSPIRATION FROM GOODMAN

GOODMAN INSPIRATION EXAMPLES

THE PLAN AND IMAGERY SHOWN IS CONCEPTUAL AND MAY BE MODIFIED SUBJECT TO FINAL DEVELOPMENT PLAN APPROVAL

GOODMAN FIELD WALL INCORPORATING ELEMENTS FROM THE EXISTING BUILDINGS AT THE COMMONS

BALCONY OVERLOOK

"GOODMAN'S DESIGNS FOR THE COMMONS" INTERPRETIVE AREA INCORPORATING ARCHITECTURAL ELEMENTS FROM THE EXISTING BUILDINGS

BALCONY OVERLOOK CONCEPT

GOODMAN FIELD WALL CONCEPT

1020 Avenue
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Affiliate
Commonwealth Landscape
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Site Engineer
Civil Engineer
Landscape Architect
Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

Professional Seal
1515 Connecticut Avenue
Washington, DC 20036
Tel: 202.462.1234
Fax: 202.462.1235
www.wdcarch.com

WDC Architecture, PLLC
 1000 Commonwealth Drive, Suite 300
 Washington, DC 20005
 Tel: 202.462.8100
 Fax: 202.462.8101
 www.wdcarch.com

Project:
 Common Of Males LICAL LLC
 1/4 LICOB Improvement
 Contact: Bill Ford
 8333 Rock Spring Drive, Suite #200
 Bethesda, MD 20814
 Tel: 301.491.3000
 Fax: 301.491.3100
 www.1000000.com

City Engineer:
 VDA Inc.
 Contact: Diana Ford
 8100 Chantlery Lane
 Suite 400
 McLean, VA 22101
 Tel: 703.443.9900
 Fax: 703.443.9901
 www.vda-engineers.com

Landscaping Architect:
 Contact: Dan Armstrong
 701 H. Lister Road
 Suite 300
 Alexandria, VA 22304
 Tel: 703.444.3000
 Fax: 703.548.8800
 www.landscaping.com

Traffic Consultant:
 W&A Associates, Inc.
 Contact: John Armstrong
 1411 Spring Hill Road
 Suite 400
 McLean, Virginia 22101
 Tel: 703.447.4400
 Fax: 703.447.0200
 www.traffic.com

Landscaping Attorney:
 W&A Associates, Inc. & W&A
 Contact: Deborah Baker
 880 Chantlery Blvd.
 10th Floor
 Arlington, VA 22201
 Tel: 703.380.0000
 Fax: 703.381.3100
 www.wdcarch.com

Summary of Design Standards for Tysons Corner as Applicable to "The Commons" (RZ 2011-PR-017)

CLASSIFICATION CRITERIA	LOW SPEED BOULEVARD	N/A	AVENUE	Andersons Road	COLLECTOR	Colshire Meadow Drive	Dartford Drive	LOCAL	Colshire Drive	East Lane	Main Street	South Street
Raised/Landscaped Median (Table 6, DS-15)	Required (16'-20')	N/A	Optional ^{1,7}	✓	Optional ^{1,7}	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Circulator Route (Table 13, DS-6)	N/A	N/A	Yes @ certain locations	N/A	Yes @ certain locations	N/A	N/A	N/A	N/A	N/A	N/A	N/A
On-Street Parking (Table 5, DS-13) ⁸	Restricted	N/A	Required (8')	Need Waiver (FC_P01) (FC_P02)	Required (8')	Need Waiver (FC_P03)	✓	Required (7'-8')	Need Waiver (FC_P04)	✓	✓	✓
Target LOS (Table 2, DS-5)	D/E ¹	N/A	E		E			E				
# of Through Lanes (Table 3, DS-10)	4-8 lanes	N/A	4-6 lanes	✓	2-4 lanes	✓	✓	2 lanes	✓	✓	✓	✓
Design Speed (Table 3, DS-10)	40 mph	N/A	30-35 mph		25-30 mph			25 mph				
Operating Speed (Table 3, DS-10)	35 mph	N/A	25-30 mph		25-30 mph ¹			25 mph				
Operational Analysis (Table 4, DS-11)	Required	N/A	Discretionary		Discretionary			N/A				
Signal Spacing (Table 4, DS-11)	Operational Analysis Req'd ²	N/A	525'-660' ⁵	✓	425'-660' ⁵	✓	✓	325'-660'	✓	✓	✓	✓
Unsignalized, Full Access Spacing (Table 4, DS-11)	Operational Analysis Req'd ²	N/A	200'-660'	✓	200'-660'	*See Below	✓	100'-660'	✓	✓	✓	✓
Unsignalized, Partial Access Spacing (Table 4, DS-11)	325'-660'	N/A	200'-660'	✓	155'-660'	✓	✓	N/A	✓	✓	✓	✓
Driveway Spacing (Table 4, DS-11)	Restricted	N/A	200'	✓	155'	✓	✓	50'	✓	✓	✓	✓
Lane Widths (Table 5, DS-13)	11'	N/A	10'-11' ⁴	✓	10'-11' ⁴	✓	✓	10'	✓	✓	✓	✓
Streetscape Zone Width (Table 14, DS-27)	33' ⁼ 15' Building zone 10' sidewalk 8' landscaping panel	N/A	20-28' ⁼ 4'-12' Building zone 8' sidewalk 8' landscaping panel	Need Waiver (FC_S01)	20-28' ⁼ 4'-12' Building zone 8' sidewalk 8' landscaping panel	✓	✓	16-24' ⁼ 4'-12' Building zone 6' sidewalk 6' landscaping panel	✓	✓	✓	✓
Sight Distance (Table 12, DS-23)	385' (305' SSD)	N/A	200'	✓	155'	✓	✓	155'	✓	✓	✓	✓
Bike Lane (Table 15, DS-29)	N/A	N/A	4'-6' ⁶	✓	4'-6' ⁶	✓	✓	N/A	N/A	N/A	N/A	N/A

Notes on Requirements:

- District Administrator may accept lower LOS pending operational analysis.
- Spacing must be demonstrated through an operational analysis; 880 to 1,230 feet recommended.
- Evaluated on a case-by-case basis.
- 10' for streets residential in character; 11' for streets more commercial in nature.
- New signalized intersections on collectors/avenues within 660 feet of low speed boulevards need operational analysis.
- Widths vary depending on location relative to curb and curbside parking.
- On circulator routes medians should be 24'-36' on Avenues and Collectors.
- Parking may be restricted in the vicinity of circulator routes.

⁵Spacing requiring exceptions - distances shown (required):

Colshire Meadow Drive
 - Dartford Drive to Center Alley (private) 175' (200') (AM-2_01)

The Commons
 TYSONS CORNER
 FARMEX COUNTY,
 VIRGINIA

Common Of Males LICAL LLC
 1/4 LICOB Improvement
 8333 Rock Spring Dr, Suite #200
 Bethesda, MD 20814

COP: 01.14.11
 REV COP: 02.31.11
 REV COP: 02.31.11
 REV COP: 10.30.11
 REV COP: 04.15.13
 REV COP: 01.06.13

Tysons Corner Design Standards Waivers & Exceptions Key

-
 Required On-Street Parking Not Provided
-
 Required Sidewalk Width Not Provided
-
 Required Intersection/Driveway Spacing Not Provided

744 30-3-028-0064A3
 LOT 4A3
 WESTGATE PARK
 ZONE C-3

DARTFORD DRIVE
 PROPOSED COLLECTOR STREET
 WITH VARIES
 TO BE DEDICATED (PUBLIC)

PARKING SPACES
 LOST DUE TO SIGHT DISTANCE

744 30-3-028-0003A1
 LOT 3A1
 WESTGATE PARK
 ZONE C-3

WDC ARCHITECTS
 WDC Architects
 1000 Commonwealth Ave.
 Washington, DC 20004
 Tel: 202.462.1000
 Fax: 202.462.1001
 Email: wdc@wdcarch.com

City Engineer
 City of Fairfax
 1000 Commonwealth Ave.
 Fairfax, VA 22033
 Tel: 703.448.7600
 Fax: 703.448.7601
 Email: ce@cityoffairfax.com

Land/Planning Consultant
 W&P Associates, Inc.
 1000 Commonwealth Ave.
 Fairfax, VA 22033
 Tel: 703.448.7600
 Fax: 703.448.7601
 Email: wpa@wpa.com

Land/Planning Attorney
 W&P Associates, Inc.
 1000 Commonwealth Ave.
 Fairfax, VA 22033
 Tel: 703.448.7600
 Fax: 703.448.7601
 Email: wpa@wpa.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY

Revision	Date	By	Check
REV 001	08/18/10	WDC	WDC
REV 002	08/18/10	WDC	WDC
REV 003	08/18/10	WDC	WDC
REV 004	08/18/10	WDC	WDC
REV 005	08/18/10	WDC	WDC
REV 006	08/18/10	WDC	WDC
REV 007	08/18/10	WDC	WDC
REV 008	08/18/10	WDC	WDC
REV 009	08/18/10	WDC	WDC
REV 010	08/18/10	WDC	WDC

City of Fairfax
 TYSONS CORNER
 DESIGN STANDARDS - KEY MAP
 S-2

Legend:

STORM WATER	Sanitary
Sanitary	Storm Water
Storm Water	Sanitary
Sanitary	Storm Water

The Commons
 TOWNS CENTER
 FAIRFAX COUNTY,
 VIRGINIA

DATE	DESCRIPTION
05.11.11	REV: 01
05.11.11	REV: 02
05.11.11	REV: 03
05.11.11	REV: 04
05.11.11	REV: 05
05.11.11	REV: 06
05.11.11	REV: 07
05.11.11	REV: 08
05.11.11	REV: 09
05.11.11	REV: 10
05.11.11	REV: 11
05.11.11	REV: 12
05.11.11	REV: 13
05.11.11	REV: 14
05.11.11	REV: 15
05.11.11	REV: 16
05.11.11	REV: 17
05.11.11	REV: 18
05.11.11	REV: 19
05.11.11	REV: 20

Scale: 1" = 20' (GRAPHIC SCALE)

200' SHORT DISTANCE (25 MPH POSTED SPEED)

200' SHORT DISTANCE (30 MPH DESIGN SPEED)

200' SHORT DISTANCE (35 MPH POSTED SPEED)

200' SHORT DISTANCE (40 MPH DESIGN SPEED)

200' SHORT DISTANCE (45 MPH POSTED SPEED)

200' SHORT DISTANCE (50 MPH DESIGN SPEED)

200' SHORT DISTANCE (55 MPH POSTED SPEED)

200' SHORT DISTANCE (60 MPH DESIGN SPEED)

200' SHORT DISTANCE (65 MPH POSTED SPEED)

200' SHORT DISTANCE (70 MPH DESIGN SPEED)

200' SHORT DISTANCE (75 MPH POSTED SPEED)

200' SHORT DISTANCE (80 MPH DESIGN SPEED)

200' SHORT DISTANCE (85 MPH POSTED SPEED)

200' SHORT DISTANCE (90 MPH DESIGN SPEED)

200' SHORT DISTANCE (95 MPH POSTED SPEED)

200' SHORT DISTANCE (100 MPH DESIGN SPEED)

200' SHORT DISTANCE (105 MPH POSTED SPEED)

200' SHORT DISTANCE (110 MPH DESIGN SPEED)

200' SHORT DISTANCE (115 MPH POSTED SPEED)

200' SHORT DISTANCE (120 MPH DESIGN SPEED)

200' SHORT DISTANCE (125 MPH POSTED SPEED)

200' SHORT DISTANCE (130 MPH DESIGN SPEED)

200' SHORT DISTANCE (135 MPH POSTED SPEED)

200' SHORT DISTANCE (140 MPH DESIGN SPEED)

200' SHORT DISTANCE (145 MPH POSTED SPEED)

200' SHORT DISTANCE (150 MPH DESIGN SPEED)

200' SHORT DISTANCE (155 MPH POSTED SPEED)

200' SHORT DISTANCE (160 MPH DESIGN SPEED)

200' SHORT DISTANCE (165 MPH POSTED SPEED)

200' SHORT DISTANCE (170 MPH DESIGN SPEED)

200' SHORT DISTANCE (175 MPH POSTED SPEED)

200' SHORT DISTANCE (180 MPH DESIGN SPEED)

200' SHORT DISTANCE (185 MPH POSTED SPEED)

200' SHORT DISTANCE (190 MPH DESIGN SPEED)

200' SHORT DISTANCE (195 MPH POSTED SPEED)

200' SHORT DISTANCE (200 MPH DESIGN SPEED)

RZ 2011-PR-017

Zoning Application Closeout Summary Report

Printed: 9/11/2013

General Information

APPLICANT: COMMONS OF MCLEAN L/CAL LLC
DECISION DATE: 06/04/2013
CRD: NO
HEARING BODY: BOS
ACTION: APPROVE
STAFF COORDINATOR: BOB KATAI
SUPERVISOR DISTRICT: PROVIDENCE

DECISION SUMMARY:

ON JUNE 4, 2013, THE BOARD UNANIMOUSLY APPROVED RZ 2011-PR-017 ON A MOTION BY SUPERVISOR SMYTH SUBJECT TO PROFFERS DATED MAY 20, 2013.

APPLICATION DESCRIPTION:
 MIXED USE

Zoning Information

Existing Zoning		Proposed Zoning		Approved Zoning	
DISTRICT	AREA	DISTRICT	AREA	DISTRICT	AREA
R-20	20.17 ACRES	PTC	20.17 ACRES	PTC	0.79 ACRES
C-6	0.79 ACRES	PTC	0.79 ACRES	PTC	20.17 ACRES

Tax Map Numbers

0303 ((28)) () 0006 0303 ((28)) () 0008 0303 ((28)) () B4 0303 ((28)) () 0005

Approved Land Uses

Zoning District: PTC

LAND USE	DU'S	RES LAND AREA	ADU'S	WDU'S	GFA	FAR	NRES LAND AREA
MFD	2571	20.96 ACRES		471			
RETAIL/EST					50,000		
TOTALS	2,571			471			

Approved Waivers/Modifications

SEE FILE FOR ALL WAIVERS AND MODIFICATIONS

9/11/2013

Approved Proffers

PROFFER STATEMENT DATE: 05-20-2013

PROFFER	DUE	TRIG #	TRIG EVENT	CONTRIB AMT	EXPIR. DTE
OFF-SITE IMPROVEMENTS - TRANSPORTATION	01-01-0001	0	N/A	\$0	01-01-0001
BICYCLE RELATED FACILITIES	01-01-0001	0	N/A	\$0	01-01-0001
CONTRIBUTION - SCHOOLS	01-01-0001	0	N/A	\$0	01-01-0001
SCREEN TELECOMMUNICATIONS EQUIPMENT	01-01-0001	0	N/A	\$0	01-01-0001
ARCHITECTURE / GREEN BUILDING / LEEDS	01-01-0001	0	SITE PLAN	\$0	01-01-0001
ENERGY EFFICIENCY	01-01-0001	0	N/A	\$0	01-01-0001
TRANSPORTATION DEMAND MANAGEMENT PROGRAM (TDM)	01-01-0001	0	N/A	\$0	01-01-0001
PEDESTRIAN IMPROVEMENTS (CROSSWALKS /BRIDGES /SIGNALS)	01-01-0001	0	N/A	\$0	01-01-0001
PARKING	01-01-0001	0	N/A	\$0	01-01-0001
ARCHITECTURE / BUILDING MATERIALS / COLORS	01-01-0001	0	N/A	\$0	01-01-0001
LIGHTING / GLARE	01-01-0001	0	N/A	\$0	01-01-0001
TURN LANE(S) (INCLUDES ACCEL AND DECEL LANES)	01-01-0001	0	SITE PLAN	\$0	01-01-0001
USE RESTRICTIONS	01-01-0001	0	N/A	\$0	01-01-0001
STREETSCAPE	01-01-0001	0	N/A	\$0	01-01-0001
OTHER - LAND USE	01-01-0001	0	N/A	\$0	01-01-0001
NOISE ATTENUATION (STUDY / WALL)	01-01-0001	0	N/A	\$0	01-01-0001
GREEN ROOF	01-01-0001	0	N/A	\$0	01-01-0001
TRAFFIC SIGNAL / TIMING	01-01-0001	0	N/A	\$0	01-01-0001
ROAD PHASING	01-01-0001	0	N/A	\$0	01-01-0001
PARKING GARAGES	01-01-0001	0	N/A	\$0	01-01-0001
INTERNAL CIRCULATION	01-01-0001	0	N/A	\$0	01-01-0001
CONSTRUCTION VEHICLE RESTRICTIONS	01-01-0001	0	N/A	\$0	01-01-0001
PHASING - LAND USE	01-01-0001	0	N/A	\$0	01-01-0001
DESIGN GUIDELINES (PRIVATE)	01-01-0001	0	N/A	\$0	01-01-0001
BUILDING FOOTPRINT	01-01-0001	0	N/A	\$0	01-01-0001
HOA ESTABLISH	01-01-0001	0	N/A	\$0	01-01-0001
TREE SAVE FENCING	01-01-0001	0	N/A	\$0	01-01-0001
LANDSCAPE PLAN REQUIRED	01-01-0001	0	BLDG PRMT APRV	\$0	01-01-0001
CONTRIBUTION / OTHER TRANSPORTATION	01-01-0001	0	SITE PLAN	\$0	01-01-0001
AMENITY FEATURE - SWM	01-01-0001	0	N/A	\$0	01-01-0001
SETBACK	01-01-0001	0	N/A	\$0	01-01-0001
AFFORDABLE DWELLING UNITS	01-01-0001	0	N/A	\$0	01-01-0001
PROFFERED PLANS	01-01-0001	0	N/A	\$0	01-01-0001
LIMITS OF CLEARING AND GRADING	01-01-0001	0	SITE PLAN	\$0	01-01-0001
URBAN FORESTRY REVIEW	01-01-0001	0	SITE PLAN	\$0	01-01-0001
RIGHT OF WAY - DEDICATION	01-01-0001	0	SITE PLAN	\$0	01-01-0001
FRONTAGE IMPROVEMENTS	01-01-0001	0	N/A	\$0	01-01-0001
TRAFFIC SIGNAL WARRANT ANALYSIS / STUDY	01-01-0001	0	N/A	\$0	01-01-0001
BEST MANAGEMENT PRACTICES (BMP)	01-01-0001	0	N/A	\$0	01-01-0001
CONTRIBUTION - FCPA / RECREATION	01-01-0001	0	N/A	\$0	01-01-0001
WORKFORCE HOUSING	01-01-0001	0	N/A	\$0	01-01-0001
OTHER - HOUSING	01-01-0001	0	N/A	\$0	01-01-0001
FACILITY IMPROVEMENTS	01-01-0001	0	N/A	\$0	01-01-0001
RECREATION FACILITIES	01-01-0001	0	N/A	\$0	01-01-0001
HEIGHT - BUILDING / STRUCTURE	01-01-0001	0	N/A	\$0	01-01-0001
PHOTOGRAPHIC DOCUMENTATION	01-01-0001	0	N/A	\$0	01-01-0001
HISTORIC MARKER AND HERITAGE RESOURCES	01-01-0001	0	RUP	\$0	01-01-0001
TREE PRESERVATION / SURVEY	01-01-0001	0	SITE PLAN	\$0	01-01-0001

9/11/2013

Applicant Name Change

COUNTY OF FAIRFAX
Department of Planning and Zoning
Zoning Evaluation Division
12055 Government Center Parkway, Suite 801
Fairfax, VA 22035 (703) 324-1290, TTY 711
www.fairfaxcounty.gov/dpz/zoning/applications

APPLICATION No: RZ 2011-PR-017
(Assigned by staff)

RECEIVED
Department of Planning & Zoning
FEB 21 2013
Zoning Evaluation Division

APPLICATION FOR A REZONING
(PLEASE TYPE or PRINT IN BLACK INK)

PETITION

TO: THE BOARD OF SUPERVISORS OF FAIRFAX COUNTY, VIRGINIA

I (We), Commons of McLean L/CAL LLC, the applicant (s) petition you to adopt an ordinance amending the Zoning Map of Fairfax County, Virginia, by reclassifying from the R-20 & C-6 District to the PTC District the property described below and outlined in red on the Zoning Section Sheet(s) accompanying and made part of this application.

APPLICATION TYPE(S): PCA (X) CDP () FDP () CDPA () FDPA ()

LEGAL DESCRIPTION:

Table with 5 columns: Lot(s), Block(s), Subdivision, Deed Book, Page No. Row 1: See attached

TAX MAP DESCRIPTION:

Table with 5 columns: Map No., Double Circle No., Single Circle No., Parcel(s)/Lot(s) No., Total Acreage. Row 1: 30-3, 28, 5, 6, 8, B4, 20.96 ac.

POSTAL ADDRESS OF PROPERTY:

1600 Anderson Road

ADVERTISING DISCRIPTION: (Example - North side of Lee Highway approx. 1000 feet west of its intersection with Newgate Blvd.)

South side of Chain Bridge Road (Rte. 3547) on both sides of Anderson Road (Rte. 3946)

Table with 2 columns: PRESENT USE, PROPOSED USE. Row 1: Multi-family residential, Multi-family residential. Row 2: MAGISTERIAL DISTRICT: Providence, OVERLAY DISTRICT (S): HC

The name(s) and address(s) of owner(s) of record shall provided on the affidavit form attached and made part of this application. The undersigned has the power to authorize and does hereby authorize Fairfax County staff representative on official business to enter on the subject property as necessary to process the application.

G. Evan Pritchard, attorney/agent
Type or Print Name Walsh Colucci Lubeley Emrich & Walsh, P.C.
2200 Clarendon Blvd, # 1300, Arlington, VA 22201

Signature of Applicant or Agent
(Work) (703) 528-4700 (Mobile)
Telephone Number

Address

Please provide name and telephone number of contact if different from above:

DO NOT WRITE BELOW THIS SPACE

Date application accepted: 2/26/13 Fee Paid \$ N/A

Virginia Ruffner

Commons of McLean L/Cal LLC
6550 Rock Spring Drive, Suite 280
Bethesda, MD 20817

RECEIVED
Department of Planning & Zoning
FEB 19 2013
Zoning Evaluation Division

October 12, 2012

Ms. Virginia Ruffner
Fairfax County Department of Planning & Zoning
12055 Government Center Parkway, Suite 800
Fairfax, Virginia 22035

Re: Consent to File Application for Rezoning (RZ 2011-PR-017)
Subject Property: Tax Map 30-3 ((28)) B4, 5, 6, 8
Applicant: Commons of McLean L/CAL LLC

Dear Ms. Ruffner:

Commons of McLean L/CAL LLC hereby appoints Walsh, Colucci, Lubeley, Emrich & Walsh, P.C. including Martin D. Walsh, Lynne J. Strobel, Timothy S. Sampson, M. Catharine Puskar, Sara V. Mariska, G. Evan Pritchard, Jonathan D. Puvak, Elizabeth D. Baker, Inda E. Stagg and Elizabeth A. McKeeby to act as agent on our behalf for the filing of Rezoning application, Final Development Plan application and any related applications on Tax Map 30-3 ((28)) B4, 5, 6, 8.

Commons of McLean L/Cal LLC, a Delaware
limited liability company

By: LCOR Residential II LLC
its sole member

By: LCOR/Cal Associates LLC
its sole member

By: R. William Hard
Name: R. William Hard
Title: Executive Vice President

STATE OF Maryland :
COUNTY OF Montgomery : to-wit

The foregoing instrument was acknowledged before me this 8 day of October, 2012, by R. William Hard, Executive Vice President of Commons of McLean L/Cal LLC

Tanya R. Thomas
Notary Public

Commission Expires: 3/19/2013

The Commons

JANUARY 14, 2011

RECEIVED
Department of Planning & Zoning

FEB 11 2011

Zoning Evaluation Division

DESCRIPTION OF
LOT 5, WESTGATE PARK
DEED BOOK 16893 AT PAGE 770

&

PARCEL A, PHASE TWO, THE COMMONS
DEED BOOK 3118 AT PAGE 361

&

PARCEL B, PHASE TWO, THE COMMONS
DEED BOOK 3118 AT PAGE 361

&

COLSHIRE DRIVE
DEED BOOK 16893 AT PAGE 770

PROVIDENCE DISTRICT
FAIRFAX COUNTY, VIRGINIA

BEING ALL OF THE LOT 5, WESTGATE PARK AS SHOWN IN "EXHIBIT A" IN A SPECIAL WARRANTY DEED RECORDED IN DEED BOOK 16893 AT PAGE 770, PARCELS A AND B AS SHOWN ON A PLAT ENTITLED "PHASE TWO, THE COMMONS, DRANESVILLE DISTRICT, FAIRFAX COUNTY, VIRGINIA RECORDED IN DEED BOOK 3118 AT PAGE 361 AND COLSHIRE DRIVE (PRIVATE STREET) DESCRIBED IN DEED BOOK 16983 AT PAGE 770 ALL AMONG THE LAND RECORDS OF FAIRFAX COUNTY, VIRGINIA.

VIKA Virginia, LLC

PART I

BEGINNING FOR THE SAME AT A POINT MARKING THE OF THE NORTHEASTERLY CORNER OF THE EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770), SAID POINT ALSO LYING ON THE SOUTHERLY LINE OF CHAIN BRIDGE ROAD- ROUTE 3547 (VARIABLE WIDTH PUBLIC RIGHT-OF-WAY); THENCE LEAVING SAID NORTHEASTERLY CORNER OF THE AFORESAID EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) AND RUNNING WITH THE EASTERLY LINES OF SAID EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) AND THE EASTERLY LINE OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361)

1. SOUTH 53°44'10" EAST, 1117.46 FEET TO A POINT MARKING THE SOUTHEASTERLY CORNER OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361), THENCE LEAVING THE AFORESAID EASTERLY LINE OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361) AND RUNNING WITH THE SOUTHERLY LINE OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361)
2. SOUTH 48°41'48" WEST, 240.31 FEET TO A POINT MARKING THE SOUTHWESTERLY CORNER OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361); THENCE LEAVING THE AFORESAID SOUTHERLY LINE OF PARCEL B, WESTGATE PARK (D.B. 3118, PG. 361) AND RUNNING WITH THE COMMON LINE BETWEEN BOTH PARCEL B AND THE EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 3118, PG. 361 & D.B. 16893, PG. 770) AND ANDERSON ROAD -ROUTE 3946, 80 FOOT PUBLIC RIGHT OF WAY SHOWN ON PLATS RECORDED IN DEED BOOK 2997 AT PAGE 7 AND DEED BOOK 3118 AT PAGE 361 AMONG THE AFORESAID LAND RECORDS THE FOLLOWING SEVEN (7) COURSES AND DISTANCES
3. 183.26 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 830.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 34°58'41" WEST, 182.89 FEET TO A POINT; THENCE
4. NORTH 41°18'12" WEST, 362.68 FEET TO A POINT; THENCE
5. 282.94 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 532.97 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 56°30'37" WEST, 279.63 FEET TO A POINT OF REVERSE CURVATURE; THENCE
6. 67.02 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 1660.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 70°33'48" WEST, 67.02 FEET TO A POINT OF REVERSE CURVATURE; THENCE
7. 123.61 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 900.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 73°20'27" WEST, 123.51 FEET TO A POINT; THENCE
8. NORTH 77°16'32" WEST, 76.01 FEET TO A POINT; THENCE
9. 146.49 FEET ALONG THE ARC OF A TANGENT CURVE TO THE RIGHT HAVING A RADIUS OF 860.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 72°23'45" WEST, 146.31 FEET TO A POINT OF COMPOUND CURVATURE MARKING THE INTERSECTION OF THE AFORESAID EASTERLY RIGHT

OF WAY LINE ANDERSON ROAD - ROUTE 3946 AND THE SOUTHERLY RIGHT OF WAY LINE OF THE AFORESAID CHAIN BRIDGE ROAD- ROUTE 3547; THENCE LEAVING THE AFORESAID COMMON LINE BETWEEN THE EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) AND ANDERSON ROAD - ROUTE 3946 AND RUNNING THE COMMON LINE BETWEEN SAID CHAIN BRIDGE ROAD- ROUTE 3547 AND THE EASTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) THE FOLLOWING TWO (2) COURSES AND DISTANCES

10. 61.23 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 25.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 02°38'09" EAST, 47.03 FEET TO A POINT; THENCE

11. NORTH 72°48'38" EAST, 261.60 FEET TO THE POINT OF BEGINNING CONTAINING 175,247 SQUARE FEET OR 4.02312 ACRES OF LAND.

PART II

BEGINNING FOR THE SAME AT A POINT MARKING THE NORTHEASTERLY CORNER OF THE WESTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770), SAID POINT ALSO LYING ON THE WESTERLY RIGHT OF WAY LINE OF ANDERSON ROAD - ROUTE 3946 (80 FOOT PUBLIC RIGHT OF WAY). RECORDED IN DEED BOOK 2997 AT PAGE 7 AMONG THE AFORESAID LAND RECORDS, THENCE RUNNING WITH THE COMMON LINE BETWEEN THE WESTERLY PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) AND ANDERSON ROAD - ROUTE 3946 (D.B. 2997, PG. 7) AND CONTINUING WITH THE COMMON LINE BETWEEN PARCEL A, PHASE TWO, THE COMMONS RECORDED IN DEED BOOK 3118 AT PAGE 361 AMONG THE AFORESAID LAND RECORDS AND ANDERSON ROAD - ROUTE 3946 THE FOLLOWING SEVEN (7) COURSES AND DISTANCES

1. 271.98 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 940.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 68°59'11" EAST, 271.03 FEET TO A POINT; THENCE

2. SOUTH 77°16'32" EAST, 76.01 FEET TO A POINT OF CURVATURE; THENCE

3. 112.62 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 820.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 73°20'28" EAST, 112.53 FEET TO A POINT OF REVERSE CURVATURE; THENCE

4. 70.25 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 1740.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 70°33'48" EAST, 70.25 FEET TO A POINT OF REVERSE CURVATURE; THENCE

5. 240.47 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 452.97 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 56°30'42" EAST, 237.65 FEET TO A POINT; THENCE

6. SOUTH 41°18'12" EAST, 362.68 FEET TO A POINT OF CURVATURE; THENCE

7. 52.16 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 750.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 39°18'42" EAST, 52.15 FEET TO A POINT OF COMPOUND CURVATURE; THENCE

8. 103.55 FEET ALONG THE ARC OF A CURVE TO THE RIGHT HAVING A RADIUS OF 750.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 33°21'47" EAST, 103.47 FEET TO A POINT OF CURVATURE MARKING THE INTERSECTION OF COLSHIRE DRIVE (PRIVATE STREET) RECORDED IN DEED BOOK 3244 AT PAGE 197; AND PARCEL A, PHASE FOUR, THE COMMONS RECORDED IN DEED NOOK 33142 AT PAGE 480 AMONG THE AFORESAID LAND RECORDS, SAID POINT ALSO LYING ON THE WESTERLY LINE OF ANDERSON ROAD - ROUTE 3946; THENCE LEAVING SAID WESTERLY LINE OF ANDERSON ROAD - ROUTE 3946 AND RUNNING WITH THE COMMON LINE OF THE AFORESAID PORTION OF COLSHIRE DRIVE (D.B. 16983, PG. 770) AND PARCEL A, PHASE FOUR, THE COMMONS (D.B. 3118, PG. 361) THE FOLLOWING FIVE (5) COURSES AND DISTANCES

9. 41.55 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 25.00 FEET WITH A CHORD BEARING AND DISTANCE OF NORTH 77°01'12" WEST, 36.93 FEET TO A POINT; THENCE

10. SOUTH 55°22'03" WEST, 77.42 FEET TO A POINT; THENCE

11. 455.36 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 1775.00 FEET WITH A CHORD BEARING AND DISTANCE SOUTH 48°01'05" WEST, 454.11 FEET TO A POINT; THENCE

12. SOUTH 40°40'10" WEST, 91.57 FEET TO A POINT OF CURVATURE; THENCE

13. 31.41 FEET ALONG THE ARC OF A CURVE TO THE LEFT HAVING A RADIUS OF 75.00 FEET WITH A CHORD BEARING AND DISTANCE OF SOUTH 28°40'25" WEST, 31.18 FEET TO A POINT MARKING THE SOUTHWESTERLY CORNER OF THE AFORESAID COLSHIRE DRIVE (D.B. 16983, PG. 770); THENCE LEAVING THE COMMON LINE BETWEEN AFORESAID PARCEL A, PHASE FOUR, WESTGATE PARK (D.B. 3118, PG. 361) AND SAID COLSHIRE DRIVE AND RUNNING WITH THE COMMON LINE OF SAID COLSHIRE (D.B. 16983, PG. 770) AND THE PROPERTY OF DARTFORD DRIVE 7525 COLSHIRE DRIVE, LLC RECORDED IN DEED BOOK 21145 AT PAGE 35 AMONG THE AFORESAID LAND RECORDS, THE FOLLOWING TWO (2) COURSES AND DISTANCES

14. NORTH 38°16'51" WEST, 42.25 FEET TO A POINT; THENCE RUNNING WITH THE COMMON LINE OF THE AFORESAID COLSHIRE (D.B. 16983, PG. 770) AND THE PROPERTY OF DARTFORD DRIVE 7525 COLSHIRE DRIVE, LLC (D.B. 21145, PG. 35) AND CONTINUING WITH THE COMMON LINE OF THE AFORESAID PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND LOT 3A1, WESTGATE PARK RECORDED IN DEED BOOK 14774 AT PAGE 1547

15. NORTH 59°09'08" WEST, 66.48 FEET TO A POINT; THENCE RUNNING WITH THE COMMON LINE OF THE AFORESAID PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND LOT 3A1, WESTGATE PARK (D.B. 14471, PG. 1547) AND CONTINUING WITH THE COMMON LINE OF SAID PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND LOT 4A3, WESTGATE PARK (D.B. 14471, PG. 1547)

16. NORTH 56°01'52" WEST, 500.00 FEET TO A POINT MARKING THE COMMON WESTERLY CORNER OF PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND THE WESTERN PORTION OF LOT 5, WESTGATE PARK (D.B. 16983, PG. 770); THENCE RUNNING WITH SAID COMMON LINE OF SAID PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND LOT 4A3, WESTGATE PARK (D.B. 14471, PG. 1547) AND CONTINUING WITH THE COMMON LINE OF PARCEL A, PHASE TWO, THE COMMONS (D.B. 3118, PG. 361) AND LOT 4A1, WESTGATE INDUSTRIAL PARK RECORDED IN DEED BOOK 11993 AT PAGE 157 AMONG THE AFORESAID LAND RECORDS

17. NORTH 26°46'53" WEST, 350.00 FEET TO A POINT MARKING THE NORTHWEST CORNER OF THE AFORESAID WESTERN PORTION OF LOT 5, WESTGATE (D.B. 16893, PG. 770); THENCE LEAVING THE WESTERLY LINE OF SAID WESTERN PORTION OF LOT 5, WESTGATE (D.B. 16893, PG. 770) AND RUNNING WITH THE COMMON LINE BETWEEN SAID WESTERN PORTION OF LOT 5, WESTGATE PARK (D.B. 16893, PG. 770) AND PARCEL A, WESTGATE PARK (VAN BUREN) BY PLAT RECORDED IN DEED BOOK 5888, PAGE 1335 AMONG THE AFORESAID LAND RECORDS; THENCE

18. NORTH 16°13'08" EAST, 496.88 FEET TO A POINT TO A POINT OF BEGINNING CONTAINING 737,948 SQUARE FEET OR 16.94096 ACRES LAND.

CONTAINING A TOTAL AREA OF 913,196 SQUARE FEET OR 20.9641 ACRES OF LAND.

BEING MORE PARTICULARLY SHOWN ON A CERTIFIED PLAT PREPARED BY VIKA, INCORPORATED WITH A REVISION DATE OF 1/14/2011.

Development Conditions

FDP 2011-PR-017

Commons of McLean L/CAL LLC

April 17, 2013

If it is the intent of the Planning Commission to approve Final Development Plan FDP 2011-PR-017 to permit a residential building with at Tax Map 30-3 ((28)) 5, staff recommends that the Planning Commission condition the approval by requiring conformance with the following development conditions.

1. This FDP is subject to the provisions of Article 17, Site Plans, as may be determined by the Director, Department of Public Works and Environmental Services (DPWES). Any plan submitted pursuant to this final development plan (FDP) shall be in substantial conformance with the approved FDP entitled The Commons – Building 1, prepared by WDG Architecture, and revised March 25, 2013, and these conditions. Minor modifications to the approved FDP may be permitted pursuant to Par. 4 of Sect. 16-403 of the Zoning Ordinance.
2. The temporary open space shown on the FDP shall be maintained by the owner of the property (or its assigns). A public access easement consistent with all site plan, PFM, and County Attorney requirements shall be recorded over the sidewalks in the temporary open space area shown on the FDP and the sidewalk required in Condition 3 below.
3. Until such time as Colshire Meadow Drive is constructed along the northern boundary of the subject property, an interim pedestrian connection shall be provided between the western terminus of the Building 1 sidewalk along the Colshire Meadow Drive extension and the interim north-south sidewalk proposed within the temporary open space. Should this interim pedestrian connection not meet handicap standards due to slopes, signage directing users to an accessible route shall be posted. This interim pedestrian connection shall be installed prior to the issuance of the final RUP for Building 1.

NOTES

- THE PROPERTY THAT IS THE SUBJECT OF THIS FINAL DEVELOPMENT PLAN CONSISTS OF PARCEL, OR A PORTION THEREOF IDENTIFIED ON THE FAIRFAX COUNTY TAX ASSESSMENT MAP AS JO-3 (202) PARCEL 5. THE PROPERTY IS TO BE REDIVIDED TO PFC AND HC WITH RZ-2011-PR-07.
- THE HORIZONTAL DATUM IS VIRGINIA STATE GRID NORTH.
- THE TEMPORARY SHOW HOLE WAS FIELD RUN BY VWA, INC. AND THE CONTOUR INTERVAL IS TWO (2) FEET.
- THE BOUNDARY INFORMATION WAS PREPARED BY VWA, INC.
- THE PROPERTY IS LOCATED IN THE ANDERSON SUB DISTRICT OF THE TYSONS EAST DISTRICT OF THE TYSONS CORNER URBAN CENTER OF THE FAIRFAX COMPREHENSIVE PLAN. THE PLAN RECOMMENDS THE SITE FOR RESIDENTIAL MEDIUM DENSITY USE AT VARIOUS INTENSITIES. THE PROPOSED DEVELOPMENT IS IN CONFORMANCE WITH THE PLAN.
- PUBLIC WATER AND SANITARY SERVICES ARE AVAILABLE AND WILL BE EXTENDED TO SERVE THE DEVELOPMENT.
- STORM WATER MANAGEMENT AND BMP FACILITIES FOR THE PROPOSED DEVELOPMENT WILL BE PROVIDED ON SITE AND WILL BE CONSTRUCTED AS A BELOW GROUND SYSTEM. HOWEVER, THE APPLICANT RESERVES THE RIGHT TO PROVIDE TEMPORARY STORM WATER MANAGEMENT AND BMP FACILITIES ON SITE DURING PHASED CONSTRUCTION OF THE FINAL DEVELOPMENT. IN EITHER CASE AN ADEQUATE STORM DRAINAGE SYSTEM WILL BE PROVIDED IN ACCORDANCE WITH THE PUBLIC FACILITIES MANUAL, STANDARDS AND DESIGN CRITERIA OF FAIRFAX COUNTY. THESE FACILITIES MAY INCLUDE, BUT ARE NOT LIMITED TO, PERFORATED INFILTRATION FACILITIES OR UNDERGROUND VALTALS. SUCH TEMPORARY FACILITIES SHALL BE DESIGNED AND CONSTRUCTED TO MEET THE CURRENT FAIRFAX COUNTY SSM/BMP STANDARDS IN EFFECT AT THE TIME OF CONSTRUCTION FOR THE SPECIFIED FACILITY.
- TO THE BEST OF OUR KNOWLEDGE, NO GRAVE SITES OR STRUCTURES MARKING A BURIAL SITE ARE PRESENT ON THE SUBJECT PROPERTY.
- TO THE BEST OF OUR KNOWLEDGE, NO HAZARDOUS OR TOXIC SUBSTANCES ARE KNOWN TO EXIST ON THE SUBJECT PROPERTY.
- THERE ARE EXISTING RESIDENTIAL STRUCTURES ON THE PARCELS ORCA 19864. SOME OF THESE STRUCTURES WILL BE DEMOLISHED WITH DEVELOPMENT OF THE PROPERTY.
- THE ENTIRE SUBJECT PROPERTY IS LOCATED WITHIN AN 80A ZONE, NO FLOOD PLAIN, R.P.A. OR ENVIRONMENTAL QUALITY CORRIDOR CURRENTLY EXIST ON THIS PROPERTY.
- DEVELOPMENT WILL COMMENCE UPON COMPLETION OF ALL REQUIRED FAIRFAX COUNTY PLAN PROCESSING AND APPROVALS. COMMENCEMENT OF DEVELOPMENT IS ALSO SUBJECT TO MARKET TIMING.
- THE DEVELOPMENT CONFORMS TO THE PROVISIONS OF ALL APPLICABLE STANDARDS WITH THE LOCATION OF WAIVERS AND MODIFICATIONS REQUESTED WITH THE COP.
- LANDSCAPED OPEN SPACE AREAS SHOWN HEREON MAY BE MODIFIED AT THE TIME OF FINAL SITE PLAN.
- THE BUILDING FOOTPRINTS, GARAGES, PLAZAS, PARKS AND ROADS REPRESENTED HEREON ARE APPROXIMATE AND ARE BEING PROVIDED FOR ILLUSTRATIVE PURPOSES ONLY. THESE FEATURES MAY BE EXPANDED, MODIFIED OR DECREASED IN SIZE OR QUANTITY AT THE TIME OF FINAL SITE PLAN WITHOUT THE NEED TO AMEND THE CONCEPT DEVELOPMENT PLAN SO LONG AS THE APPROVED FILL VOLUMES AND PARKING PROVISIONS DO NOT EXCEED THE FRAMES PROVIDED IN THE SHEETS ON THIS SHEET.
- ADDITIONAL SITE FEATURES SUCH AS PLAZAS, GAZEBOS, FENCING CORNERS, TRELLISES, ENTRANCE SIGNS, LIGHTS AND/OR WALLS NOT REPRESENTED HEREON MAY BE PROVIDED.
- THE PROPOSED DEVELOPMENT ON THE SUBJECT PROPERTY WILL NOT POSE ANY ADVERSE EFFECT ON ADJACENT OR NEIGHBORING PROPERTIES.
- THE PROJECT WILL MEET THE PARKING REQUIREMENTS AS SET FORTH IN THE PFC ZONE PER ARTICLE 6 OF THE ZONING ORDINANCE AND SHALL BE PROVIDED IN A CONFORMANCE WITH ABOVE AND BELOW GRADE PARKING STRUCTURES AND SURFACE SPACES. THE NUMBER OF PARKING SPACES PROVIDED HEREON MAY BE ADJUSTED AT FINAL SITE PLAN.
- SHADE WILL BE PROVIDED IN ACCORDANCE WITH THE ZONING ORDINANCE OR A COMPREHENSIVE SIGN PLAN.
- THERE ARE NO SCENIC ASSETS OR NATURAL FEATURES ON THIS SITE WORTHY OF DELINEATION.
- TRANSITIONAL SCREENING AGAINST ADJACENT PROPERTIES IS NOT REQUIRED AS SET FORTH IN Z.O. SEC. 13-300 AND THE SUPPLEMENTAL SCREENING AND BARBER MAP.
- THERE ARE NO EXISTING UTILITY ABOVE GRADE EASEMENTS HAVING A WIDTH OF TWENTY FIVE (25) FEET OR MORE. THERE ARE NO MAJOR UNDERGROUND UTILITY EASEMENTS LOCATED ON THIS SITE.
- APPLICANT RESERVES THE RIGHT TO DETERMINE THE FINAL CPA OF EACH BUILDING WITH THE FINAL SITE PLAN.
- MINOR MODIFICATIONS MAY BE MADE TO THE CONSTRUCTION PLANS FOR THE SUBJECT PROPERTY PER SECTION 18-204 OF THE ZONING ORDINANCE.
- THE SUBJECT PROPERTY MAY BE SUBDIVIDED IN THE FUTURE FOR THE PURPOSE OF SALE, JOINT VENTURE, OR PARTNERSHIP. ANY PROPOSED SUBDIVISION MAY BE MODIFIED ADMINISTRATIVELY BY THE DIRECTOR OF OPEN LANDS WITHOUT REQUIRING A MODIFICATION OF THE COP PLAN OR PRELIMINARY PLAN.
- ACCESSORY USES AS IDENTIFIED UNDER ARTICLE 2 OF THE ZONING ORDINANCE MAY BE PROVIDED WITHOUT REQUIRING MODIFICATION OF THE COP. THESE USES MAY INCLUDE BUT NOT BE LIMITED TO THE FOLLOWING:
 - ACCESSORY STRUCTURES.
 - FLAG POLES.
 - FENCES.
 - CORNICES, CANOPIES, AWNINGS, EAVES AND OTHER SIMILAR FEATURES.
 - OPEN FIRE BALCONIES, FIRE ESCAPES, UNCOVERED STAIRS AND STAIRS.
 - WASH CONCRETE, HEAT PUMPS, EMERGENCY GENERATORS AND OTHER SIMILAR EQUIPMENT.
 - BAY WINDOWS, ORBELS AND CHIMNEYS.
 - ACCESSIBILITY IMPROVEMENTS AND LAY-BY PARKING SPACE IN FRONT OF THE PROPOSED BUILDINGS.
 - OUTDOOR PATIOS NOT OVER (1) FOUR FEET IN HEIGHT ABOVE THE FINISHED GRADE.
 - DECORATIVE WALLS FOR LANDSCAPING NOT OVER 3 FEET IN HEIGHT ABOVE THE FINISHED GRADE.
 - OUTDOOR CAFE SEATING AREAS.
- ALL PRIVATE STREETS SHALL BE DESIGNED TO MEET PFM STANDARDS UNLESS WAIVERS OR MODIFICATIONS ARE GRANTED BY THE BOARD OF SUPERVISORS ON THE DIRECTOR. THE DESIGN SPEED SHALL BE DETERMINED AT THE TIME OF FINAL SITE PLAN.
- EXISTING ENTRANCES TO EXISTING LAND USES SHALL BE PRESERVED TO REMAIN UNLESS SUCH THINGS AS THE PROPERTY REDEVELOPMENT.
- ALL PAYMENT MARKINGS ON PUBLIC STREETS INCLUDING BUT NOT LIMITED TO CROSSWALKS, LAKE USE, BIKE LANES, ARROWS, PARKING BAYS, ETC. SHOWN ON THE FDP ARE SUBJECT TO VDOT REVIEW AND APPROVAL.
- PARKING LANES SHOWN ARE SUBJECT TO VDOT REVIEW AND APPROVAL.
- TREE ROOT BARRIERS WILL BE REQUIRED FOR TREE PITTS ADJACENT TO TRAVEL WAYS.
- ALL EXISTING SIGNAL MODIFICATIONS OR NEW SIGNAL INSTALLATIONS ARE SUBJECT TO VDOT APPROVAL.
- THE FINAL DESIGNATION AND/OR RESTRICTION OF ON-STREET PARKING SPACES INCLUDING THE LOCATION OF HANDICAP SPACES SHALL BE DETERMINED BY THE DIRECTOR OF OPEN LANDS AT THE TIME OF FINAL SITE PLAN.
- THE APPLICANT RESERVES THE RIGHT TO PROVIDE LOADING SPACES IN EXCESS OF THAT SHOWN HEREON. PROVIDED THEY DO NOT NEGATIVELY IMPACT THE STREETScape SHOWN HEREON. FINAL BUILDING HEIGHTS ARE TO BE DETERMINED AT SITE PLAN, PROVIDED MAXIMUMS SHOWN HEREON ARE NOT EXCEEDED.
- PUBLIC ACCESS EASEMENTS WILL BE PROVIDED OVER PUBLIC STREETS.
- LOCATION AND TYPE OF INTERNAL (TO THE SITE) AND EXTERNAL CROSSWALKS AND ADA CURB RAMPS ARE SUBJECT TO VDOT APPROVAL AT THE TIME OF SITE PLAN.
- BICYCLE PARKING WILL BE PROVIDED IN ACCORDANCE WITH THE TRANSPORTATION DESIGN STANDARDS FOR TYSONS CORNER URBAN CENTER & THE TYSONS CORNER URBAN CENTER GUIDELINES. ALL CORRIDORS WITH FOOT AND BIKE PATHS AT THE TIME OF FINAL SITE PLAN.
- PROPOSED ROADWAY IMPROVEMENTS (ENTRANCES, CURBING & ETC.) MAY REQUIRE EXCEPTION/DEVIATION FROM VDOT ACCESS MANAGEMENT DESIGN STANDARDS AND THE TRANSPORTATION DESIGN GUIDELINES FOR TYSONS CORNER URBAN CENTER (AS MAY BE DETERMINED AT SITE PLAN); EQUIVOCANCE WITH SUCH EXCEPTIONS / CHANGES SHALL NOT REQUIRE AN AMENDMENT TO THE COP. SEE SHEETS S-1 & S-2 FOR WAIVERS & MODIFICATIONS REQUESTED.
- ALL GRADING ON THIS FDP IS CONCEPTUAL AND SUBJECT TO CHANGE AT THE TIME OF FINAL SITE PLAN.

- AREAS OF SHARED PARKING, MANAGED PARKING AND/OR TANDEN/VALET PARKING SHALL BE DEMONSTRATED ON THE SITE PLAN.
- PRIVATE ACCESS ROADS SHOWN ON THE FDP SHALL NOT BE CONSIDERED "STREETS" AND, AS SUCH, MAY DEVIATE FROM THE TYSONS TRANSPORTATION DESIGN STANDARDS AND STREETScape RECOMMENDATIONS IN THE COMPREHENSIVE PLAN.
- ALL ENTRANCES ON PUBLIC STREETS SHALL TYPICALLY BE CONSTRUCTED AS VDOT STD CO-13 UNLESS INDICATED OTHERWISE AND AS DEMANDS BY VDOT.
- A GRAPHIC DEPICTION OF THE ANGLE OF BULK PLANE FOR THE PROPOSED DEVELOPMENT SITE IS NOT REQUIRED AS THIS DEVELOPMENT IS NOT LOCATED NEAR THE PERIMETER OF THE TYSONS URBAN CENTER AS DESCRIBED IN SECTION 18-102 OF THE ZONING ORDINANCE.
- ALL LAKE USE (EX. INTERNAL OR PLANNED) ARE SUBJECT TO REVIEW AND APPROVAL BY VDOT AT THE TIME OF FINAL SITE PLAN AND MAY BE MODIFIED WITHOUT THE NEED FOR PCA, OFPA AND/OR FIPA.
- THIS PLAN IS CONCEPTUAL AND IS PROVIDED TO BE USED IN CONJUNCTION WITH THE LAND USE APPROVAL PROCESS ONLY. IT IS NOT AN ENGINEERING CONSTRUCTION DRAWING AND MINOR DEVIATIONS AND ADJUSTMENTS MAY BE REQUIRED, AND ARE PERMITTED PURSUANT TO THE ZONING ORDINANCE SECTION 18-201(5), AS PART OF THE FINAL SITE PLAN APPROVAL PROCESS. HOWEVER, THE FINAL CONSTRUCTION DRAWINGS SHALL BE IN SUBSTANTIAL CONFORMANCE WITH THIS PLAN.

PFC WAIVERS/MODIFICATIONS REQUESTED

- REPERAL OF PFM SECTION 6-0203 REQUIRING AN ANALYSIS OF THE OUTFALL UNITS, SUCH THAT THE ENTIRE PORTION OF THE OUTFALL SHEET OF THE SITE, OUTFALL THAT IS WITHIN THE PFC DISTRICT HAS BEEN FULLY REDEVELOPED UNDER THE PFC ZONING. THIS IS NECESSARY TO FULLY ACCOUNT FOR THE EFFECTS OF THE PFC REQUIRED RUNOFF REDUCTION ON THE RECEIVING CHANNEL.
- WAIVER OF PFM SECTION 6-0303.6 TO ALLOW STORMWATER MANAGEMENT FACILITIES (SSM AND BMP) TO BE PROVIDED WITHIN UNDERGROUND SYSTEMS WITHIN THE RESIDENTIAL BLOCKS OF THE PROPOSED DEVELOPMENT.
- WAIVER OF PFM SECTION 7-0403.4 REQUIRING THE MINIMUM WIDTH OF 30 FEET FOR PRIVATE STREET AND COMMERCIAL ENTRANCES CONNECTING TO VDOT ROADWAYS, AS ALLOWED BY APPROVAL OF THE DIRECTOR OF DPMS AT THE TIME OF FINAL SITE PLAN.
- MODIFICATION OF PFM SECTION 7-0800 TO ALLOW TANDEN/VALET PARKING SPACES, AS ALLOWED BY BUILDING MANAGEMENT, AND THAT SUCH SPACES MAY COUNT TOWARDS REQUIRED PARKING.
- MODIFICATION OF SECTION 7-0802.2 PARKING GEOMETRIC STANDARDS TO ALLOW FOR UP TO A 4% PROJECTION OF STRUCTURAL COLUMNS WITHIN PARKING STRUCTURES WITHIN THE REQUIRED PARKING STALL AREA. THE PARKING STALLS AFFECTED BY SUCH STRUCTURAL COLUMNS SHALL COUNT TOWARDS THE NUMBER OF REQUIRED PARKING SPACES.
- WAIVER OF SECTION 8-0201.3 REQUIRING TRAILS AND BIKE TRAILS SHOWN ON THE COMPREHENSIVE TRAILS PLAN IN FAVOR OF THE STREETScape AND ON-ROAD BIKE TRAIL SYSTEM SHOWN ON THE FDP.
- MODIFICATION OF SECTION 12-0508.2A PRESERVATION TARGET, AS ALLOWED BY DEVIATIONS DESCRIBED IN SECTION 12-0508.2A(1) THROUGH SECTION 12-0508.2A(3).
- MODIFICATION OF SECTION 12-0510-06-(E) TO PERMIT REDUCTION OF THE MINIMUM PLANTING AREA FROM EIGHT (8) FEET, TO A MINIMUM OF FIVE (5) FEET PER TREE FOR TREES TO SATISFY THE TREE COVER REQUIREMENT. REFER TO LANDSCAPE PLAN HEREON FOR CHANGES OF THE PROPOSED PLANTING AREA.
- MODIFICATION OF SECTION 12-0511 FOR REQUIRED TEN PERCENT TREE CANOPY COVERAGE ON INDIVIDUAL LOTS / LAND BAYS, TO ALLOW FOR CANOPY TO BE CALCULATED ON THE OVERALL COP DEVELOPMENT AREA, AS DEMONSTRATED ON THE FDP HEREON.
- MODIFICATION OF SECTION 12-0513.08 TO ALLOW FOR TREES LOCATED ABOVE ANY PROPOSED PERCOLATION TRENCH OR BIO-RETENTION AREAS TO COUNT TOWARDS COUNTY TREE COVER REQUIREMENTS.

PFC ZONE 8 - STORMWATER AND BMP CODE REVISIONS

- REPERALS / MODIFICATION OF REQUIRED SSM AND BMP CRITERIA BY THE DIRECTOR, DPMS AS OUTLINED IN THE STORM WATER MANAGEMENT DESIGN PFM. REVISIONS NARRATIVE OUTLINED ON STORMWATER MANAGEMENT SHEETS AND AS FOLLOWS:
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-0303.6 TO ALLOW UTILIZATION OF INFILTRATION RATES LESS THAN 0.52 IN/PYR FOR DESIGN OF INFILTRATION SYSTEMS UTILIZED TO MEET THE COMPREHENSIVE PLAN REQUIREMENT FOR RETENTION OF THE FIRST 1" OF RUNOFF ON-SITE.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-0303.6 TO ALLOW FOR ANY RETENTION FACILITY LOCATED WITHIN A BUILDING OR GARAGE STRUCTURE TO BE COVERED BY BUILDING CODE REQUIREMENTS FOR ACCESS AND MAINTENANCE.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-1307.2C TO ALLOW FOR INSTALLATION OF BIO-RETENTION FACILITIES THAT UTILIZE INFILTRATION TO BE CONSTRUCTED ON 8-IN-SITU FILL MATERIAL, PROVIDED FIELD TESTS SHOW ADEQUATE INFILTRATION RATES EXIST FOR 8-IN-SITU MATERIAL.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-1307.2E TO SET THE MINIMUM HORIZONTAL SETBACKS FROM BUILDING FOUNDATIONS TO BE REDUCED TO ZERO (0) FEET IN ORDER TO FACILITATE INSTALLATION OF BIO-RETENTION SYSTEMS IN AN URBAN ENVIRONMENT SET FORTH IN THE TYSONS CORNER DESIGN GUIDELINES.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-1307.2D TO ALLOW INSTALLATION OF BIO-RETENTION FACILITIES IN THE VICINITY OF LOADING BAYS, VEHICLE MAINTENANCE AREAS OR OUTDOOR STORAGE AREAS TO ACCOMMODATE THE URBAN ENVIRONMENT SET FORTH IN THE TYSONS CORNER DESIGN GUIDELINES.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 8-1307.2D TO ALLOW FOR THE MAXIMUM DRAINAGE AREAS TO BIO-RETENTION FILTERS UTILIZED FOR RETENTION OF THE FIRST 1" OF RUNOFF BE DETERMINED IN ORDER TO ACCOMMODATE ROOFTOP RUNOFF PIPED TO PROPOSED STRUCTURES.
 - ALL REQUIRED DEVIATIONS OF PFM SECTION 6-1307.2C TO ALLOW INSTALLATION OF TREE BOX FILTERS IN THE VICINITY OF LOADING BAYS, VEHICLE MAINTENANCE AREAS OR OUTDOOR STORAGE AREAS TO ACCOMMODATE THE URBAN ENVIRONMENT SET FORTH IN THE TYSONS CORNER DESIGN GUIDELINES.

ZONING ORDINANCE/WAIVERS MODIFICATIONS REQUESTED

- #### ZONING ORDINANCE ARTICLE 2 - GENERAL REGULATIONS
- WAIVER / MODIFICATION OF SECTION 2-505-2 TO ALLOW FOR A PARAPET WALL CORNICE OR SIMILAR PROJECTION TO EXCEED THE HEIGHT LIMIT ESTABLISHED BY MORE THAN THREE (3) FEET, AS INDICATED ON THE FDP.
 - THE APPLICANT REQUESTS A MODIFICATION OF THE ZONING ORDINANCE, SECTION 2-506.1(A) AND (C) TO ALLOW STRUCTURES LOCATED ON THE BUILDING FOOT TO OCCUPY AN AREA GREATER THAN 25% OF THE TOTAL ROOF AND TO EXCLUDE AIR CONDITIONING UNITS AND COOLING TOWERS, LOCATED OUTSIDE THE FOOTPRINT OF COVERED AREA, FROM BEING INCLUDED IN THE MAXIMUM BUILDING HEIGHT IF SAID STRUCTURE, AIR CONDITIONER OR COOLING TOWER IS FOR THE PURPOSE OF PROVIDING BUILDING INFRASTRUCTURE TO MEET LEED CERTIFICATION.
- #### ZONING ORDINANCE ARTICLE 11 - PARKING AND LOADING
- MODIFICATION OF ZONING ORDINANCE SECTION 11-001(1)(2) AND SECTION 6-509(1) TO ALLOW FOR TANDEN SPACES AND VALET SPACES CONTROLLED BY BUILDING MANAGEMENT, FOR RESIDENTIAL AND OFFICE USES. SUCH STACKED SPACES IN ACCORDANCE WITH SECTION 11-161(1) AND 6-509(1) MAY COUNT TOWARDS REQUIRED PARKING SPACES SPECIFIED IN THE ZONING ORDINANCE AND SHALL BE PROVIDED IN ACCORDANCE WITH THE PARKING PLAN SHOWN WITH THIS APPLICATION.
 - MODIFICATION OF ZONING ORDINANCE SECTION 11-220 AND SECTION 11-303 FOR THE REQUIRED NUMBER OF LOADING SPACES WITHIN MULTI-FAMILY, OFFICE AND RETAIL/SERVICE USES IS REQUESTED IN FAVOR OF THOSE WHICH ARE SHOWN ON THE FDP.
 - MODIFICATION OF SECTION 11-220(4) REQUIRING MINIMUM DISTANCE OF FORTY FEET (40') OF A LOADING SPACE IN PROXIMITY TO DRIVE ALLEYS, TO THAT AS DEMONSTRATED ON THE FDP.
 - WAIVER OF THE MAXIMUM LENGTH OF PRIVATE STREETS AS PROVIDED IN PARAGRAPH 2 OF SECTION 11-302 OF THE ZONING ORDINANCE TO ALLOW PRIVATE STREETS IN EXCESS OF 600 FEET IN LENGTH.
 - THE APPLICANT REQUESTS A MODIFICATION FROM THE TREE PRESERVATION TARGET PER ZONING ORDINANCE SECTION 13-400. THIS MODIFICATION IS PERMITTED BASED ON TWO (2) ALLOWABLE DEVIATIONS IN THE FAIRFAX COUNTY PUBLIC FACILITIES MANUAL. THE FIRST IS (12-0007.2A), WHICH STATES, "MEETING THE TREE PRESERVATION TARGET WOULD PRECLUDE THE DEVELOPMENT OF USES OR DENSITIES OTHERWISE ALLOWED BY THE ZONING ORDINANCE." THE SECOND IS (12-0007.2A)(4), WHICH STATES, "CONSTRUCTION ACTIVITIES COULD BE REASONABLY EXPECTED TO IMPACT EXISTING TREES OR FORESTED AREAS USED TO MEET THE TREE PRESERVATION TARGET TO THE EXTENT THEY WOULD MEET LIKELY SHAVING BY A HEALTHY AND STRUCTURALLY SOUND MANNER FOR A MINIMUM OF 10-YEARS IN ACCORDANCE WITH THE POST-DEVELOPMENT STANDARDS FOR TREES AND FORESTED AREAS PROVIDED IN (12-0404)." SPECIFIC TREES TO BE PRESERVED ARE IDENTIFIED ON THE COP.
- #### ZONING ORDINANCE ARTICLE 17 - SITE PLAN
- WAIVER OF SECTION 17-201-(7) REQUIRING HO PARKING SPACES ALONG TRAVEL WAYS AT 15M INTERVAL, SO AS NOT TO CREATE VISUAL SIGN CLUTTERS, HEIGHTS AND METHOD OF PARKING CONTROL, SIGNAGE TO BE DETERMINED AT FINAL SITE PLAN WITH APPROVAL OF THE DIRECTOR OF DPMS.
 - WAIVER AND/OR MODIFICATION OF SECTION 17-201 ALL CORRIDORS AND BIKE TRAILS IN FAVOR OF THE STREETScape AND ON-ROAD BIKE TRAIL SYSTEM SHOWN ON THE FDP.
 - IN ACCORDANCE WITH ZONING ORDINANCE SECTION 17-201 (2), THE APPLICANT REQUESTS THE RIGHT TO ESTABLISH PARKING CONTROL, SIGNS, AND PARKING METERS ALONG PUBLIC AND PRIVATE STREETS WITHIN AND ADJACENT TO THE DEVELOPMENT.

WORK FORCE HOUSING NOTE:

WORK FORCE HOUSING WILL BE PROVIDED AS OUTLINED IN THE PROFFERS.

PUBLIC FACILITIES MANUAL WAIVERS/MODIFICATIONS APPROVED UNDER RZ-2011-PR-07, CDP

- A MODIFICATION TO SECTION 12-0702.18 (2) OF THE PFM TO PERMIT THE MINIMUM PLANTING AREA FOR TREES PLANTED TO SATISFY THE MINIMUM TREE CANOPY REQUIREMENT TO BE REDUCED FROM A MINIMUM WIDTH OF 8 FEET TO A MINIMUM WIDTH OF 5 FEET, WITH THE PROMOTION FOR STRUCTURAL SOLES TO ENHANCE SURVIVABILITY OF THE SUBJECT TREES, AS THEY ARE IDENTIFIED ON THE FDP.
- A MODIFICATION TO SECTION 12-0503 OF THE PFM AND SECTION 11-0319 OF THE ZONING ORDINANCE TO ALLOW FOR THE PROTECTION OF STRUCTURAL COLUMNS INTO PARKING SPACES WITHIN PARKING STRUCTURES, BY NO MORE THAN 4% OF THE STALL AREA. SUCH PARKING SPACES SHALL COUNT TOWARDS THE REQUIRED NUMBER OF PARKING SPACES AS REQUIRED BY THE ZONING ORDINANCE.
- A WAIVER TO SECTION 6-0303.6 OF THE PFM TO ALLOW ALL STORM WATER MANAGEMENT AND BEST MANAGEMENT PRACTICES TO BE SATISFIED BY UNDERGROUND SYSTEMS DESIGNED AND CONSTRUCTED FOR THE RESIDENTIAL COMPONENT OF THIS DEVELOPMENT.
- A WAIVER OF THE 10 YEAR CANOPY REQUIREMENT OF SECTION 12-0509 OF THE PFM IN FAVOR OF THE TYSONS CORNER URBAN CENTER AREA RECOMMENDATIONS AS IT RELATES TO STREETScape DESIGN AND THAT WHICH IS SHOWN ON THE FDP.
- A MODIFICATION FROM THE TREE PRESERVATION TARGET OF THE PFM BASED UPON TWO (2) ALLOWABLE DEVIATIONS ALLOWED UNDER SECTION 12-0501 OF THE PFM IN FAVOR OF THE SPECIFIC TREES TO BE PRESERVED AS IDENTIFIED ON THE FDP.

AVERAGE GRADE EXHIBIT

AVERAGE GRADE = 333.42

SOIL ID	SOIL SERIES	FOUNDATION	SUBSURFACE	SLOPE	STABILITY	PROBLEM
101	URBAN LAND	GOOD	MARGINAL	GOOD	HIGH	IVB

WHEATON COMPLEX

FDP SITE TABULATIONS

TOTAL SITE AREA OF THIS FDP APPLICATION: 88,613.06 SF OR 2.0177 ACRES
TOTAL AREA FOR DENSITY PURPOSES: 88,613.06 SF OR 2.0177 ACRES
PROPOSED CPA: 338,000 SF
PROPOSED FAR: 3.81

FDP BUILDING TABULATIONS

Building	Maximum Building Height (ft)	Floor (F)	Use (U)	Building GFA (sq ft)	Slope	Maximum Dwelling Units	WDUs (4' x 1/2 mile to Metro Station)	Parking Spaces (15' x 15')	Leasing Space (sq ft)
1	160	15	Residential	338,000	331	66	337	2	

- Maximum building height is measured from average grade and includes mechanical penthouses, rooftop amenities, and architectural features.
- The number of floors shown is conceptual and may be adjusted provided the maximum building height for the building is not exceeded.
- The Applicant reserves the right in their site plan up to 16,000 square feet of residential GFA in restaurants uses that may include, but not be limited to, fast food establishments, eating establishments, and fast food restaurants as well as residential services (see Proffers). GFA includes other space as specified in the Zoning Ordinance.
- Twenty (20) percent of all dwelling units will be Workforce Dwelling Units (WDUs). The actual number of WDUs will be determined at the time of final site plan.
- The minimum required and maximum permitted parking spaces were calculated in accordance with Section 6-509 of the Zoning Ordinance. The residential parking calculation was based on an average mile or approximately 0.9% to 1 bedroom unit, 35% to 2 bedroom unit, and 5% to 3 bedroom units. At the time of site plan, parking will be provided based on the specific uses, GFA, number of units and unit density types and the minimum and maximum rates set forth in Section 6-509 of the Zoning Ordinance.
- Additional leasing spaces may be provided as identified at the time of site plan.

MDC
Architects

WDC Architects, PLLC
1915 Cornerstone Plaza, Suite 300
Washington, DC 20004
Tel: 202.462.1919
www.mdcarchitects.com

Applicant
City of Fairfax, LUCAL LLC
416 LC033 (Proposed)
4200 Lee Road, Suite 300
Bedford, VA 20107

Contact: VWA, Inc.
4119 Sunset Station, Suite 100
Bedford, VA 20107
Tel: 540.426.0009
Fax: 540.426.2703
www.vwa-inc.com

City Engineer
City of Fairfax
9900 Courthouse Drive
Suite 500
Bedford, VA 20109
Tel: 540.426.4300

Landmarks Architect
10000 Lee Road, Suite 300
Bedford, VA 20109
Tel: 540.426.4300

City Planner
City of Fairfax
9900 Courthouse Drive
Suite 500
Bedford, VA 20109
Tel: 540.426.4300

Land Development
VWA, Inc.
4119 Sunset Station, Suite 100
Bedford, VA 20107
Tel: 540.426.0009
Fax: 540.426.2703
www.vwa-inc.com

Professional Engineer
VWA, Inc.
4119 Sunset Station, Suite 100
Bedford, VA 20107
Tel: 540.426.0009
Fax: 540.426.2703
www.vwa-inc.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY
VIRGINIA

City of Fairfax, LUCAL LLC
416 LC033 (Proposed)
4200 Lee Road, Suite 300
Bedford, VA 20107

FDP SUBMISSION: 01/10/13
FDP SUBMISSION: 01/15/13
FDP SUBMISSION: 01/24/13

City of Fairfax, LUCAL LLC
416 LC033 (Proposed)
4200 Lee Road, Suite 300
Bedford, VA 20107

FDP SUBMISSION: 01/10/13
FDP SUBMISSION: 01/15/13
FDP SUBMISSION: 01/24/13

FDP Overall
Notes and
Tabulations

Scale AS NOTED

C-1

R:\architect\64681\6681\6681\01-13 FDP TheBlock\TheBlock_2012-10-15.dwg (TY-MH-BDD) 01-13 FDP TheBlock\TheBlock_2012-10-15.dwg 2/14/2013 4:02:50 PM EST

NOTES:

- THE SUBJECT PROPERTY SHOWN HEREON IS IDENTIFIED ON FAIRFAX COUNTY, VIRGINIA TAX MAP AS A PORTION OF PARCEL NUMBER 030-3-28-0005.
- THE PROPERTY SHOWN HEREON IS NOW IN THE NAME OF MR COMMONS, LLC AS RECORDED IN DEED BOOK 19883 AT PAGE 778 AMONG THE LAND RECORDS OF FAIRFAX COUNTY, VIRGINIA.
- THE BOUNDARY SHOWN HEREON IS BASED ON A PLAT IDENTIFIED PHASE TWO THE COMMONS, DRAMESVILLE DISTRICT, FAIRFAX COUNTY, VIRGINIA DATED MARCH 20, 1998 PREPARED BY GEOVY ENGINEERS AND AN ACTUAL FIELD SURVEY BY VDKA, INC WITH A LAST FIELD DATE OF OCTOBER 1, 2010.
- A TITLE REPORT FURNISHED BY WALKER TITLE, LLC, CASE NUMBER A1001551 WITH AN EFFECTIVE DATE OF OCTOBER 1, 2010 AT 8:00 A.M. HAS BEEN INCORPORATED INTO THIS SURVEY.
- THE HORIZONTAL DATUM SHOWN HEREON IS BASED ON VCS83.
- THE VERTICAL DATUM SHOWN HEREON IS BASED ON A FAIRFAX COUNTY SANITARY SEWER MAINHOLE LOCATED WITHIN ANDERSON ROAD NEAR THE SOUTHWEST CORNER OF LOT 8, WESTGATE PARK WITH AN ELEVATION = 367.15 FEET WHICH IS BASED ON NGVD 29.
- THE SUBJECT PROPERTY SHOWN HEREON IS LOCATED IN FLOOD ZONE "A" (AREAS DETERMINED TO BE OUTSIDE OF 500 YEAR FLOODPLAIN OF 500 YEAR FLOOD) AS SHOWN ON CONDUITY PANEL NO. S15023 (H20D), FAIRFAX COUNTY, VIRGINIA, UNINCORPORATED AREAS, FEDERAL EMERGENCY MANAGEMENT AGENCY (FEMA) FLOOD INSURANCE RATE MAP (FIRM) DATED MARCH 5, 1999. ZONE "X" IS NOT DESIGNATED AS A SPECIAL FLOOD HAZARD ZONE.

LEGEND:

- BUILDING LINE
- CABLE TELEVISION CONDUIT
- ELECTRICAL CONDUIT
- EDGE OF PAVEMENT
- EDGE OF DRIVEWAY
- EDGE OF DRIVEWAY
- NATURAL GAS CONDUIT
- CHROMEAS WIRES
- TELEPHONE/COMMUNICATIONS CONDUIT
- FDP LINES
- PUBLIC UTILITIES EASMENTS
- SANITARY SEWER CONDUIT
- STORM DRAIN CONDUIT
- WATER CONDUIT
- SANITARY MAINHOLE
- TRAFFIC SIGNAL BOX
- ELECTRICAL MANHOLE
- FIRE DEPARTMENT CONNECTION
- FIRE HYDRANT
- GAS MANHOLE
- OUT POLE
- GAS VALVE
- LIGHT POLE
- PHONE PEDESTAL
- PHONE MANHOLE
- UTILITY POLE
- BH BRILL HOLE
- FP FISH POLE
- CONC CURB AND OUTER BUILDING
- STONE ELECTRICAL TRANSFORMER
- ASPH BASEMENT
- REINFORCED CONCRETE PIPE
- CORRUGATED METAL PIPE
- BUILDING RESTRICTION LINE
- RIGHT-OF-WAY
- REARVIEW RAMP
- DEED BOOK
- FACE
- APPROXIMATE LOCATION
- CONC CURB AND OUTER BUILDING
- STONE ELECTRICAL TRANSFORMER
- ASPH BASEMENT
- REINFORCED CONCRETE PIPE
- CORRUGATED METAL PIPE
- BUILDING RESTRICTION LINE
- RIGHT-OF-WAY
- REARVIEW RAMP
- DEED BOOK
- FACE
- APPROXIMATE LOCATION
- CONC CURB AND OUTER BUILDING
- STONE ELECTRICAL TRANSFORMER
- ASPH BASEMENT
- REINFORCED CONCRETE PIPE
- CORRUGATED METAL PIPE
- BUILDING RESTRICTION LINE
- RIGHT-OF-WAY
- REARVIEW RAMP
- DEED BOOK
- FACE
- APPROXIMATE LOCATION

ZONING TABULATION:

EXISTING ZONE: R-20 = 88,556 SQ. FT. OR 2.03297 ACRES
 PROPOSED ZONE: PTC = 88,556 SQ. FT. OR 2.03297 ACRES

CURVE	LENGTH	RADIUS	CURVE TABLE			
			DELTA	TANGENT	CHD BRC	CHORD
C1	271.89	840.00'	183.440'	136.55	5883.11'E	271.03'
C2	180.41	540.00'	107.948'	98.48'	571.643'E	180.13'
C3	88.81	260.00'	44.974'	54.30'	574.9130'E	88.55'
C4	36.81	110.00'	18.374'	22.89'	509.9127'E	33.42'
C4	23.88'	500.50'	37.041'	15.50'	N30°21'17"	23.89'

GRAPHIC SCALE

TM# 30-3-28-0005
 MR COMMONS, LLC
 DEED BOOK 16983 PAGE 770
 WESTERN PORTION OF LOT 5
 WESTGATE PARK
 7.6896 AC.
 EXISTING ZONE: R-20
 PROPOSED ZONE: PTC

VICINITY MAP
SCALE: 1" = 1000'

WDV Associates
 1005 Constitution Ave.
 Washington, DC 20001
 Tel: 202-462-1100
 Fax: 202-462-1101
 www.wdv.com

Project:
 Common of Mr Commons, LLC
 14100 Commonwealth Blvd
 4500 Rock Spring, Ga., GA
 Atlanta, GA 30327

Site Engineer:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Planner:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

Site Surveyor:
 VDKA, Inc.
 10050 Old Dominion Drive
 Suite 200
 McLean, VA 22101

R:\Architectural\6681VV\6681E\VP02_C11-WP-BD\2013-02-13 FDP TitleBlock\TitleBlock_2012-10-15.dwg 2/14/2013 4:32:50 PM EST

FDP ROW DEDICATION TABULATION
 AREA = 20,320-SF = 0.46 ACRES

WDC ARCHITECT
 1000 Arts and
 1015 Commerce Ave.
 Washington, DC
 20011
 Tel: 202-331-9900
 Fax: 202-331-9905

APPRIOR
 CONSTRUCTION LOCAL
 VIA LLCOR Incorporated
 4110 South Lakes Drive, Suite
 200
 Bethesda, MD 20814
 Tel: 301-977-2000
 Fax: 301-977-3703
 Email: info@appror.com

CEE Engineer
 CEE, Inc.
 890 Greenbush Drive
 Suite 100
 Millersville, VA 22667
 Tel: 703-646-7800
 Fax: 703-646-9797
 Email: info@cee-engineer.com

Landscape Architect
 P. J. S. Associates, P.C.
 1110 N. Main Street
 Suite 100
 Alexandria, VA 22304
 Tel: 703-546-9900
 Fax: 703-546-9900
 Email: info@pjsa.com

EXISTING CONTRACTOR
 VVA & Associates, Inc.
 1400 Sully Hill Road
 Suite 400
 Midway, Virginia 22101
 Tel: 703-452-8100
 Fax: 703-452-8110
 Email: info@vva.com

Law Office Attorney
 W. C. C. Law Office
 1900 Commerce Blvd.
 100 Floor
 Arlington, VA 22201
 Tel: 703-346-3700
 Fax: 703-346-3717
 Email: info@wcc.com

The Commons
 TYSONS CORNER
 FARMEX COUNTY, VA

Comment of Mr. Local
 VIA LLCOR Incorporated
 4110 South Lakes Dr, Suite 2
 Bethesda, MD 20814

FDP SUBMISSION 1E
 FDP SUBMISSION 0E
 FDP SUBMISSION 0B

O = WDC Project No. WA

FDP ROW Dedications

Scale AS SHOWN
C-5

VA218A10201 Workset Planning Project\VA218A10201.dwg 2/15/2013 8:07:29 AM EST

© 2013 WDG ARCHITECTURE
 Ultimate CDP
 Vehicular
 Circulation Plan
 C-6
 DATE: 2/15/2013

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

WDG ARCHITECTURE
 3000 Anderson Road, Suite 100
 Fairfax, VA 22031
 Phone: 703.441.1000
 Fax: 703.441.1001
 www.wdgarch.com

Project: Ultimate CDP
Location: Tysons Corner, Fairfax County, VA
Client: The Commons
Architect: WDG Architecture
Scale: 1/8" = 1'-0"

Architect's Title: [Blank]
Date: [Blank]

Project Manager: [Blank]
Designer: [Blank]
Checker: [Blank]
Plotter: [Blank]

RA\Architectural\6681VV6681\VDG 47-MH-DDD\2013-02-13 FDP TheRock\TheRock_2012-10-15.dwg 2/14/2013 4:35:50 PM EST

WDC ARCHITECTURE
 WDC Architecture, Inc.
 1000 Greenbelt Avenue
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 www.wdcarch.com

Site Engineer
 Chris Noe
 380 Greenbelt Drive
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 Email: Chris@wdcarch.com

Landscape Architect
 Thomas R. Pitt
 1000 Greenbelt Avenue
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 Email: Tom@wdcarch.com

Structural Engineer
 W&A Associates, Inc.
 1000 Greenbelt Avenue
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 Email: Bill@wanda.com

Legal/Title Attorney
 W&A Counselors, LLC
 1000 Greenbelt Avenue
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 Email: wanda@wanda.com

The Commons
 TROUSERS CORNER
 FABRICATION
 VINTAGE

Common of MD on LICAL II
 c/o LCOL Incorporated
 6300 Rockville Pike, Suite 400
 Bethesda, MD 20817

FDP SUBMISSION 11.0
 FDP SUBMISSION 11.1
 FDP SUBMISSION 11.2
 FDP SUBMISSION 11.3
 FDP SUBMISSION 11.4
 FDP SUBMISSION 11.5
 FDP SUBMISSION 11.6
 FDP SUBMISSION 11.7
 FDP SUBMISSION 11.8
 FDP SUBMISSION 11.9
 FDP SUBMISSION 11.10
 FDP SUBMISSION 11.11
 FDP SUBMISSION 11.12
 FDP SUBMISSION 11.13
 FDP SUBMISSION 11.14
 FDP SUBMISSION 11.15
 FDP SUBMISSION 11.16
 FDP SUBMISSION 11.17
 FDP SUBMISSION 11.18
 FDP SUBMISSION 11.19
 FDP SUBMISSION 11.20

WDC ARCHITECTURE
 WDC Architecture, Inc.
 1000 Greenbelt Avenue
 Suite 200
 Beltsville, MD 20707
 Tel: 301.983.9100
 Fax: 301.983.9101
 www.wdcarch.com

THE COMMONS SITE

- LEGEND**
- 1 BOULEVARD
 - 2 AVENUE
 - 3 COLLECTOR
 - 4 LOCAL/SERVICE STREET
 - 5 SERVICE ALLEY
 - 6 BIKE/PEDESTRIAN/TRANSIT
 - 7 EMERGENCY VEHICLE

9002 Ardmore, P.O. Box 100
1001 Connecticut Avenue, N.W.
Washington, DC 20036
Tel: 202.857.8300
Fax: 202.462.5718
e-mail: mdc@mdcarch.com

Architect
Commons of Loudoun LOCAL LLC
a/a LECA & Associates
Contract No. 1000000000
8150 Rock Spring Drive, Suite 2700
Baltimore, MD 21287
Tel: 410.528.9000
Fax: 410.528.9001
www: commons.com

City Engineer
Vicki Lee
Contract Sheet No. 1000000000
8150 Rock Spring Drive
Baltimore, MD 21287
Tel: 410.528.9000
Fax: 410.528.9001
www: commons.com

Landscaping Architect
P&L Landscaping, Inc.
Contract No. 1000000000
11110 Union Station
Suite 200
Alexandria, VA 22304
Tel: 703.548.5000
Fax: 703.548.5000
www: p&l-landscaping.com

Tree Mgt. Consultant
W&A Associates, Inc.
Contract No. 1000000000
1950 Sully Road
Suite 400
Arlington, Virginia 22204
Tel: 703.905.8100
Fax: 703.905.0700
www: W&AAssociates.com

Land Surveyor & Engineer
W&A Associates, Inc.
Contract No. 1000000000
1950 Sully Road
Suite 400
Arlington, VA 22204
Tel: 703.905.8100
Fax: 703.905.0700
www: W&AAssociates.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

MDC Commons LLC, a/a LECA & Associates
8150 Rock Spring Dr., Suite 2700
Baltimore, MD 21287

FOR SUBMISSION	08-07-20
FOR SUBMISSION	08-25-20
FOR SUBMISSION	09-15-20

WOOD Project No. W0000000000
OVERALL ROAD GRID
DRAWING

Scale AS SHOWN
C-8

C:\Users\jason\Documents\Projects\COMMONS\COMMONS.DWG - Apr 23, 2013, AT 1:36:41 PM

FDP EXISTING VEGETATION TABLE

EVM INDEX	COVER TYPE	SUCCESSIONAL STAGE	AREA	COVER CONDITION	PRIMARY SPECIES	COMMENTS
"A"	DEVELOPED/LANDSCAPED	MAINTAINED GRASSLAND/OPEN SPACE	50,802 SF (1,304 AC)	SEE NARRATIVE	SEE COVER TYPES	SEE DESCRIPTIONS
"B"	DEVELOPED/PARKING	EXISTING ASPHALT PARKING COMPOUND WITH LANDSCAPING	18,868 SF (0.433 AC)	SEE NARRATIVE	SEE COVER TYPES	SEE DESCRIPTIONS
"C"	DEVELOPED/BUILDING	EXISTING MULTI-RESIDENTIAL BUILDING	12,886 SF (0.296 AC)	N/A	N/A	
TOTAL AREA			82,556 SF (2,033 AC)			

VEGETATION COVER TYPES

- | | |
|---|--|
| <p>"A" PRIMARY COVER</p> <ul style="list-style-type: none"> • Acer rubrum - Red Maple • Acer saccharinum - Silver Maple • Castanea dentata - American Chestnut • Cercus canadensis - Eastern Redbud • Diospyros virginiana - Yellowwood • Fagus grandifolia - American Beech • Geodalia trichocarpa - Common Hoptree • Ilex opaca - American Holly • Juniperus chinensis - Chinese Juniper • Juniperus virginiana - Eastern Red Cedar • Magnolia spicata - Star Magnolia • Melaleuca argentea - Serotinal Flowering Creosote • Morus nigra - White Mulberry • Pinus strobus - Norway Spruce • Picea canadensis - Common Spruce • Pinus strobus - Eastern White Pine • Prunus subhirtella - Higan Cherry • Quercus alba - White Oak • Quercus prinus - Pin Oak | <p>"A" PRIMARY COVER (cont.)</p> <ul style="list-style-type: none"> • Quercus phellos - Willow Oak • Quercus robur - English Oak • Quercus rubra - Red Oak • Sophora japonica - Japanese Pagoda Tree • Thuja occidentalis - Eastern Arborvitae • Tilia cordata - Littleleaf Linden <p>"B" PRIMARY COVER</p> <ul style="list-style-type: none"> • Acer rubrum - Red Maple • Prunus subhirtella - Higan Cherry • Quercus phellos - Willow Oak • Quercus rubra - Red Oak <p>"C" PRIMARY COVER</p> <ul style="list-style-type: none"> • Existing Building • Existing Sidewalk |
|---|--|

EXISTING VEGETATION NARRATIVE

THE AREA OF THIS FDP APPLICATION IS CLASSIFIED AS MULTI-FAMILY RESIDENTIAL DEVELOPMENT. THIS DEVELOPMENT IS OF AN OPEN CANOPY STYLE THAT WHICH WAS LANDSCAPED AT THE TIME OF THE ORIGINAL SITE DEVELOPMENT. THERE ARE OPEN TURF LAWN AREAS WITH MATURE HIGH CANOPY DECIDUOUS TREES. THE SITE LANDSCAPING IS MAINTAINED AS ARE THE OPEN SPACE TURF LAWN AREAS. THROUGHOUT THE DEVELOPMENT THERE ARE A NUMBER OF MATURE TO SEMI-MATURE DECIDUOUS AND CONIFER TREES AND SHRUBS. THE DECIDUOUS TREES ARE PRIMARILY MAPLES, OAKS, LINDSEYS, AND FLOWERING CHERRIES WHILE THE EXISTING CONIFER TREES ARE SPRUCE, JUNPER, PINE AND CEDAR. FOR A COMPREHENSIVE VEGETATION LIST SEE THE PLANT COVER TYPE LIST ON THIS SHEET. THE SUCCESSIONAL STAGE IS GENERALLY SUB-CULMEX TO CLIMAX. THE MAJORITY OF THE VEGETATION IS MATURE. THE EXISTING VEGETATION OVERALL SHOWS GOOD HEALTH, MOOR AND VIABILITY THOUGH THERE SOME OF THE EXISTING VEGETATION IS NOT MAINTAINED AND SHOWS DECLINE. SOME OF THESE CANOPIES ARE A HAZARD TO THE RESOURCES AND PLAY AREAS.

WITH THE PROPOSED DEVELOPMENT THIS PLANT MATERIAL WILL NOT BE CONSIDERED FOR PRESERVATION AND THE SITE WILL NOT PROVIDE VEGETATION THAT WILL QUALIFY OR PROVIDE THE TREE PRESERVATION TARGET AS REQUIRED.

THE SUBJECT AREA IS ZONED P1C AND IS SPECIFIED FOR COMPLETE REDEVELOPMENT WHERE THE EXISTING BUILDINGS, PARKING AREAS AND VEGETATION WILL BE REMOVED. THIS SITE WILL NOT PROVIDE THE TREE PRESERVATION TARGET AREA REQUIRED. IN ACCORDANCE WITH PFM 12-0507.4 A TREE PRESERVATION TARGET DESIGNATION REQUEST HAS BEEN PREPARED AND IS INCLUDED IN THIS APPLICATION SUBMITTAL. SEE CORRESPONDENCE ON THIS SHEET.

TABLE 12.3 TREE PRESERVE CALCULATIONS

Item	Description	Value	Requirement
A.1	Pre-development gross area of existing tree canopy (net existing vegetation canopy) =	45,244	see § 12-0508.2
A.2	Percentage of gross site area covered by existing tree canopy =	45%	see Table 12.4
A.3	Percentage of 10-year tree canopy required =	25%	see Table 12.4
A.4	Percentage of the 10-year tree canopy requirement that should be met through tree preservation =	43%	
A.5	Proposed percentage of canopy requirement that will be met through tree preservation =	0.0%	
A.6	Has the Tree Preservation Request information on the FDP Application been prepared in accordance with the requirements of the Tree Preservation Act? (Yes or No)	Yes	Problem Yes or No
A.7	Has the Tree Preservation Request information on the FDP Application been prepared in accordance with the requirements of the Tree Preservation Act? (Yes or No)	Yes	Problem Yes or No
A.8	Will the FDP Application be prepared in accordance with the requirements of the Tree Preservation Act? (Yes or No)	Yes	see § 12-0508.4

REPRESENTS • PLANNING • LANDSCAPE ARCHITECTURE • ARCHITECTURE • ENVIRONMENTAL DESIGN

February 23, 2013

Mr. Michael Keen, Director, UPRM
 Forest Conservation Branch, DPW22
 Department of Public Works and Environmental Services
 Land Development Section, United Forest Management Division
 2805 Independence Canyon Parkway, Suite 510
 Fairfax, Virginia 22033-5503

RE: The Commons - Building 2
 Tree Preservation Target Designation Request
 201202 2012-02-01
 VITA # 170682E

Dear Mr. Keen:

This letter is to request a division to the Tree Preservation Target (TP) requirements for the above referenced site. In June 2012 the Fairfax County Board of Supervisors adopted the new zoning district for Tysons Corner, the PTC District. The PTC District is a new zoning district that is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District.

12-0508.2(A) - where existing tree canopy would be removed or otherwise otherwise allowed by the zoning ordinance.

12-0508.2(B) - where construction activities could be reasonably expected to impact existing trees or wooded areas used to meet the Tree Preservation Target in the future. Those would not likely survive in a healthy and structurally sound manner of a minimum of 10 years in accordance with the best developmental standards for trees and forest areas outlined in PFM 12-0483 and 12-0484.

In existing vegetation on which has been planted with the development of the subject site. This site will be used as all existing vegetation. This development will include major portions of the existing infrastructure, the street grid, and the end of the site. As well as existing infrastructure such as buildings, trees and uses, storm and passive recreation and other infrastructure.

This letter is to request a division to the Tree Preservation Target (TP) requirements for the above referenced site. In June 2012 the Fairfax County Board of Supervisors adopted the new zoning district for Tysons Corner, the PTC District. The PTC District is a new zoning district that is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District. The zoning district is more restrictive than the existing PTC District.

1818 Commonwealth Drive, Suite 300 • Falls Church, VA 22041 • 703.281.2100 • Fax 703.281.2107
 1818 Commonwealth Drive, Suite 300 • Falls Church, VA 22041 • 703.281.2100 • Fax 703.281.2107

Mr. Nelson P. Kirchner, Director
 ISA Certified Arborist
 The Commons - Building 2
 201202 2012-02-01
 VITA # 170682E

Thank you for your time and attention and should you have any questions or need additional information, please do not hesitate to contact me.

Signature:
 Nelson P. Kirchner, ISA
 Landscape Architect, ISA Certified Arborist
 VITA, Inc.

PLAN PREPARED BY: NELSON P. KIRCHNER, ISA
 ISA CERTIFIED ARBORIST, NO. MA-4720AM

DATE: 2/21/13

WDC ARCHITECTURE, PLLC
 1115 Connecticut Avenue, N.W.
 Washington, DC 20036
 Tel: 202.878.1144
 Fax: 202.462.1111
 www.wdcarchitect.com

Architect
 Department of Public Works
 8550 Rock Spring Drive, Suite 200
 Bethesda, MD 20817
 Tel: 301.991.8000
 Fax: 301.991.3713
 www.mharc.com

City Engineer
 VITA, Inc.
 Contact: Steven Ford
 8180 Commonwealth Drive
 Suite 200
 McLean, VA 22102
 Tel: 703.442.2900
 Fax: 703.442.2794
 www.mharc.com

Landscape Architect
 Parktopia, Inc.
 Contact: Dan Auld
 1014 K. Street, Suite
 204-300
 Alexandria, VA 22304
 Tel: 703.548.8104
 Fax: 703.544.8590
 www.parktopia.com

Traffic Consultant
 PBEI Associates, Inc.
 Contact: Brian Adams
 1420 Spring Hill Road
 Suite 107
 McLean, VA 22102
 Tel: 703.817.8500
 Fax: 703.817.8770
 www.parktopia.com

Land Surveyor
 WDC Architects, LLC
 Contact: David L. Smith
 2200 Commonwealth Drive
 12th Floor
 Arlington, VA 22209
 Tel: 703.548.4040
 Fax: 703.548.3197
 www.parktopia.com

Common of McLean LOCAL LC
 6550 Rock Spring Dr, Suite 200
 Bethesda, MD 20817

FDP SUBMISSION: 12/07
 FDP SUBMISSION: 02/15
 FDP SUBMISSION: 03/26

EXISTING VEGETATION MAP

Scale: 1" = 60 ft.

C-9

In compliance with the Virginia Statewide Stormwater Management Best Management Practices Manual, the project shall be designed to meet the requirements of the manual.

- LEGEND**
- AREA TO STORM WATER PLANTERS
 - AREA OF EXTENSIVE GREEN ROOF (4\"/>
 - AREA TO URBAN BIO-RETENTION (TREE PITS)
 - AREA OF INTENSIVE GREEN ROOF (24\"/>
 - AREA OF BIO-RETENTION (RAIN GARDEN)
 - STORMWATER PLANTERS
 - OFF-SITE AREA TO URBAN BIO-RETENTION (TREE PITS)
 - TREE PITS (URBAN BIO-RETENTION)
 - CONTROLLED WITH FUTURE PHASE PER COP (SEE G-11)

LEED REUSE FACILITY DETAIL
NOT TO SCALE

- * ONE OUTFLOW PIPE PER VAULT. LOCATION TO BE DETERMINED WITH FINAL ENGINEERING. OUTFLOW MAY BE PUMPED.
 - ** FINAL NUMBER AND LOCATION OF INFLOW PIPES PER VAULT.
- NOTES:**
- 1) FINAL NUMBER, SHAPE, SIZE, LOCATION, AND DESIGN OF STORMWATER MANAGEMENT FEATURES ARE SUBJECT TO CHANGE AT THE TIME OF FINAL ENGINEERING.
 - 2) SUPPORT AND REINFORCING FOR VAULTS PER STRUCTURAL ENGINEERING PLANS.

WDG ARCHITECTURE

WDG Architecture, P.L.L.C.
1975 Connecticut Avenue, N.W.
Washington, DC 20006
Tel: 202.638.3100
Fax: 202.638.3111
www.wdgarch.com

AppScan
Contractor of ARCHITECTURAL LLC
of LCCOR Incorporated
Contract: 08-0000000
4350 Falls Lane, Suite 200
Beltsville, MD 20705

Contract Dates:
Start: 08/01/2008
End: 08/31/2008

Contract Description:
0800000000
0800000000
0800000000
0800000000
0800000000

Contract Location:
0800000000
0800000000
0800000000
0800000000
0800000000

Contractor:
0800000000
0800000000
0800000000
0800000000
0800000000

Contractor Address:
0800000000
0800000000
0800000000
0800000000
0800000000

Contractor Phone:
0800000000
0800000000
0800000000
0800000000
0800000000

Contractor Fax:
0800000000
0800000000
0800000000
0800000000
0800000000

Contractor Website:
0800000000
0800000000
0800000000
0800000000
0800000000

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Contractor of ARCHITECTURAL LLC
of LCCOR Incorporated
4350 Falls Lane, Suite 200
Beltsville, MD 20705

FDP SUBMISSION 09.25.11
FDP SUBMISSION 09.25.11
FDP SUBMISSION 09.25.11

© WDG Architecture, P.L.L.C.
FDP SWM/BMP
Plan &
Computations

Scale: 1" = 1'-0"

C.12

PART I: LEED COMPUTATIONS

EXISTING CONDITIONS

WTR-10 PRINTED PAGE FILE BEGINNING OF INPUT DATA LIST
TR22.100

WTR-20: VERSION 1.10 0 0 0.05
COMONS - FDP BLDG 'A'
EXISTING COND - COMONS - FDP 'A'

SUB-AREA: EXISTING OUTLET .00327 SF .1

STREAM REACH:
STORM ANALYSIS: 2-YR 3.2 TYPE II 2

STRUCTURE RATING:
GLOBAL OUTPUT: 2 0.05 YTYM YTYTM

WTR-20 PRINTED PAGE FILE END OF INPUT DATA LIST

COMONS - FDP BLDG 'A'
EXISTING COND - COMONS - FDP 'A'

NAME OF PRINTED PAGE FILE:
TR26.007

STORM 2-YR

AREA OR DRAINAGE PATH GAGE RUNOFF PEAK FLOW
REACH AREA 10 OR AMOUNT ELEVATION TIME RATE RATE
IDENTIFIER (SQ MI) LOCATION (IN) (FT) (IN) (CFS) (CFS)

EXISTING 8.803 1.866 11.93 0.97 1814.01

TOTAL RUNOFF VOLUME (EX. CONDITIONS)

2 YR: 2.03 AC x (1.886/12) x 43,560 = 13,887 CF RUNOFF

WTR-10 PRINTED PAGE FILE BEGINNING OF INPUT DATA LIST
TR22.100

WTR-20: VERSION 1.10 0 0 0.05
COMONS - FDP BLDG 'A'
PROP COND - COMONS - FDP 'A'

SUB-AREA: PROP OUTLET .00327 SF .1

STREAM REACH:
STORM ANALYSIS: 2-YR 3.2 TYPE II 2

STRUCTURE RATING:
GLOBAL OUTPUT: 2 0.05 YTYM YTYTM

WTR-20 PRINTED PAGE FILE END OF INPUT DATA LIST

COMONS - FDP BLDG 'A'
PROP COND - COMONS - FDP 'A'

NAME OF PRINTED PAGE FILE:
TR25.007

STORM 2-YR

AREA OR DRAINAGE PATH GAGE RUNOFF PEAK FLOW
REACH AREA 10 OR AMOUNT ELEVATION TIME RATE RATE
IDENTIFIER (SQ MI) LOCATION (IN) (FT) (IN) (CFS) (CFS)

PROP 6.003 2.819 21.92 8.10 2556.01

TOTAL RUNOFF VOLUME (PR. CONDITIONS)

2 YR: 2.03 AC x (2.819/12) x 43,560 = 20,773 CF RUNOFF

TOTAL RUNOFF VOLUME (ALLOWABLE RELEASE)

THIS SITE IS GREATER THAN 50% IMPERVIOUS IN THE EXISTING CONDITIONS THEREFORE, PER LEED, POST-DEVELOPMENT VOLUME FOR THE 2 YEAR STORM MUST NOT EXCEED 75% OF THE EXISTING CONDITIONS VOLUME. THEREFORE, ANY ADDITIONAL VOLUME WILL BE MET THROUGH A RETENTION WALL. FOR THE 2-YR STORM RUNOFF COMPUTATIONS ABOVE, THE REQUIRED VOLUME REDUCTION FOR THE POST DEVELOPMENT STORM IS AS FOLLOWS:

2 YR: 20773 CF - (0.75) * 13,887 CF = 10,351 CF (REQUIRED RUNOFF REDUCTION)

LEED PROVIDED RUNOFF REDUCTION VOLUME

THE TOTAL STORAGE VOLUME PROVIDED IS EQUAL TO THE SUM OF THE STORAGE PROVIDED TO DETAIN THE FIRST 1" OF RAINFALL AND ANY ADDITIONAL STORAGE PROVIDED BY THE VARIOUS RUNOFF REDUCTION PRACTICES. AS CAN BE SEEN WITH THE COMPUTATIONS ON SHEET C-12, THE TOTAL STORAGE PROVIDED ON SITE IS 17,487 CF. THIS VOLUME IS LARGER THAN THE RUNOFF REDUCTION REQUIRED PER LEED, THEREFORE THIS SITE MEETS THE LEED REQUIREMENT OF REDUCING SITE RUNOFF TO 75% OF THE EXISTING CONDITION RUNOFF VOLUME FOR THE 2-YR STORM.

LEED ALLOWABLE RELEASE RATE

THE ALLOWABLE RELEASE RATE FOR THIS PLAN SHALL BE INDICATED BY THE PFM WHICH DOES NOT ALLOW FOR A RATE GREATER THAN EXISTING. SEE PART I ON THIS SHEET FOR ADDITIONAL INFORMATION.

PART II: PFM COMPLIANCE

2-YEAR HYDROGRAPH

10-YEAR HYDROGRAPH

ALLOWABLE RELEASE RATE

PER FAIRFAX COUNTY, THE PEAK RELEASE RATE FOR THE POST DEVELOPED 2-YR AND 10-YR DESIGN STORMS WILL BE REDUCED TO A LEVEL EQUAL TO OR LESS THAN THE EXISTING CONDITION PEAK RELEASE RATE:

SITE AREA = 1.51AC
I2 = 5.45 IN/HR, I10 = 7.27 IN/HR
c2 = 0.60, c10 = 0.72 (EXISTING)
Q2 = 2.03 X 5.45 X 0.60 = 6.64 CFS
Q10 = 2.03 X 7.27 X 0.72 = 10.63 CFS

AS CAN BE SEEN THE RUNOFF REDUCTION PRACTICES ALLOW FOR A SMALLER RELEASE RATE THAN WHAT IS REQUIRED. THEREFORE, THE PFM REQUIREMENT OF 2-YR AND 10-YR PEAK RELEASE RATE HAS BEEN MET.

EXTENSIVE GREEN ROOF DETAIL

WDC Architects
1955 Connecticut Avenue
Washington, DC 20002
Tel: 202.462.1000
Fax: 202.462.1001
www.wdcarch.com

ChE Engineers
11000 Lee Highway
Suite 100
Falls Church, VA 22044
Tel: 703.291.2000
Fax: 703.291.2001
www.chengineers.com

Landscapes Revisited
10000 Lee Highway
Suite 100
Falls Church, VA 22044
Tel: 703.291.2000
Fax: 703.291.2001
www.landscapesrevisited.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commons of Arlington
1400 Rock Spring Dr. Suite 200
Bethesda, MD 20814
FDP SUBMISSION 11.01
FDP SUBMISSION 03.11
FDP SUBMISSION 03.20

Commons of Arlington
1400 Rock Spring Dr. Suite 200
Bethesda, MD 20814
FDP SUBMISSION 11.01
FDP SUBMISSION 03.11
FDP SUBMISSION 03.20

Commons of Arlington
1400 Rock Spring Dr. Suite 200
Bethesda, MD 20814
FDP SUBMISSION 11.01
FDP SUBMISSION 03.11
FDP SUBMISSION 03.20

WDC Architects
1955 Connecticut Avenue
Washington, DC 20002
Tel: 202.462.1000
Fax: 202.462.1001
www.wdcarch.com

TOTAL RUNOFF REDUCTION PROVIDED	7,369 CFT	SEE OVERALL COMPUTATIONS SHEET 1 (SHOWN HERE)
TOTAL RUNOFF REDUCTION REQUIRED	7,362 CFT	
RAINFALL DEPTH RETAINED ONSITE	0.87 IN	
SITE AREA	2.03	

RUNOFF REDUCTION PRACTICE	CONTRIBUTING DA	DA RV	1" VOL REQUIRED (CF)	VOL PROVIDED (CF)	ACTUAL RUNOFF RETAINED (INCHES)	VOLUME	EQUIVALENT DEPTH	
ANDERSON ROAD	0.11	0.95	379	691	1.00	379	0.05	
N/A	0.00	0.95	0	0	0.00	0	0.00	
N/A	0.00	0.95	0	0	0.00	0	0.00	
TOTAL VOLUME							379	9.05

RUNOFF REDUCTION PRACTICE	CONTRIBUTING DA	DA RV	1" VOL REQUIRED (CF)	VOL PROVIDED (CF)	ACTUAL RUNOFF RETAINED (INCHES)	EXCESS VOLUME	EQUIVALENT DEPTH	
EXTENSIVE GREEN ROOF	0.20	0.95	690	1,208	1.89	618	0.08	
INTENSIVE GREEN ROOF	0.19	0.95	655	665	1.81	9	0.00	
INFILTRATION	0.00	0.00	0	0	0.00	0	0.00	
BIO-RETENTION (RAIN GARDEN)	0.61	0.74	1,648	7,357	3.20	3,207	0.48	
BIO-RETENTION (TREES)	0.44	0.95	1,517	632	3.20	3,338	0.45	
DISCONNECTION TO BIO-RETENTION	0.00	0.95	0	0	0.00	0	0.00	
STORMWATER PLANTERS	0.42	0.95	1,443	1,843	1.77	198	0.03	
*SMALL NOT EXCEED 3.2" WHEN CONSIDERING THE LEED SPECIFIED RAINFALL EVENT							TOTAL EXCESS VOL	7986

PRACTICE	INCHES CONTRIBUTED TO OVERALL	TIER
EXTENSIVE GREEN ROOF	0.09	IN
INTENSIVE GREEN ROOF (VEGETATIVE AREAS)	0.02	IN
INFILTRATION	0.00	IN
BIO-RETENTION (RAIN GARDEN)	0.22	IN
BIO-RETENTION (TREES)	0.26	IN
RAINFALL NOT CONVERTED TO RUNOFF	0.11	IN
STORMWATER PLANTERS	0.20	IN
INTENSIVE GREEN ROOF (NON-VEGETATIVE AREAS)	0.07	IN
DISCONNECTION TO BIO-RETENTION	0.00	IN
TOTAL	0.87 IN	TIER 1

Tyson's Corner Tree Risk Rating (CDP/IDP)

TREE PIT NUMBER	DATE OF SURVEY	SURFACE AREA (sq ft)	HEIGHT (ft)	DBH (in)	SOIL	GRAVEL DEPTH (in)	PONDING SOIL (in)	GRAVEL TV (in)	PROVIDE (CF)
1	8/18	150	12	8	1	0	0	12	120
2	8/18	200	15	10	2	0	0	15	150
3	8/18	250	18	12	3	0	0	18	180
TOTAL		600							450

Note: Rating based on DCR Sped P.A. and N/A in the field. All trees are in good health.

Tyson's Corner Green Roof Rating (CDP/IDP)

GREEN ROOF NUMBER	DATE OF SURVEY	SURFACE AREA (sq ft)	HEIGHT (ft)	DBH (in)	SOIL	GRAVEL DEPTH (in)	PONDING SOIL (in)	GRAVEL TV (in)	PROVIDE (CF)
1	8/18	100	10	6	1	0	0	10	100
2	8/18	150	12	8	2	0	0	12	120
TOTAL		250							220

Note: Rating based on DCR Sped P.A. and N/A in the field. All roofs are in good health.

Tyson's Corner Rain Pits Rating (OFFSITE)

TREE PIT NUMBER	DATE OF SURVEY	SURFACE AREA (sq ft)	HEIGHT (ft)	DBH (in)	SOIL	GRAVEL DEPTH (in)	PONDING SOIL (in)	GRAVEL TV (in)	PROVIDE (CF)
1	8/18	100	10	6	1	0	0	10	100
2	8/18	150	12	8	2	0	0	12	120
TOTAL		250							220

Note: Rating based on DCR Sped P.A. and N/A in the field. All pits are in good health.

Tyson's Corner Bio-retention Rating (CDP/IDP)

TREE PIT NUMBER	DATE OF SURVEY	SURFACE AREA (sq ft)	HEIGHT (ft)	DBH (in)	SOIL	GRAVEL DEPTH (in)	PONDING SOIL (in)	GRAVEL TV (in)	PROVIDE (CF)
1	8/18	100	10	6	1	0	0	10	100
2	8/18	150	12	8	2	0	0	12	120
TOTAL		250							220

Note: Rating based on DCR Sped P.A. and N/A in the field. All bio-retention areas are in good health.

Tyson's Corner Stormwater Planters Rating (CDP/IDP)

TREE PIT NUMBER	DATE OF SURVEY	SURFACE AREA (sq ft)	HEIGHT (ft)	DBH (in)	SOIL	GRAVEL DEPTH (in)	PONDING SOIL (in)	GRAVEL TV (in)	PROVIDE (CF)
1	8/18	100	10	6	1	0	0	10	100
2	8/18	150	12	8	2	0	0	12	120
TOTAL		250							220

Note: Rating based on DCR Sped P.A. and N/A in the field. All planters are in good health.

Tyson's Corner Comprehensive Plan Stormwater Conformance Spreadsheet - Beta Version 4-18-2012

Site Name: Commons of McLean
 Description: FOP - Building A

Post-Development Land Cover: [Data Input Cells Highlighted in Yellow]

Drainage Area A

Land Cover Type	HSG A Soils	HSG B Soils	HSG C Soils	HSG D Soils	Totals
Forest / Preserved Open Space - Undisturbed, protected forest and open space or reforested land					0.00
Managed Turf (acres)					0.18
Total					0.18

Impervious Cover (acres): 1.85

Drainage Area B

Land Cover Type	HSG A Soils	HSG B Soils	HSG C Soils	HSG D Soils	Totals
Forest / Preserved Open Space - Undisturbed, protected forest and open space					0.00
Managed Turf (acres)					0.00
Total					0.00

Impervious Cover (acres): 1.85

Drainage Area C

Land Cover Type	HSG A Soils	HSG B Soils	HSG C Soils	HSG D Soils	Totals
Forest / Preserved Open Space - Undisturbed, protected forest and open space					0.00
Managed Turf (acres)					0.00
Total					0.00

Impervious Cover (acres): 1.85

Drainage Area D

Land Cover Type	HSG A Soils	HSG B Soils	HSG C Soils	HSG D Soils	Totals
Forest / Preserved Open Space - Undisturbed, protected forest and open space					0.00
Managed Turf (acres)					0.00
Total					0.00

Impervious Cover (acres): 1.85

Drainage Area E

Land Cover Type	HSG A Soils	HSG B Soils	HSG C Soils	HSG D Soils	Totals
Forest / Preserved Open Space - Undisturbed, protected forest and open space					0.00
Managed Turf (acres)					0.00
Total					0.00

Impervious Cover (acres): 1.85

Rainfall / Runoff Summary

Target Rainfall to Retain Onsite (inches)	1.0
1-inch Rainfall Volume for entire site (cf)	7,368
Volume Not Converted to Runoff (cf)	826
1-inch Runoff Volume for entire site (cf)	6,542

Runoff Reduction Summary

Target Runoff Reduction Volume (cf)	6,543
Runoff Reduction Volume Achieved (cf)	6,336
Total Runoff Volume Retained (cf)	7,162
Total Area of Site Captured in a BMP (acres)	1.97

Conformance with Comprehensive Plan Goal

Total Site Area Captured by a BMP (%) 97%

Rainfall Depth Retained Onsite (inches) 0.97

Tyson's Corner Comprehensive Plan Stormwater Conformance Spreadsheet - Beta Version 4-18-2012

Description of Area	Runoff Coefficient	Design Rainfall Intensity	Area	Total Volume				Retention	Retention (%)
				Required	Provided	Excess	Shortage		
apply Runoff Reduction Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	
Retention Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	
Apply Runoff Reduction Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	
Retention Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	
Apply Runoff Reduction Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	
Retention Practices	0.25	2.5	1.00	1,563	1,563	0	0	100%	

WDG ARCHITECTURE

1910 Sully Drive, Suite 100
 Bethesda, MD 20814
 Tel: 301.991.3000
 Fax: 301.991.3001
 Web: www.wdgarch.com

Appoint
 Common of McLean L.L.C.
 4100 Linton Road, Suite 100
 Linton, VA 22096
 Tel: 703.463.9100
 Fax: 703.463.9101
 Web: www.commonofmclean.com

Lead Designer
 William D. Galt
 4100 Linton Road, Suite 100
 Linton, VA 22096
 Tel: 703.463.9100
 Fax: 703.463.9101
 Web: www.commonofmclean.com

Lead Designer
 William D. Galt
 4100 Linton Road, Suite 100
 Linton, VA 22096
 Tel: 703.463.9100
 Fax: 703.463.9101
 Web: www.commonofmclean.com

The Commons
 TYSONS CORNER
 FARMEX COUNTY,
 VIRGINIA

Common of McLean L.L.C.
 4100 Linton Road, Suite 100
 Linton, VA 22096
 Tel: 703.463.9100
 Fax: 703.463.9101
 Web: www.commonofmclean.com

FDP SUBMISSION 16.07.18
 FDP SUBMISSION 09.19.17
 FDP SUBMISSION 09.19.17

Plan & Computations

Scale: N/A

C.14

TYSON CORNER COMPREHENSIVE PLAN STORMWATER CONFORMANCE CHECKLIST NARRATIVE
 THE PURPOSE OF THIS NARRATIVE IS TO DETAIL THE PROCESS BY WHICH THE SUBJECT SITE MEETS, EXCEEDS, OR PROVIDES TO THE MAXIMUM EXTENT FEASIBLE THE RUNOFF REDUCTION REQUIREMENTS OF THE TYSON CORNER COMPREHENSIVE PLAN.

COMPREHENSIVE PLAN STORMWATER MANAGEMENT GOALS:
 THIS STORMWATER MANAGEMENT NARRATIVE EXPLAINS HOW THIS PLAN PROPOSES TO MEET THE STORMWATER REQUIREMENTS OF THE TYSON CORNER COMPREHENSIVE PLAN. THIS NARRATIVE DESCRIBES THE VARIOUS STRATEGIES BY WHICH THE VARIOUS GOALS ARE TO BE MET (VEGETATIVE ROOF, BIO-RETENTION, ETC.).

COMPREHENSIVE PLAN STORMWATER MANAGEMENT GOALS	RESPONSE
STORMWATER MANAGEMENT AND WATER QUALITY CONTROLS FOR REDEVELOPMENT SHOULD BE DESIGNED TO RETURN WATER TO THE GROUND WHERE POSSIBLE AND TO BE REUSED, IF WHERE ALLOWED, TO THE EXTENT PRACTICABLE. REDUCTION OF STORMWATER RUNOFF VOLUME IS THE SINGLE MOST IMPORTANT STORMWATER DESIGN OBJECTIVE FOR THIS PROJECT.	INFILTRATION SHALL BE USED IN THE OVERALL COP AREA. HOWEVER, INFILTRATION SHALL NOT BE USED WHERE THE LIMITS OF THIS COP APPLICATION.
THE RUNOFF REDUCTION METHOD IS TO CAPTURE AND CONTROL THE FIRST INCH OF RAINFALL. TO THIS EXTENT THREE INCH A TOTAL WATER MANAGEMENT STRATEGIES HAVE BEEN UTILIZED: VEGETATIVE ROOFS, BIORETENTION, AND URBAN BIORETENTION (TREE PITS AND STORMWATER PLANTERS).	THE TARGET GOAL IN THE RUNOFF REDUCTION METHOD IS TO CAPTURE AND CONTROL THE FIRST INCH OF RAINFALL. TO THIS EXTENT THREE INCH A TOTAL WATER MANAGEMENT STRATEGIES HAVE BEEN UTILIZED: VEGETATIVE ROOFS, BIORETENTION, AND URBAN BIORETENTION (TREE PITS AND STORMWATER PLANTERS).
THE VEGETATIVE ROOFS HAVE BEEN DESIGNED PER DCR SPECIFICATIONS AND ARE SIZED TO TREAT BOTH VEGETATIVE AND NONVEGETATIVE ROOF AREAS.	THE VEGETATIVE ROOFS HAVE BEEN DESIGNED PER DCR SPECIFICATIONS AND ARE SIZED TO TREAT BOTH VEGETATIVE AND NONVEGETATIVE ROOF AREAS.
THE BIORETENTION AREA HAS BEEN STRATEGICALLY PLACED IN THE MIDDLE OF MAIN STREET TO OPTIMIZE LID TECHNIQUES IN STREET DESIGN. URBAN BIORETENTION ON CENTER ALLEY, AND ANDERSON ROAD, THE STORMWATER PLANTERS SHALL TREAT AREA OF THE HIGH ROOF NOT TREATED BY VEGETATIVE ROOF.	THE BIORETENTION AREA HAS BEEN STRATEGICALLY PLACED IN THE MIDDLE OF MAIN STREET TO OPTIMIZE LID TECHNIQUES IN STREET DESIGN. URBAN BIORETENTION ON CENTER ALLEY, AND ANDERSON ROAD, THE STORMWATER PLANTERS SHALL TREAT AREA OF THE HIGH ROOF NOT TREATED BY VEGETATIVE ROOF.
THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.	THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.
THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.	THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.
THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.	THE USE OF PERMEABLE PAVEMENT AND BERT VULVA ARE NOT APPLICABLE TO THIS SITE DUE TO THE SHALLOW PROSITUITY OF THE BORDINGS TO ANY POTENTIAL LOCATION OF THESE FACILITIES.
ALL OF THESE PRACTICES ARE APPROPRIATELY SIZED FOR THE PROPOSED DRAINAGE AREA TO TREAT. THESE PRACTICES COORDINATE WITH OTHER EXISTING LID TECHNIQUES (DEPTH OF 2-3 INCHES IS USED WHEN CONSIDERING THE LESS SPECIFIC DESIGN). THIS NUMBER FALLS SHORT OF THE GOAL BECAUSE OF THE PHYSICAL RESTRAINTS OF THIS SITE. HOWEVER, THE USE OF PERMEABLE PAVEMENT AND BERT VULVA TO THE GREEN ROOF AREA AND STORMWATER PLANTERS, A SMALL ALL-WEATHER BUILT UP ROOF CAPTURED DUE TO TOPOGRAPHIC CONSTRAINTS (PER 2008 SPEC), HAS BEEN IDENTIFIED. THIS AREA IN CENTER ALLEY HAS BEEN IDENTIFIED TO BE TREATED WITH AN ALL-WEATHER BUILT UP ROOF AND AN ADDITIONAL CONTROLLED DEPTH OF CAPTURE PROVIDES A TOTAL CONTROLLED DEPTH ON SITE OF 3.0". ALL OF THE RUNOFF REDUCTION PRACTICES ON SITE YIELD A TOTAL CONTROLLED AREA OF 144 ACRES ON SITE OF THE SITE. PLEASE NOTE THAT THIS AREA INCLUDES OFFSITE DRAINAGE AREAS FROM EXISTING DEVELOPMENT.	ALL OF THESE PRACTICES ARE APPROPRIATELY SIZED FOR THE PROPOSED DRAINAGE AREA TO TREAT. THESE PRACTICES COORDINATE WITH OTHER EXISTING LID TECHNIQUES (DEPTH OF 2-3 INCHES IS USED WHEN CONSIDERING THE LESS SPECIFIC DESIGN). THIS NUMBER FALLS SHORT OF THE GOAL BECAUSE OF THE PHYSICAL RESTRAINTS OF THIS SITE. HOWEVER, THE USE OF PERMEABLE PAVEMENT AND BERT VULVA TO THE GREEN ROOF AREA AND STORMWATER PLANTERS, A SMALL ALL-WEATHER BUILT UP ROOF CAPTURED DUE TO TOPOGRAPHIC CONSTRAINTS (PER 2008 SPEC), HAS BEEN IDENTIFIED. THIS AREA IN CENTER ALLEY HAS BEEN IDENTIFIED TO BE TREATED WITH AN ALL-WEATHER BUILT UP ROOF AND AN ADDITIONAL CONTROLLED DEPTH OF CAPTURE PROVIDES A TOTAL CONTROLLED DEPTH ON SITE OF 3.0". ALL OF THE RUNOFF REDUCTION PRACTICES ON SITE YIELD A TOTAL CONTROLLED AREA OF 144 ACRES ON SITE OF THE SITE. PLEASE NOTE THAT THIS AREA INCLUDES OFFSITE DRAINAGE AREAS FROM EXISTING DEVELOPMENT.
REDEVELOPMENT PROJECTS SHOULD INCORPORATE INNOVATIVE STORMWATER MANAGEMENT DESIGN IN A MANNER THAT WILL PREVENT AND/OR REDUCE RUNOFF VOLUME AND CONTROL OF PEAK FLOWS FOR THE REMAINING STORMWATER THAT CANNOT BE COMPLETELY CAPTURED ON SITE.	REDEVELOPMENT PROJECTS SHOULD INCORPORATE INNOVATIVE STORMWATER MANAGEMENT DESIGN IN A MANNER THAT WILL PREVENT AND/OR REDUCE RUNOFF VOLUME AND CONTROL OF PEAK FLOWS FOR THE REMAINING STORMWATER THAT CANNOT BE COMPLETELY CAPTURED ON SITE.
THE STORMWATER DESIGN MANAGER HAS MADE THE DESIGNER AWARE THAT THE STORMWATER DESIGN QUALITY CONTROL AND STORMWATER REDUCTION QUALITY CONTROL CHECKLIST OF THE MOST CURRENT VERSION OF THE LID TECHNIQUE SUPPLEMENT APPROACHES THAT INCORPORATE COORDINATED STORMWATER MANAGEMENT ON MULTIPLE DEVELOPMENT SITES AND/OR SITES WITH ADJACENT DEVELOPMENT EFFORTS SHOULD BE USED.	THE STORMWATER DESIGN MANAGER HAS MADE THE DESIGNER AWARE THAT THE STORMWATER DESIGN QUALITY CONTROL AND STORMWATER REDUCTION QUALITY CONTROL CHECKLIST OF THE MOST CURRENT VERSION OF THE LID TECHNIQUE SUPPLEMENT APPROACHES THAT INCORPORATE COORDINATED STORMWATER MANAGEMENT ON MULTIPLE DEVELOPMENT SITES AND/OR SITES WITH ADJACENT DEVELOPMENT EFFORTS SHOULD BE USED.
LID TECHNIQUES OF STORMWATER MANAGEMENT SHOULD ALSO BE INCORPORATED INTO NEW AND REDEVELOPMENT SITES WHERE ALLOWED AND PRACTICABLE.	LID TECHNIQUES OF STORMWATER MANAGEMENT SHOULD ALSO BE INCORPORATED INTO NEW AND REDEVELOPMENT SITES WHERE ALLOWED AND PRACTICABLE.
INFILTRATION AND/OR PERMEABLE PAVEMENT SHOULD BE CONSIDERED AS DEVELOPMENT STRATEGIES THAT ARE FEASIBLE WHERE FEASIBLE.	INFILTRATION AND/OR PERMEABLE PAVEMENT SHOULD BE CONSIDERED AS DEVELOPMENT STRATEGIES THAT ARE FEASIBLE WHERE FEASIBLE.
REGISTRATION AND STABILIZATION TECHNIQUES THAT INCORPORATE ECOLOGICAL AND AESTHETICALLY BENEFICIAL VEGETATIVE APPROACHES ARE PREFERRED. OFF-SITE EFFORTS TO RESTORE AN ADJACENT STREAM IN TYSON CORNER SHOULD ALSO BE CONSIDERED. THE ABOVE SUGGESTIONS ARE INTENDED TO IMPROVE STORMWATER MANAGEMENT CONTROLS SUFFICIENTLY TO ALLOW FOR IMPROVEMENTS TO THE HABITAT AND RECREATIONAL VALUES OF STREAMS IN TYSON CORNER THROUGH NATURAL RESTORATION PROCESSES AND/OR THROUGH RESTORATION PROJECTS.	REGISTRATION AND STABILIZATION TECHNIQUES THAT INCORPORATE ECOLOGICAL AND AESTHETICALLY BENEFICIAL VEGETATIVE APPROACHES ARE PREFERRED. OFF-SITE EFFORTS TO RESTORE AN ADJACENT STREAM IN TYSON CORNER SHOULD ALSO BE CONSIDERED. THE ABOVE SUGGESTIONS ARE INTENDED TO IMPROVE STORMWATER MANAGEMENT CONTROLS SUFFICIENTLY TO ALLOW FOR IMPROVEMENTS TO THE HABITAT AND RECREATIONAL VALUES OF STREAMS IN TYSON CORNER THROUGH NATURAL RESTORATION PROCESSES AND/OR THROUGH RESTORATION PROJECTS.

COMPREHENSIVE PLAN IMPLEMENTATION

THE TYSON CORNER COMPREHENSIVE PLAN STORMWATER MANAGEMENT PLAN SHALL BE IMPLEMENTED VIA THE USE OF BIORETENTION AREAS (RAIN GARDEN, STORMWATER PLANTERS, AND TREE BOX FILTERS) AND VEGETATIVE ROOFS AS WELL AS A POTENTIAL URBAN BIORETENTION AREA (REESE VAULT). THE BUILDING'S HIGH ROOF AREA SHALL BE CONTROLLED BY A SMALL AREA OF EXTENSIVE VEGETATIVE ROOF AND STORMWATER PLANTERS. THE ABOVE SUGGESTIONS ARE INTENDED TO IMPROVE STORMWATER MANAGEMENT CONTROLS SUFFICIENTLY TO ALLOW FOR IMPROVEMENTS TO THE HABITAT AND RECREATIONAL VALUES OF STREAMS IN TYSON CORNER THROUGH NATURAL RESTORATION PROCESSES AND/OR THROUGH RESTORATION PROJECTS.

- AS CAN BE SEEN WITH THE COMPUTATIONS PROVIDED IN THE TYSON CORNER COMPREHENSIVE PLAN, AS WELL AS THE SUBJECT APPLICATION, THE REQUIRED TREATMENT VOLUME IS CALCULATED AS 1" OF RAINFALL OVER THE ENTIRE SITE AREA.
- THE SUBJECT APPLICATION HAS SUCCESSFULLY EMPLOYED VEGETATIVE ROOFS, BIORETENTION, AND URBAN BIORETENTION. THE STORMWATER MANAGEMENT DESIGN FOR THIS SITE SHALL INCLUDE PRACTICES THAT ARE DOCUMENTED IN THE DCR RUNOFF REDUCTION MANUAL.
- ACCESS TO THE STORMWATER BMP FACILITIES SHALL BE PROVIDED FOR BY FOOT TRAFFIC ACCESS FOR THE VEGETATIVE ROOFS AND STORMWATER PLANTERS AND STREET ACCESS TO THE TREE PITS AND RAIN GARDENS.
- THE BIORETENTION AREAS, TREE PITS, RAINWATER HARVESTING SYSTEM, AND VEGETATIVE ROOFS SHALL BE PRIVATELY MAINTAINED.
- THE DESIGN SHALL CREATE A SAFE ENVIRONMENT FOR THE PUBLIC. THE BIORETENTION AREAS SHALL BE LOCATED NEAR TO A SIDEWALK THAT WILL DISCUSSURE PEDESTRIAN CONTACTS. THE TREE PITS SHALL BE PROVIDED WITH A GRATE OR A FENCE.
- THE OVERALL COP PROJECT SHALL BE CONSTRUCTED IN PHASES. EACH BLOCK HAS INDIVIDUAL COP CONTROLS (TREE PITS, GREEN ROOF, ETC.) THAT MEET THE GOALS OF THE TYSON CORNER COMPREHENSIVE PLAN. THE BIORETENTION AREA IS BASED ON THE TOTAL DRAINAGE AREA.
- A DETAILED LIST OF MATERIALS REQUIRED FOR IMPLEMENTATION OF THIS SWM STRATEGY IS INCLUDED.

- IN KEEPING WITH THE URBAN CONCEPT OF THIS DEVELOPMENT, A MODIFICATION OF PPM STANDARD DESIGN IS USED TO REDUCE THE RUNOFF OF THE MEDIUM PLANTERS AREA TO BE NEARER TO SATISFY THE TREE COVER REQUIREMENT TO BE NEAR THE PROPERTY FRONT. THE MODIFICATION IS TO USE A MINIMUM OF 1.5" OF SOIL AS SHOWN ON THE DRAINAGE PLAN. THE PROPOSED DESIGN WILL BE IMPLEMENTED TO ENHANCE SURVIVABILITY OF THE TREES SUBJECT TO HIS HOLDING COMPANY'S NECESSITY. REFER TO THE TYPICAL STREET SECTIONS FOR THE GRAPHIC PLANNING PLAN.
- A WALKER TO ALLOW STORMWATER INFILTRATION (SWM) AND BEST MANAGEMENT PRACTICES (BMP'S) TO BE INSTALLED BY UNDERGROUND SYSTEMS FOR THE PROPOSED UNDERGROUND DEVELOPMENT ARE DESCRIBED IN SECTION 6.06.2.
- ALL REQUESTED DEVIATIONS OF PPM SECTION 6.06.2.1 TO ALLOW FOR AN DETENTION FACILITY LOCATED WITHIN A BUILDING OR GARAGE STRUCTURE IF REQUIRED TO BE COVERED BY BUILDING CORE REQUIREMENTS FOR ACCESS AND MAINTENANCE.
- ALL REQUESTED DEVIATIONS OF PPM SECTION 4.3.1.2 TO SET THE THROUGH SLOPE FOR THE DETENTION FACILITY ARE PROVIDED TO FACILITATE INSTALLATION OF BIORETENTION SYSTEMS IN AN URBAN ENVIRONMENT. REFER TO THE TYPICAL STREET SECTIONS FOR MORE DETAILS.
- ALL REQUESTED DEVIATIONS OF PPM SECTION 6.03.2.3 TO ALLOW FOR THE MEDIUM DRAINAGE AREA TO BIORETENTION FILTERS UTILIZED FOR RETENTION OF THE FIRST INCH OF RUNOFF BE BEING USED TO ACCUMULATE ROOFTOP RUNOFF PRIOR TO PROGRESS TO STRUCTURE IF RESURE AT SITE PLAN.
- THE LEED REUSE VAULT SHALL BE PLACED IN THE MIDDLE ALONG MAIN STREET AND THE ACCESS POINT SHALL NOT AFFECT IMPACT LANDSCAPING ON THE SIDEWALK ZONE.
- A 4"x4" ACCESS DOOR SHALL BE PROVIDED FOR THE LEED REUSE VAULT FOR MAINTENANCE.

DESIGN OF BEST MANAGEMENT PRACTICES

- RUNOFF REDUCTION PRACTICES
- THE PROPOSED RUNOFF REDUCTION PRACTICES SHALL BE VEGETATIVE ROOFS AND BIORETENTION AREAS, BELOW A BREAKDOWN OF THE RUNOFF REDUCTION PRACTICE ITEMS IN THE STORMWATER CONFORMANCE CHECKLIST.
- THE VEGETATIVE ROOF SYSTEMS SHALL CONFORM TO DCR SPEC.
- URBAN BIO-RETENTION (TREE PITS AND STORMWATER PLANTERS) SHALL CONFORM TO DCR SPEC.
- AS MENTIONED EARLIER DUE TO SITE CONSTRAINTS THE ENTIRE 14" OF RAINFALL COULD NOT BE CAPTURED/CONTROLLED. THE PROPOSED PLAN CAN ACCOUNT FOR 13.1" WHICH IS CONSIDERED AS A SUFFICIENTLY SMALL DEFICIT AS CAN BE SEEN ON THE TYSON CORNER CONFORMANCE SPREADSHEET. PLEASE NOTE THAT A PORTION OF CENTER ALLEY SHALL BE TREATED WITH A FUTURE PHASE AND YIELD AN ADDITIONAL CONTROLLED DEPTH OF 1.2" AND THE REUSE VAULT TOTAL CONTROLLED DEPTH ON SITE TO 13.1"
- THE INNOVATIVE AMP'S (NON-RUNOFF REDUCTION/STORAGE BMP'S)
- THERE ARE NO OTHER NEW OR INNOVATIVE BMP'S BEING PROPOSED WITH THIS SUBJECT APPLICATION. THE MAJORITY OF THE SITE IS CAPTURED BY A BMP.
- THE INNOVATIVE AMP'S (NON-APPROVED)
- THE INTENTIVE GREEN ROOF THAT TREATS NON-VEGETATIVE AREAS AND THE STORMWATER PLANTERS HAVE BEEN ASSIGNED A REPAIR APPROACH. AS CAN BE SEEN ON THE GRAMMATICS ON SHEET C-13.2.3 OF THE TOTAL PLAN. THE USE OF THE FIRST INCH OF RAINFALL IS CONTROLLED/REMOVED BY THESE TREATMENTS. IN THE EVENT THAT THESE APPROACHES ARE NOT FEASIBLE AT THE PLAN TIME IT IS RECOMMENDED THAT CREDIT FOR THE LEAD EVENT (3.7) BE ALLOWED. AS CAN BE SEEN IN THIS CREDIT ON THE LEED RAINFALL EVENT THE TOTAL AMOUNT OF RAINFALL TREATED SHALL BE 1.1" (3.7-1.38")
- OFFSITE OR UNPAID FACILITIES
- AS MENTIONED PREVIOUSLY, OFFSITE DRAINAGE FROM THE EXISTING RIGHT-OF-WAY ALONG ANDERSON ROAD HAS BEEN INCLUDED IN THE TYSON CORNER COMPREHENSIVE PLAN. STORMWATER CONFORMANCE SPREAD SHEET. THIS AREA HAS AN EQUIVALENT DEPTH OF 14.8" TO THE TOTAL RUNOFF BEING RETAINED. ALSO MENTIONED PREVIOUSLY A PORTION OF CENTER ALLEY SHALL BE TREATED BY A FUTURE PHASE WHICH SHALL ADD AN EQUIVALENT DEPTH OF 1.2" TO THE TOTAL RUNOFF DEPTH BEING RETAINED AND THEREBY ACHIEVING THE GOAL OF 14.8" RUNOFF REDUCTION. THERE IS NO PROPOSED SIGNED FACILITIES WITH THIS APPLICATION.

CONFORMANCE WITH COMPREHENSIVE PLAN STORMWATER GOALS

IT IS THE FELDER DP ENGINEER'S DETERMINATION THAT THIS SITE PLAN REGULARLY UTILIZES, TO THE MAXIMUM EXTENT FEASIBLE, THE RUNOFF REDUCTION REQUIREMENTS OF THE TYSON CORNER COMPREHENSIVE PLAN. BELOW IS A SUMMARY OF THE RUNOFF REDUCTION PRACTICES INSTALLED BY THE STORMWATER MANAGEMENT PLAN AND THEIR PERFORMANCE TO THE OVERALL IAP, IF THE COMPREHENSIVE STORMWATER MANAGEMENT PLAN FOR THIS SUBJECT APPLICATION.

- THE SUBJECT APPLICATION PROPOSES TO CONTROL/CAPTURE THE FIRST 1.4" OF RAINFALL USING INFILTRATION AND RUNOFF REDUCTION TO THE MAXIMUM EXTENT POSSIBLE. IN ADDITION, THE SUBJECT APPLICATION PROPOSES TO CONTROL/CAPTURE THE FIRST 0.2" OF RAINFALL. ALSO, A PORTION OF CENTER ALLEY SHALL BE TREATED IN A FUTURE PHASE THAT SHALL ACCOUNT FOR AN ADDITIONAL 1.2" OF RUNOFF REDUCTION AND BRINGS THE TOTAL CONTROLLED DEPTH TO 1.4"
- THE PROPOSED DESIGN SHALL OPTIMIZE TO THE MAXIMUM EXTENT FEASIBLE, RUNOFF REDUCTION VIA THE EMPLOYMENT OF VEGETATIVE ROOFS, TREE PITS, RAINWATER HARVESTING, AND BIORETENTION.
- THE PROPOSED DESIGN DOES HELP CONTROL PEAK FLOW BY REDUCING THE RUNOFF VOLUME AND AS SUCH THE PEAK REBOUND IS REDUCED.
- STREET RUNOFF HAS BEEN ADDRESSSED VIA THE USE OF BIORETENTION AREAS IN THE MIDDLE THAT WILL CAPTURE RUNOFF FROM MAIN STREET AND URBAN

SWM NARRATIVE

EXISTING CONDITIONS

THE 2.02 ACRE SITE CURRENTLY CONSISTS OF EXISTING BUILDINGS/PARKING AREAS AND A LARGE OPEN SPACE AREA. THE SITE DRAINS TO THE NORTH INTO AN EXISTING CONDUIT SYSTEM THAT CROSSES CHAIN BRIDGE ROAD, EVENTUALLY OUTFALLING INTO SCOTTS RUN STREAM.

PROPOSED CONDITIONS

THIS SITE PROPOSES A MULTILEVEL RESIDENTIAL AND RETAIL BUILDING. THE WATER QUALITY AND QUANTITY REQUIREMENTS FOR THE PROPOSED DEVELOPMENT WILL BE ACHIEVED THROUGH A COMBINATION OF TECHNIQUES SUCH AS URBAN BIO-RETENTION AREAS (TREE PITS), BIORETENTION AREAS, AND GREEN ROOFS WHICH ARE SHOWN ON THE PROVIDED PLAN.

THE APPLICANT RESERVES THE RIGHT TO VARY THE NUMBER, SIZE, SHAPE, AND LOCATION OF THE DEPICTED STORMWATER MANAGEMENT FACILITIES WITH FINAL ENGINEERING, AS APPROVED BY DPWS AND IN SUBSTANTIAL CONFORMANCE WITH THE FDP.

QUANTITY REQUIREMENTS

THE STORMWATER MANAGEMENT CONTROLS FOR THE PROPOSED DEVELOPMENT WILL BE ACHIEVED THROUGH A COMBINATION OF TECHNIQUES, INCLUDING THE INSTALLATION OF GREEN ROOFS, BIORETENTION AREAS, AND TREE PITS TO SHAPE THE PEAK RELEASE RATE FOR THE GIVEN POST DEVELOPED STORM. THE STORMWATER PROGRAM WILL (AS CALLED FOR IN THE TYSON CORNER URBAN CORNER COMPREHENSIVE PLAN) BE EVALUATED FOR THREE DISTINCT CRITERIA. THESE CRITERIA INCLUDE AN EVALUATION FOR COMPLIANCE WITH LEED, CAPTURED/CONTROLLING THE FIRST ONE INCH OF RAINFALL, AS WELL AS THE DETENTION REQUIREMENTS OF THE PPM. IN ORDER TO DESCRIBE THE DETAILS OF THE PROPOSED SWM/LID ELEMENTS, WE HAVE BROKEN OUR COMPUTATIONS DOWN INTO THREE PARTS.

PART I: LEED

THE FIRST TARGET FOR STORMWATER MANAGEMENT DESIGN WILL BE TO ATTEMPT TO MEET CURRENT LEED REQUIREMENTS. BECAUSE THE PROPERTY THAT IS THE SUBJECT OF THIS DEVELOPMENT PLAN IS GREATER THAN ONE IMPERVIOUS IN THE EXISTING CONDITION (AN EXISTING VOLUME REDUCTION FACILITY), THE LEED REQUIREMENT (AND THEREFORE THE TARGET FOR THIS PLAN) IS THE TOTAL VOLUME RELEASED IN THE EXISTING CONDITION FOR THE 2-YR, 24 HOUR STORM EVENT MUST NOT EXCEED 75% OF THE TOTAL VOLUME RELEASED FOR THIS SAME STORM EVENT IN THE EXISTING SITE CONDITION.

PART II: PPM COMPLIANCE

ADDITIONALLY, PER THE FAIRFAX COUNTY STANDARD REQUIREMENT, THE PEAK RELEASE RATE FOR THE POST DEVELOPED 2-YR AND 10-YR DESIGN STORMS WILL BE REDUCED TO A LEVEL EQUAL TO OR LESS THAN THE EXISTING CONDITION 10-YR STORM PEAK RELEASE RATE FOR THE ENTIRE AREA. THIS POST DEVELOPED PEAK RELEASE RATE CONTROL WILL BE ACCOMPLISHED THROUGH THE REDUCTION OF THE STORMWATER RUNOFF VIA THE PROPOSED RUNOFF REDUCTION METHODS SHOWN. THE PEAK RELEASE RATE FOR THE 2-YR AND 10-YR POST DEVELOPED STORM WILL BE REDUCED TO A LEVEL EQUAL TO OR LESS THAN THE PEAK RELEASE RATE FOR THE EXISTING CONDITION.

PART III: CAPTURE/CONTROL THE FIRST 1"

SEE THIS SHEET FOR CONTINUATION

BMP NARRATIVE

THE DEVELOPMENT PROPOSED ON THE SUBJECT SITE WILL PROVIDE A PHOSPHOROUS REMOVAL RATE OF 40% AT A MINIMUM. THIS WILL BE ACCOMPLISHED BY WAY OF LID TECHNIQUES DESCRIBED IN THE SWM NARRATIVE (BIORETENTION, TREE PITS AND GREEN ROOFS). FINAL DESIGN, LOCATION AND TYPES OF BMP SYSTEM(S) SHALL BE ESTABLISHED WITH FINAL CONSTRUCTION PLANS AND MAY BE REVISED TO ALTERNATES ALLOWED BY THE PPM.

NOTE:

COMPUTATIONS ARE BASED ON APPROXIMATIONS OF PROPOSED PERVIOUS/IMPERVIOUS AREAS. AT THE TIME OF FINAL CONSTRUCTION PLANS, BASED ON FINAL PERVIOUS/IMPERVIOUS AREAS, THE FINAL SWM VOLUME REQUIREMENTS WILL BE DETERMINED. THE METHODOLOGY USED SHALL BE CONSISTENT WITH THAT SHOWN HEREIN.

ALL GRADING SHOWN IS CONCEPTUAL AND SUBJECT TO CHANGE WITH THE FINAL COP/FPD.

ALL STORMWATER MANAGEMENT FACILITIES MUST BE PRIVATELY MAINTAINED AND A PRIVATE MAINTENANCE AGREEMENT WILL BE REQUIRED BEFORE THE CONSTRUCTION PLAN IS APPROVED.

BIORETENTION/TREE PITS THAT WILL CAPTURE RUNOFF FROM CENTER LANE, SOUTH STREET, COLUMBIA DRIVE, AND A PORTION OF COLUMBIA DRIVE, STREAM STABILIZATION AND RESTORATION HAS NOT BEEN PROPOSED WITH THIS SUBJECT APPLICATION DUE TO THE NEAR OF A COMPREHENSIVE STREAM RESTORATION PROGRAM.

THIS SUBJECT APPLICATION SHALL CONFORM TO THE PPM'S SWM REQUIREMENTS FOR ADEQUATE OUTFALL, DETENTION WATER QUALITY, AND OVERLAND RELIEF. SEE SHEETS C-17 TO C-19 FOR DETAILS.

SUPPLEMENTAL INFORMATION/JUSTIFICATION REQUEST

WHILE IT IS NOT PRACTICABLE TO RETAIN ALL OF THE SUBJECT SITE, INCLUDING AREAS OF THE SITE PERMANENTLY DUE TO VARIOUS CONSTRAINTS INCLUDING SITE GRADING, OTHER COMPLEMENTARY PLAN REQUIREMENTS, AND VDOT REQUIREMENTS, COMPLIANCE WITH THE COMPLEMENTARY PLAN GOAL FOR CAPTURE/CONTROLLING THE FULL 1-INCH RAIN EVENT CAN BE MET ON SITE BY CAPTURED OFFSITE AREAS IF THE RUNOFF REDUCTION MEASURES AND COMPUTATIONS SHOWN HEREIN ARE APPROVED BY THE COUNTY. IF THE RUNOFF REDUCTION MEASURES AND/OR COMPUTATIONS SHOWN HEREIN ARE NOT APPROVED BY DPWS, THE APPLICANT WILL WORK WITH THE COUNTY TO RETAIN THE FIRST 1-INCH OF RAINFALL TO THE EXTENT PRACTICABLE IN ACCORDANCE WITH THE COMPLEMENTARY PLAN GOAL.

IN FURTHERANCE OF THE APPLICANT'S COMMITMENTS HEREIN AND WITH IT INTENDING TO MEET THE LEED RETENTION GOAL USING THE TECHNIQUES SHOWN, IT RESERVES THE RIGHT TO UTILIZE ANY COMBINATION OF EXISTING AND FUTURE MATERIALS TO MEET THIS GOAL. SUBJECT TO THE REVIEW AND APPROVAL OF DPWS AT THE TIME OF SITE PLAN.

RECOGNIZING THAT RUNOFF REDUCTION TECHNOLOGIES ARE RELATIVELY NEW AND STILL EVOLVING, THE APPLICANT'S FINAL DESIGN DEVELOPMENT AND/OR DPWS COMMENTS ON THE SITE PLAN MAY RESULT IN CHANGES TO THE LID MEASURES SHOWN ON THE COP AND/OR FDP.

INCLUDING, BUT NOT LIMITED TO, EXAMINATING AN ADDITION OF MEASURES SO LONG AS THESE CHANGES DO NOT AFFECT THE GOAL OF CITIES, THE GENERAL LOCATION OF THE POINTS OF CHANGE TO EACH BLOCK, THE GENERAL LOCATION OF THE BUILDINGS, THE BUILD-UP LINES, THE MINIMUM HEIGHT AND GENERAL LOCATION OF PUBLICLY ACCESSIBLE PARK LANDS AS HAVE APPLICABLE FOR EACH BLOCK AND THE GENERAL QUALITY AND CHARACTER OF THE STREETS AS WELL AS THE PUBLIC AND PRIVATE STREETS WITHIN AND ABOUTING THE SUBJECT PROPERTY AND AS OTHERWISE SPECIFIED IN THE PROFFER.

WDC ARCHITECTS
 WDC Architects, P.C.
 1085 Connecticut Avenue, N.W.
 Suite 600
 Washington, DC 20036
 Tel: 202.462.1111
 Fax: 202.462.1112
 www.wdcarch.com

PROJECT
 TYSON CORNER URBAN CORNER
 LID TECHNIQUE CHECKLIST NARRATIVE
 4020 South Lynn Drive, Suite 300
 Bethesda, MD 20814
 Tel: 301.991.8900
 Fax: 301.991.8910
 www.wdcarch.com

CHEK SHEET
 Date: _____
 By: _____
 Title: _____

FOR THE ARCHITECT:
 Name: _____
 Title: _____
 Date: _____

FOR THE ENGINEER:
 Name: _____
 Title: _____
 Date: _____

FOR THE PERMITS:
 Name: _____
 Title: _____
 Date: _____

FOR THE OWNER:
 Name: _____
 Title: _____
 Date: _____

FOR THE CONTRACTOR:
 Name: _____
 Title: _____
 Date: _____

FOR THE DEVELOPER:
 Name: _____
 Title: _____
 Date: _____

FOR THE CONSULTANT:
 Name: _____
 Title: _____
 Date: _____

FOR THE DESIGNER:
 Name: _____
 Title: _____
 Date: _____

FOR THE REVIEWER:
 Name: _____
 Title: _____
 Date: _____

FOR THE APPROVER:
 Name: _____
 Title: _____
 Date: _____

FOR THE SUBMITTER:
 Name: _____
 Title: _____
 Date: _____

FOR THE REVISION:
 Name: _____
 Title: _____
 Date: _____

FOR THE FINAL:
 Name: _____
 Title: _____
 Date: _____

OUTFALL DESCRIPTION:
 THE SUBJECT PROPERTY IS IDENTIFIED ON THE FAIRFAX COUNTY TAX ASSESSMENT MAP 30-3-(201)-0005 AND IS LOCATED AT THE SOUTH EAST QUADRANT OF CHAIN BROOKE ROAD AND ANDERSON ROAD (ROUTE 3946). THE PROPERTY IS BOUNDED BY ANDERSON ROAD TO THE NORTH, EXISTING COMMERCIAL DEVELOPMENT TO THE SOUTH AND TO THE WEST, AND EXISTING RESIDENTIAL DEVELOPMENT TO THE EAST. THE EXISTING DEVELOPMENT ON THE SITE IS RESIDENTIAL BUILDINGS WITH PARKING AREAS.

THE PROPOSED SITE HAS ONE DISTINCT OUTFALL THAT ULTIMATELY DISCHARGES INTO SCOTT'S RUN (A NATURAL OPEN CHANNEL). THE MAJORITY OF THE SITE AREA IS CONTROLLED BY THE PROPOSED BMP FACILITIES ON-SITE (VEGETATED BODS, TREE BOX FILTERS, BIO-RETENTION AREAS, AND PERMEABLE PAVEMENT) WHICH ARE ALL DESIGNED TO SIGNIFICANTLY REDUCE RUNOFF FROM THE SITE (SEE SHEETS C-12 THROUGH C-15 FOR COMPUTATIONS AND DETAILS). AS CAN BE SEEN ON THE ACCOMPANYING DRAINAGE MAP ON THIS PAGE, STUDY POINT 'A' REPRESENTS A DRAINAGE AREA OF GREATER THAN 640 AC (1 SQUARE MILE) AND THEREFORE THE OUTFALL DESCRIPTION SHALL STOP AT POINT, JUST PRIOR TO SCOTT'S RUN PASSING UNDER THE DOLLEY AIRPORT ACCESS ROAD (DAAR). THE SITE OUTFALL INTO AN EXISTING 6"X6" BOX CULVERT THAT CROSSES BENEATH DOLLEY MADISON BLVD AND DISCHARGES INTO A NATURAL OPEN CHANNEL BETWEEN THE EXIT RAMP FOR DAAR AND DOLLEY MADISON BLVD. THIS BOX CULVERT HAS A DRAINAGE AREA OF APPROXIMATELY 75 ACRES WHEN IT LEAVES THE SITE. FROM HERE IT ENTERS INTO ANOTHER EXISTING CULVERT THAT CROSSES BENEATH THE EXIT RAMP FROM DOLLEY MADISON TO DAAR. THIS EXISTING CULVERT THEN DISCHARGES INTO THE MAIN BRANCH OF SCOTT'S RUN WHICH IS A NATURAL OPEN CHANNEL. AT THIS POINT (POINT 'B') THE DRAINAGE AREA FROM THE DIRECTION OF THE SITE IS APPROXIMATELY 100 ACRES AND MEETS A DRAINAGE AREA OF APPROXIMATELY 775 AC. FROM HERE THE STORMWATER FLOWS FOR APPROXIMATELY 800 FEET TO THE POINT OF CONFLUENCE - STUDY POINT 'A' (FLOODPLAIN DRAINAGE AREA GREATER THAN 1 SQUARE MILE).

OUTFALL ANALYSIS:
 IT IS ANTICIPATED THAT AT SITE PLAN TIME THE EXTENT OF THE ADEQUATE OUTFALL REVIEW SHALL BE TO POINT 'B' WHICH HAS A TOTAL DRAINAGE AREA OF APPROXIMATELY 875 ACRES. AT THIS POINT APPROXIMATELY 100 ACRES OF DRAINAGE AREA FROM THE DIRECTION OF THE SITE MEETS THE MAIN BRANCH OF SCOTT'S RUN. BECAUSE 775 ACRES (88% - 100 AC) REPRESENTS A CONFLUENCE OF 80% OR MORE, THE ANTICIPATED EXTENT OF REVIEW FROM THIS SITE SHALL BE 100' DOWNSTREAM OF POINT 'B' PER PFM 6-0203.2A.

SUMMARY/CONCLUSION:
 IT IS THE OPINION OF WCA, INC. THAT THIS PROJECT WILL HAVE NO ADVERSE EFFECT NOR CAUSE FLOODING OF ANY DOWN STREAM PROPERTY OR STRUCTURE AND THAT THE OUTFALL IS ADEQUATE.

MINIMUM STORMWATER INFORMATION FOR REZONING, SPECIAL EXCEPTION, SPECIAL PERMIT AND DEVELOPMENT PLAN APPLICATIONS

The following information is required to be shown or provided in all zoning applications, as a waiver request of the submission requirement with publication shall be attached. Note: Waivers will be acted upon separately. Failure to adequately address the required submission information may result in a delay in processing this application.

This information is required under the following Zoning Ordinance paragraphs:
 Special Provisions (R-019 2.2 & 2.3) Special Exceptions (R-011 2.1 & 2.2)
 Cluster Subdivision (S-615 1.0 & 1.4) Commercial Reutilization Districts (S-022 2A (12) & (14))
 Development Plans PRC District (S-302 3.6 4.) PRC Plan (S-303 1.6 & 10)
 FDP P Districts (except PRC) (S-502 1F & 1G) Amendments (S-202 10F & 10)

- 1 Plot as at a minimum scale of 1"=50' (unless it is depicted on one sheet, with a minimum scale of 1"=100')
- 2 A graphic depicting the stormwater management facility(ies) and limits of clearing and grading accommodated by the stormwater management facility(ies), storm drainage pipe systems and outlet protection, pond spillways, access points, site outfalls, energy dissipation devices, and stream stabilization measures as shown on Sheet C-10
- 3 Provide Facility Name/ Type and Size On-site area served (acres) Off-site area served (acres) Discharge area (acres) Footprint area (sq ft) Storage Volume (cu ft) Flood Height (ft)
- 4 On-site drainage channels, outfalls and pipe systems are shown on Sheet C-14. Pond inlet and outlet pipe systems are shown on Sheet C-14
- 5 Maintenance access (road) to stormwater management facility(ies) are shown on Sheet N/A. Type of maintenance access road surface noted on the plot as N/A, asphalt, concrete, gravel, etc.
- 6 Landscaping and tree preservation shown in and near the stormwater management facility is shown on Sheet L-3
- 7 A stormwater management narrative which contains a description of how detention and best management practices requirements will be met is provided on Sheet C-13
- 8 A description of the existing conditions of each numbered site outfall extended downstream from the site (a point which is at least 100 feet from the site area or which has a drainage area of at least one square mile (640 acres) is provided on Sheet C-14
- 9 A description of how the outfall requirements, including controlling drainage areas of the Public Facilities Manual will be satisfied is provided on Sheet C-14
- 10 Existing topography with maximum contour intervals of two (2) feet and a note as to whether it is an air survey or land run is provided on Sheet C-3
- 11 A submission waiver is requested for N/A
- 12 Stormwater management is not required because N/A

WDC Architecture, PLLC
 955 Connecticut Avenue, NW
 Suite 500
 Washington, DC 20004
 Tel: 202 462 5900
 Fax: 202 462 5905
 e-mail: wdc@wdcarch.com

Aggilitas
 Company of Midland LICAL LLC
 c/o LICOR Incorporated
 4100 Rock Spring Drive, Suite 1000
 Bethesda, MD 20814
 Tel: 301 497 2000
 Tel: 301 497 2000
 Fax: 301 497 2000
 e-mail: licor@aggilitas.com

City Engineer
 Civil Engineer
 VLS/TC
 Carolyn Street East
 840 Commonwealth
 Suite 100
 Midland, VA 20180
 Tel: 703 618 9000
 Tel: 913 618 9700
 Fax: 913 618 9700
 e-mail: carolyn@vls.com

Landmarks Architects
 Publications, LLC
 300 N. Union Street
 Suite 310
 Alexandria, VA 22314
 Tel: 703 548 5010
 Tel: 703 548 5010
 Fax: 703 548 5010
 e-mail: carolyn@landmarks.com

Traffic Consultant
 WCA Associates, Inc.
 Contract Review Agreement
 1400 Long Hill Road
 Suite 400
 Midland, Virginia 20180
 Tel: 703 618 9000
 Tel: 703 618 9700
 Fax: 703 618 9700
 e-mail: carolyn@wca.com

Landfill and Attorney
 WCA Associates, Inc.
 Contract Review Agreement
 1400 Long Hill Road
 Suite 400
 Midland, Virginia 20180
 Tel: 703 618 9000
 Tel: 703 618 9700
 Fax: 703 618 9700
 e-mail: carolyn@wca.com

The Commons
 PO BOX 6000
 FAIRFAX COUNTY
 VIRGINIA

Company of Midland LICAL LLC
 c/o LICOR Incorporated
 4100 Rock Spring Dr, Suite 1000
 Bethesda, MD 20814

FDP SUBMISSION: 11.01.18
 FDP SUBMISSION: 01.15.19
 FDP SUBMISSION: 03.25.19

© 2018 WDC Architect, Inc. W18009
 ADEQUATE
 OUTFALL
 ANALYSIS

Scale AS SHOWN
 C-16

FILE Path: P:\projects\Projects\1801\1801_SHEETS\18010101_OUTFALL.dwg USER: jhennrich DATE: Nov, 21, 2018 TIME: 08:39 pm

FDP Building Data

BUILDING 1:
 2 - 15 STORY
 TYPE OF CONSTRUCTION

 NUMBER OF STORIES
 BUILDING HEIGHT
 BUILDING FOOTPRINT
 BUILDING FULLY SPRINKLED
 PER NFPA 13
 SPRINKLER TYPE
 FIRE WALL RATING
 OCCUPANCY/USE GROUP

1A MODIFIED TO IB PER TABLE 601
 (EXCEPTION 403.2.1.1)

± <160'
 38,762 SF

 Yes
 13
 2 HOUR
 R-2 (APARTMENTS - PRIMARY USE GROUP)
 A-3 (AMENITIES/FITNESS)
 B (LEASING OFFICE)
 S-1 (RESIDENTIAL STORAGE)
 S-2 (PARKING GARAGE)

-
 - DENOTES BUILDING HEIGHT 10 - 50 FT.
-
 - DENOTES BUILDING HEIGHT GREATER THAN 76 FT.
-
 - DENOTES FIRE/EMERGENCY VEHICLE ACCESSIBLE ROUTE

R:\architectural\66611\66611-VV6661E\VDG (TY-MH-D)\2015-02-13 FDP -Theblack\Theblack-2015-10-15.dwg 2/14/2015 4:28:50 PM EST

WDG ARCHITECTURE
 1520 Commercial Avenue, 4th
 Washington, DC 20004-3520
 Tel: 202.637.7900
 Fax: 202.637.7905
 www.wdga.com

Associated Companies of William L. Catlett, AIA
 William L. Catlett, AIA
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

Lead Engineer
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

Lead Engineer
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

LEADS ARCHITECT
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

LEADS ARCHITECT
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

LEADS ARCHITECT
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

LEADS ARCHITECT
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

LEADS ARCHITECT
 Tyler J. Catlett
 Catlett's 18 Years of
 8500 Rockledge Dr., Suite 400
 Bethesda, MD 20814
 Tel: 301.697.0208
 Fax: 301.697.0203
 www.wlcatlett.com

TH# 30-3-044
 MORGAN AT MCLEAN
 CONVD
 ZONE PDH-20

TH# 30-3-02-270
 H/F MARY HANES HOLBECK
 B.B. 495, PG. 347
 HUNTING RIDGE
 ZONE R-1

TH# 30-3-041-B3
 MCLEAN RIDGE
 HUNTING RIDGE
 PARCEL G SECTION 1
 D.B. 11930, PG. 84
 ZONE PDH-12

TH# 30-3-02-248
 H/F PATRICIA M.
 PALMISTE, ETAL
 B.B. 1115A, PG. 184H
 LOTS 240 & 248
 HUNTING RIDGE
 ZONE R-1

TH# 30-3-028-000
 LOT 4A1
 WESTGATE PARK
 ZONE C-3

TH# 30-3-028-0004A3
 LOT 4A3
 WESTGATE PARK
 ZONE C-3

TH# 30-3-028-0003A1
 LOT 3A1
 WESTGATE PARK

TH# 30-3-028-0007
 H/F SAFAVY, INC. D.B. 11841, PG. 597
 PARCEL A, PHASE 4 THE COMMONS
 RECD BOOK 3397 PAGE 460
 ZONE C-6 (COMMERCIAL RETAIL)
 PROPOSED ROW
 DEDICATION SEE
 SHEET C-19 FOR
 AREA

WDG ARCHITECTURE

WDG Architecture, PLLC
 1033 Cornerstone Avenue SW
 Suite 100
 Washington, DC 20018
 Tel: 202.891.6100
 Fax: 202.463.9178
 www.wdgarchitecture.com

Applicant:
 Common of The Commons, LLC
 1033 Cornerstone Avenue SW
 Suite 100
 Washington, DC 20018
 Tel: 202.891.6100
 Fax: 202.463.9178
 www.wdgarchitecture.com

Site Plan Engineer:
 The City
 Common Share Plans
 6000 Greenway Plaza
 Suite 200
 McLean, VA 22101
 Tel: 703.447.7900
 Fax: 703.447.9799
 www.foxgroup.com

Lead Designer/Architect:
 Fox Group, PLLC
 Common Share Plans
 6000 Greenway Plaza
 Suite 200
 McLean, VA 22101
 Tel: 703.447.7900
 Fax: 703.447.9799
 www.foxgroup.com

Site Plan Consultant:
 Common Share Plans
 6000 Greenway Plaza
 Suite 100
 McLean, VA 22101
 Tel: 703.447.7900
 Fax: 703.447.9799
 www.foxgroup.com

Lead/Working Architect:
 WDG Architecture, PLLC
 1033 Cornerstone Avenue SW
 Suite 100
 Washington, DC 20018
 Tel: 202.891.6100
 Fax: 202.463.9178
 www.wdgarchitecture.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Common of The Commons, LLC
 1033 Cornerstone Avenue SW
 Suite 100
 Washington, DC 20018
 Tel: 202.891.6100
 Fax: 202.463.9178
 www.wdgarchitecture.com

TOP SUBMISSION: 11.03.18
TOP SUBMISSION: 08.15.18
TOP SUBMISSION: 03.05.18

WDG ARCHITECTURE
 CONCEPTUAL MASTER PLAN
 1/20/18
 1 inch = 50 ft.

OVERALL PLAN

TREE SYMBOL LEGEND

- CATEGORY V EXISTING TREE
- CATEGORY IV DECIDUOUS TREES
- CATEGORY III DECIDUOUS TREES
- CATEGORY II DECIDUOUS TREES
- CATEGORY II EVERGREEN TREES
- CATEGORY I EVERGREEN TREES

THE COMMONS - PARK SPACE PROVIDED

Public Park Space	189,535 sq. ft.	9.05 ac.
Private Courtyard Terrace Space	74,500 sq. ft.	1.71 ac.
Private Roof Deck Space	33,400 sq. ft.	1.83 ac.
Total Public Parks		9.05 ac.
Total Private Parks		2.94 ac.
Total Comprehensive Park Space		11.99 ac.

Comprehensive Plan Recommendations for Urban Parks
 7,564 total units X 1.7 residents = 4,359 population
 1.5 acres per 1,000 residents = 6.53 acres

Recommended: 6.53 acres
 Public Park Provided: 9.05 acres
 Public Park Surplus: +2.52 acres

WDG Architecture, PLLC
 1120 Connecticut Avenue, Suite 200
 Washington, DC 20036
 Tel: 202.462.8200
 Fax: 202.462.8201
 www.wdgarch.com

Applicant:
 University of Maryland System
 1000 North Street, Suite 2100
 Baltimore, MD 21201
 Tel: 410.516.1000
 Fax: 410.516.3700
 Email: land@um.edu

Civil Engineer:
 TSC & Associates, Inc.
 9100 Greenway Drive
 Suite 100
 Alexandria, VA 22304
 Tel: 703.541.2700
 Fax: 703.541.2702
 Email: info@tscandassociates.com

Landscape Architect:
 Planning Systems, Inc.
 101 H Street, Suite 200
 Alexandria, VA 22304
 Tel: 703.548.5000
 Fax: 703.548.5000
 Email: info@planning-systems.com

Traffic Consultant:
 W&A Associates, Inc.
 1400 Sully Road
 Suite 400
 Alexandria, Virginia 22304
 Tel: 703.548.8888
 Fax: 703.548.8879
 Email: info@wanda.com

Lead Planning Attorney:
 W&A Associates, Inc.
 101 H Street, Suite 200
 Alexandria, VA 22304
 Tel: 703.548.8888
 Fax: 703.548.8879
 Email: info@wanda.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Consent of University of Maryland System
 1000 North Street, Suite 2100
 Baltimore, MD 21201

FDP SUBMISSION 11.02.11
 FDP SUBMISSION 04.15.13
 FDP SUBMISSION 03.25.12

© 2011 WDG Project No. W04001

OVERALL PARKS PLAN

Scale = 1" = 300'-0"

L-1

WDC ARCHITECTURE, PLLC
400 Commonwealth Drive
Suite 300
Wadeville, NC 27680
Tel: 757 893 8104
Tel: 757 893 9178
Email: info@wdcarch.com

Applicant
Company of Midstate LICAL LLC
6010 Commons Blvd
Beltsville, MD 21051

Contractor
Chil Builders
VA, Inc.
Curtis Stone Ford
9700 Commons Drive
Suite 108
Midvale, VA 20106

Architect
WDC Architecture, PLLC
400 Commonwealth Drive
Suite 300
Wadeville, NC 27680

Landscaping Architect
Palmieri Associates, INC.
Corner of Fox Park
855 H. Union Street
Alexandria, VA 22304

Tree Planting
Palmieri Associates, INC.
Corner of Fox Park
855 H. Union Street
Alexandria, VA 22304

Traffic Consultant
W&P Associates, Inc.
Carlton Robb Aultman
1000 Spring Hill Road
Suite 800
Midland, VA 22101

Land/Traffic Attorney
W&P Associates, Inc.
Carlton Robb Aultman
1000 Spring Hill Road
Suite 800
Midland, VA 22101

The Commons
TYSON'S CORNER,
FARMEX COUNTY,
VIRGINIA

Company of Midstate LICAL LLC
6010 Commons Blvd
Beltsville, MD 21051

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

FOR SUBMISSION 12.03.13
FOR SUBMISSION 02.25.14
FOR SUBMISSION 02.25.14

LANDSCAPE COMPUTATIONS FOR OVERALL SITE

12120: INTERIOR PARKING LOT LANDSCAPE CALCULATIONS
12125: EXTERIOR PARKING LOT LANDSCAPE CALCULATIONS
12130: PERIPHERAL PARKING LOT LANDSCAPE CALCULATIONS

12120: INTERIOR PARKING LOT LANDSCAPE CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	10	100	
2	Plant 2	15	150	
3	Plant 3	20	200	

12125: EXTERIOR PARKING LOT LANDSCAPE CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	20	200	
2	Plant 2	30	300	
3	Plant 3	40	400	

12130: PERIPHERAL PARKING LOT LANDSCAPE CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	50	500	
2	Plant 2	60	600	
3	Plant 3	70	700	

12135: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	100	1000	
2	Plant 2	200	2000	
3	Plant 3	300	3000	

12140: FRESH COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	150	1500	
2	Plant 2	300	3000	
3	Plant 3	450	4500	

12145: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	200	2000	
2	Plant 2	400	4000	
3	Plant 3	600	6000	

12150: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	300	3000	
2	Plant 2	600	6000	
3	Plant 3	900	9000	

12155: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	400	4000	
2	Plant 2	800	8000	
3	Plant 3	1200	12000	

12160: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	500	5000	
2	Plant 2	1000	10000	
3	Plant 3	1500	15000	

12165: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	600	6000	
2	Plant 2	1200	12000	
3	Plant 3	1800	18000	

12170: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	700	7000	
2	Plant 2	1400	14000	
3	Plant 3	2100	21000	

12175: TREE COVER CALCULATIONS

Item	Plant	Quantity	Volume	Notes
1	Plant 1	800	8000	
2	Plant 2	1600	16000	
3	Plant 3	2400	24000	

CONCEPTUAL PLANT SCHEDULE

Legend	Qty	Designated Name	Common Name	Stock Size	Plant L. Type	Plant H. Class	Plant Color	Notes
Category 1 - Distribution Area								
1	10	Plant 1	Plant 1	12" DBH	D	Tree	Green	
2	15	Plant 2	Plant 2	12" DBH	D	Tree	Green	
3	20	Plant 3	Plant 3	12" DBH	D	Tree	Green	
Category 2 - Distribution Area								
4	30	Plant 4	Plant 4	12" DBH	D	Tree	Green	
5	40	Plant 5	Plant 5	12" DBH	D	Tree	Green	
6	50	Plant 6	Plant 6	12" DBH	D	Tree	Green	
Category 3 - Distribution Area								
7	60	Plant 7	Plant 7	12" DBH	D	Tree	Green	
8	70	Plant 8	Plant 8	12" DBH	D	Tree	Green	
9	80	Plant 9	Plant 9	12" DBH	D	Tree	Green	
10	90	Plant 10	Plant 10	12" DBH	D	Tree	Green	
Category 4 - Distribution Area								
11	100	Plant 11	Plant 11	12" DBH	D	Tree	Green	
12	110	Plant 12	Plant 12	12" DBH	D	Tree	Green	
13	120	Plant 13	Plant 13	12" DBH	D	Tree	Green	
14	130	Plant 14	Plant 14	12" DBH	D	Tree	Green	
15	140	Plant 15	Plant 15	12" DBH	D	Tree	Green	
Category 5 - Distribution Area								
16	150	Plant 16	Plant 16	12" DBH	D	Tree	Green	
17	160	Plant 17	Plant 17	12" DBH	D	Tree	Green	
18	170	Plant 18	Plant 18	12" DBH	D	Tree	Green	
19	180	Plant 19	Plant 19	12" DBH	D	Tree	Green	
20	190	Plant 20	Plant 20	12" DBH	D	Tree	Green	

NOTE:
Quantity of plants shown in this schedule is based on the site plan showing plant location.
Quantities are approximate and subject to change.

WDC ARCHITECTS

WDC Architects, Inc.
1919 Commonwealth Blvd.
Washington, DC 20001
Tel: 202.462.1100
Fax: 202.462.1101
www.wdcarchitects.com

Project:
Commons of Falls Church, LLC
4500 Falls Church Dr., Suite 401
Bethesda, MD 20814

Client:
Commons of Falls Church, LLC
4500 Falls Church Dr., Suite 401
Bethesda, MD 20814

Architect:
WDC Architects, Inc.
1919 Commonwealth Blvd.
Washington, DC 20001
Tel: 202.462.1100
Fax: 202.462.1101
www.wdcarchitects.com

Landscaping Architect:
The Commons
Tysons Corner
Fairfax County, Virginia

Commons of Falls Church, LLC
4500 Falls Church Dr., Suite 401
Bethesda, MD 20814

FDP SUBMISSION DATE: 03/11/2017
FDP SUBMISSION TIME: 09:00 AM

© WDC Patent No. WDC
LANDSCAPE PLAN
SITE
Scale: 1"=20'

PRODUCT: ARC MINI SPANNER ARM SERIES
FINISH: SILVER
MANUFACTURER: SILVIX

1 TYSON'S EAST-STREET LIGHT

N.T.S.

PRODUCT: STEELSITEB LITTER RECEPTACLE SDC-36
FINISH: SILVER POWDER COAT
MANUFACTURER: VICTOR STANLEY

2 TYSON'S EAST-TRASH RECEPTACLE

N.T.S.

PRODUCT: PARK VUE BENCH
FINISH: SILVER POWDER COAT
MANUFACTURER: LANDSCAPE FORMS

3 TYSON'S EAST-TRASH RECEPTACLE

N.T.S.

PRODUCT: RING BICYCLE RACK
FINISH: STAINLESS STEEL
MANUFACTURER: LANDSCAPE FORMS

4 TYSON'S EAST-BIKE RACK

N.T.S.

BUTTERFLY PAVILION - ELEVATION
 SCALE: 1/4" = 1'-0"

5 BUTTERFLY PAVILION

N.T.S.

HYPERHOUSE PG-03	HYPERHOUSE PG-02
HYPERHOUSE PG-04	HYPERHOUSE PG-05
CONCRETE BRANDWALK PAVING	ARCHITECTURAL CONCRETE PAVING

FINAL PAVING MATERIAL SELECTION WILL BE DETERMINED AT SITE PLAN SUBMISSION

- LANDSCAPE NOTES:**
1. THE PROPOSED LANDSCAPE WILL BE USED TO MEET THE MINIMUM TREE COVER REQUIREMENT. LOCATIONS, SPECIES AND QUANTITIES MAY BE ADJUSTED WITH FINAL DESIGN.
 2. THE LANDSCAPE TREATMENT, DESIGN FEATURES, AND DETAILS MAY CHANGE WITH FINAL DESIGN PROVIDED THAT THE USE OF THE SPACE AND THE CHARACTER AND QUALITY OF THE FEATURES AND PLANTINGS REMAIN IN SUBSTANTIAL CONFORMANCE WITH THAT SHOWN.
 3. UTILITY LOCATIONS SHOWN HEREON ARE APPROXIMATE. FINAL LOCATIONS TO BE ESTABLISHED AT SITE PLAN.

WDG ARCHITECTS
 WDG Architects, PLLC
 100 Connecticut Avenue, Suite 500
 Washington, DC 20036
 Tel: 202.637.8900
 Fax: 202.642.8798
 Email: info@wdgarch.com

Applicant:
 Commons of McLean LOCAL LLC
 c/o LCCDC Incorporated
 8550 North Sully Drive, Suite 400
 Bethesda, MD 20814
 Tel: 301.499.2883
 Fax: 301.499.3762
 Email: info@lccdc.com

Civil Engineer:
 VLS Associates, Inc.
 6100 Greenway Drive
 Suite 100
 Manassas, VA 20108
 Tel: 703.442.2900
 Fax: 703.791.8799
 Email: info@vlsinc.com

Landscape Architect:
 Parkitecture, LLC
 5000 Lee Ave
 Suite 100
 Alexandria, VA 22304
 Tel: 703.242.2149
 Fax: 703.452.9771
 Email: info@parkitecture.com

Landscape Attorney:
 Wall Group Law Firm, L.L.P. & W.A.P.C.
 2000 Capital Blvd
 Suite 200
 Alexandria, VA 22304
 Tel: 703.592.8100
 Fax: 703.592.8100
 Email: info@wallgroup.com

The Commons
 TYSONS CORNER
 FARMAX COUNTY,
 VIRGINIA

Commons of McLean LOCAL LLC
 c/o LCCDC Incorporated
 8550 North Sully Dr., Suite 400
 Bethesda, MD 20814

SDP SUBMISSION 08.01.18
 FDP SUBMISSION 09.15.18
 FDP SUBMISSION 03.15.19

LANDSCAPE PLAN BUILDING 1

PRIVATE COURTYARD TERRACE
7,260 s.f.

1 LANDSCAPE PLAN - LEVEL 3
1/16" = 1'-0"

2 LANDSCAPE PLAN - LEVEL 11
1/16" = 1'-0"

1 LANDSCAPE PLAN - LEVEL 13
1/16" = 1'-0"

2 LANDSCAPE PLAN - LEVEL 15
1/16" = 1'-0"

WDG
ARCHITECTS

WDG Architects, PLLC
1915 Cornerstone Plaza, 17th
Floor, Suite 300
Washington, DC 20004
tel: 202.801.4300
fax: 202.801.2700
www: wdgarchitects.com

Applicant
Commonwealth of Virginia LUCAL LLC
a LUCOR International
Company 541 Road
4100 Rock Spring Drive, Suite 4000
Bethesda, MD 20814
tel: 301.991.9000
fax: 301.991.2700
www: Lucal.com

Civil Engineer
Vista Inc.
Crestwood Station Front
8110 Creighton Drive
Suite 100
McLean, VA 22101
tel: 703.441.7000
fax: 703.441.1777
www: VistaInc.com

Landscape Architect
Parkscape, P.C.
Company, Inc. 100
191 N. Union Street
Suite 200
Alexandria, VA 22314
tel: 703.543.3800
fax: 703.543.4100
www: parkscape.com

Traffic Consultant
Walt F. Adams, Inc.
Company 1000
1910 Spring Hill Road
Suite 400
McLean, VA 22101
tel: 703.441.6410
fax: 703.441.8710
www: AdamsInc.com

Land/Leasing Attorney
Walt, Collier, Lantry, Lewis & Wall PC
Company 2000
2000 Clarendon Blvd.
15th Floor
Arlington, VA 22201
tel: 703.275.0700
fax: 703.275.1977
www: WCLL.com

The Commons
TYSONS CORNER
FAREAX COUNTY,
VIRGINIA

Commonwealth of Virginia LUCAL LLC
a LUCOR International
Company 541 Road
4100 Rock Spring Drive, Suite 4000
Bethesda, MD 20814

FDP SUBMISSION	18.07.18
FDP SUBMISSION	08.05.17
FDP SUBMISSION	03.15.17

Drawn: WDG Project No. WAB001

LANDSCAPE
PLAN - LEVEL 13
AND LEVEL 15
Scale: 1/16" = 1'-0"

01 TREE PLANTING DETAIL - 8' AMENITY PLAN

SCALE: 1/2"=1'-0"

02 TREE PLANTING DETAIL - TREE SOIL BRIDGE

SCALE: 1/2"=1'-0"

03 TREE PLANTING DETAIL - 6' AMENITY PANEL

SCALE: 1/2"=1'-0"

THE COMMONS, BUILDING T - PLANT SCHEDULE

KEY	BIOLOGICAL NAME	COMMON NAME	Qty.	STOCK SPEC	STOCK TYPE	10 YR TREE CANOPY SQ. FT.	10YR CANOPY TYPE	REMARKS
Category I Tree Species								
A1	Acacia saligna	Red Gum	17	2.5	B&B	230	A25H	Single tree removal; 15' max height; 15' spread
A2	Araucaria heterophylla	Blackbutt	2	2.5	B&B	230	A25H	Single tree removal; 15' max height; 15' spread
A3	Albizia julibrissin	White Silk Tree	4	2.5	B&B	230	A25H	Single tree removal; 15' max height; 15' spread
A4	Albizia leonuri	White Silk Tree	4	2.5	B&B	230	A25H	Single tree removal; 15' max height; 15' spread
A5	Albizia leonuri	White Silk Tree	4	2.5	B&B	230	A25H	Single tree removal; 15' max height; 15' spread
Category II Tree Species								
A6	Acacia saligna	Red Gum	4	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A7	Araucaria heterophylla	Blackbutt	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A8	Albizia julibrissin	White Silk Tree	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A9	Albizia leonuri	White Silk Tree	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
Category III Tree Species								
A10	Acacia saligna	Red Gum	4	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A11	Araucaria heterophylla	Blackbutt	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A12	Albizia julibrissin	White Silk Tree	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
A13	Albizia leonuri	White Silk Tree	2	2.5	B&B	100	A25H	Single tree removal; 15' max height; 15' spread
TOTAL 10 YEAR TREE CANOPY PROVIDED BY PLANTING: 8,850								
Planting Plan: Main Street Park and 150 East Pine								
A14	Acacia saligna	Red Gum	12	12.16	FS	C3H		
A15	Araucaria heterophylla	Blackbutt	2	12.16	FS	C3H		
A16	Albizia julibrissin	White Silk Tree	2	12.16	FS	C3H		
A17	Albizia leonuri	White Silk Tree	2	12.16	FS	C3H		
A18	Acacia saligna	Red Gum	2	12.16	FS	C3H		
A19	Araucaria heterophylla	Blackbutt	2	12.16	FS	C3H		
A20	Albizia julibrissin	White Silk Tree	2	12.16	FS	C3H		
A21	Albizia leonuri	White Silk Tree	2	12.16	FS	C3H		

NOTE: Species on this schedule are subject to availability at the time of planting. Species are subject to change by the contractor and the architect.

05 TREE PLANTING ON STRUCTURE DETAIL

SCALE: 3/8"=1'-0"

06 PLAN VIEW - 8' AMENITY PANEL

SCALE: 1/8"=1'-0"

07 PLAN VIEW - 6' AMENITY PANEL

SCALE: 1/2"=1'-0"

08 SHRUB PLANTING DETAIL

SCALE: 1/2"=1'-0"

09 GROUNDCOVER PLANTING DETAIL

SCALE: 1/2"=1'-0"

LANDSCAPE NOTES:

- THE PROPOSED LANDSCAPE WILL BE TO MEET THE MINIMUM TREE COVER REQUIREMENTS. LOCATIONS, SPECIES AND QUANTITIES MAY BE ADJUSTED WITH FINAL DESIGN.
- THE LANDSCAPE TREATMENT, DESIGN FEATURES, AND DETAILS MAY CHANGE WITH FINAL DESIGN PROVIDED THAT THE USE OF THE SPACE AND THE CHARACTER AND QUALITY OF THE FEATURES AND PLANTINGS REMAIN IN SUBSTANTIAL CONFORMANCE WITH THAT SHOWN.

10-219: INTERIOR PARKING LOT LANDSCAPE CALCULATIONS

No Surface Parking Lots

Interior Parking Lot Landscaping Not Required

10-242: PERIPHERAL PARKING LOT LANDSCAPE CALCULATIONS

110 Surface Parking Lot

Peripheral Parking Lot Landscaping Not Required

10-381: TRANSITIONAL SCREENING AND BARRIERS

Property Zoning District: PTCHC

Adjacent Zoning District: 10' OF POC PTCHC

Transitional Screening and Barriers are Not Required

10-401: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-402: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-403: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-404: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-405: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-406: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-407: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850
B13. 10-year Tree Canopy	8,850
B14. 10-year Tree Canopy	8,850
B15. 10-year Tree Canopy	8,850
B16. 10-year Tree Canopy	8,850
B17. 10-year Tree Canopy	8,850
B18. 10-year Tree Canopy	8,850
B19. 10-year Tree Canopy	8,850
B20. 10-year Tree Canopy	8,850
B21. 10-year Tree Canopy	8,850

10-408: TREE COVER CALCULATIONS

10-219 10-year Tree Canopy Calculation Worksheet

Category	Total
A. Tree Preservation Targets and Elements	0
1. 10-year Tree Canopy	0
2. 10-year Tree Canopy	0
B. Tree Canopy Requirement	8,850
B1. Land Dedicated to open, tree canopy	0
B2. Openly Available Space	8,850
B3. 10-year Tree Canopy	8,850
B4. 10-year Tree Canopy	8,850
B5. 10-year Tree Canopy	8,850
B6. 10-year Tree Canopy	8,850
B7. 10-year Tree Canopy	8,850
B8. 10-year Tree Canopy	8,850
B9. 10-year Tree Canopy	8,850
B10. 10-year Tree Canopy	8,850
B11. 10-year Tree Canopy	8,850
B12. 10-year Tree Canopy	8,850

1 'COLSHIRE MEADOW DRIVE' SECTION
1/8" = 1'-0"

2 ANDERSON ROAD SECTION
1/8" = 1'-0"

WDG ARCHITECTURE
 WDG Architecture, PLLC
 1110 Connecticut Avenue, NW
 Suite 300
 Washington, DC 20036
 Tel: 202 878 8100
 Fax: 202 462 8100
 Email: wdg@wdgarch.com

Architect
 Company of McLean LOCAL LLC
 a/k/a LCOB Incorporated
 Corridor B1 Building
 4330 Park Square Drive, Suite 2200
 Bethesda, MD 20814
 Tel: 301 987 4000
 Fax: 301 987 3700
 Email: info@lco.com

Civil Engineer
 Vico, Inc.
 Center Square East
 8130 Greenbush Drive
 Suite 100
 McLean, VA 22101
 Tel: 703 442 2900
 Fax: 703 442 2700
 Email: info@vico.com

Landscape Architect
 Fazio Associates, Inc.
 Contact: Dan Auld
 954 HCL Drive Street
 Suite 210
 Alexandria, VA 22304
 Tel: 703 461 8000
 Fax: 703 461 8100
 Email: dan@fazios.com

Traffic Consultant
 Walk & Associates, Inc.
 Contact: John Armstrong
 1800 Spring Hill Road
 Suite 200
 McLean, Virginia 22102
 Tel: 703 812 6800
 Fax: 703 812 6800
 Email: John@walk.com

Landscaping Attorney
 W&A Client Services Team & W&A PC
 Contact: Elizabeth Baker
 1900 Clarendon Blvd.
 11th Floor
 Arlington, VA 22201
 Tel: 703 528 6700
 Fax: 703 245 1200
 Email: elizabeth@wanda.com

Company of McLean LOCAL LLC
 a/k/a LCOB Incorporated
 4330 Park Square Dr., Suite 2200
 Bethesda, MD 20814

FDP SUBMISSION 11.07.11
 FDP SUBMISSION 01.15.11
 FDP SUBMISSION 01.15.11

© WDG Page(s) No. W1/0011
 ROADWAY SECTIONS
 Scale N.T.S.

1 'MAIN STREET' SECTION
1/8" = 1'-0"

2 'CENTER ALLEY' SECTION
1/8" = 1'-0"

1 'MAIN STREET' - INTERIM SECTION
1/8" = 1'-0"

2 'CENTER ALLEY' - INTERIM SECTION
1/8" = 1'-0"

W.D.G. Architects, PLLC
1025 Cornerstone Avenue, Suite 300
Washington, DC 20004
Tel: 202.462.3300
Fax: 202.462.3399
www.wdgarch.com

Applicant:
Commonwealth LOCAL LLC
c/o LCOA Incorporated
Cornerstone Building
2100 Rock Spring Drive, Suite #200
Beltsville, MD 20814
Tel: 301.497.0002
Fax: 301.497.3712
Email: info@lcoa.com

Civil Engineer:
Vicki, Inc.
Cornerstone Plaza East
8900 Cornerstone Drive
Suite 300
Beltsville, MD 20814
Tel: 301.412.2000
Fax: 301.412.2007
Email: info@vicki.com

Landscaping Architect:
Pamela K. Smith, LLC
Consultants & Architects
10174 Union Street
Suite 102
Arlington, VA 22204
Tel: 703.539.9300
Fax: 703.539.9310
Email: info@pamelsmith.com

Drainage Consultant:
W.D.G. Architects, Inc.
Cornerstone Building
2100 Rock Spring Drive
Suite 200
Beltsville, Maryland 20814
Tel: 301.462.3300
Fax: 301.462.3399
Email: info@wdgarch.com

Landscaping Attorney:
W.D.G. Architects, Inc.
Cornerstone Building
2100 Rock Spring Drive
Suite 200
Beltsville, Maryland 20814
Tel: 301.462.3300
Fax: 301.462.3399
Email: info@wdgarch.com

Commonwealth LOCAL LLC
c/o LCOA Incorporated
2100 Rock Spring Drive, Suite #200
Beltsville, MD 20814

PDF SUBMISSION 11.07.18
PDF SUBMISSION 02.05.19
PDF SUBMISSION 02.05.19

© W.D.G. Architects, Inc. 1/18/2018

ROADWAY SECTIONS

Scale: N.T.S.

L-10

NOTES:

1. MAXIMUM BUILDING HEIGHTS INCLUDE PENTHOUSE AND ARCHITECTURAL FEATURES.
2. REFER TO LANDSCAPE DRAWINGS FOR THE EXTENT OF DESIGN OF ROOF AREA AND STREETSCAPE.
3. REFER TO CIVIL DRAWINGS FOR STORM WATER MANAGEMENT DESIGN, STREET DESIGN AND SECTIONS.
4. UNDERGROUND VAULT AND UTILITIES DESIGN ARE SUBJECT TO ADJUSTMENT AT THE TIME OF SITE PLAN APPROVAL.
5. CONFIGURATION OF INTERIOR SPACES AS SHOWN ARE CONCEPTUAL & SUBJECT TO FINAL ARCHITECTURAL & ENGINEERING DESIGN, INCLUDING NUMBER, SIZE & LOCATIONS OF DOORS, ELEVATORS, AND BLOG ENTRANCES. FINAL LAYOUTS MAY VARY.
6. SLAB AND ROOF ELEVATIONS, AS INDICATED, MAY VARY BUT WILL NOT EXCEED MAXIMUM HEIGHTS LISTED.
7. PARKING SPACE LAYOUT AS SHOWN IS SUBJECT TO MODIFICATIONS. FINAL CONFIGURATION OF PARKING IS SUBJECT TO RESIDENTIAL UNIT MIX, FINAL PARKING COUNT, STRUCTURE & MECHANICAL SYSTEM LAYOUT, AND WILL BE FINALIZED AT BUILDING PERMIT.

--- POTENTIAL RETAIL LOCATION

4 LEVEL 1
11' x 30' 0"

2 LEVEL B2
11' x 30' 0"

3 LEVEL B1
11' x 30' 0"

1 LEVEL B3
11' x 30' 0"

WDD ARCHITECT
100 Commercial
Washington
201 331 3333
www.wddarch.com

APPRAISER
Continuum of Appraisal LLC
c/o LCGH Incorporated
Conover Wilson Hall
4515 Rock Spring Drive,
Bethesda, MD 20814
tel: 301 991 0900
tel: 301 871 3713
www.continuumappr.com

CIVIL ENGINEER
Vicki Lee
Consult: Sherrin Jones
8805 Greenbush Drive
Suite 800
McLean, VA 22101
tel: 703 444 7900
tel: 703 331 7777
www.vlee@vleee.com

LANDSCAPE ARCHITECT
Pamela Roberts, PCLC
Consult: Dan Avitt
101 H. Eason Scott
Suite 100
Alexandria, VA 22314
tel: 703 344 5050
tel: 703 544 8950
www.pam@prlandsc.com

TRAFFIC ENGINEER
W&A Associates, Inc.
Consult: Robin Armstrong
1915 Spring Hill Road
Suite 400
McLean, Virginia 22101
tel: 703 970 6810
tel: 703 970 9110
www.wanda.com

LAND ZONING ATTORNEY
Wald Capital Law Firm, PC
Kevin Finkbeiner
19100 Clarendon Blvd.,
Suite 100
Arlington, VA 22206
tel: 703 544 4000
tel: 703 331 3377
www.waldcapital.com

The Commons
TYPSONS CORNER

Continuum of Appraisal LLC
c/o LCGH Incorporated
4515 Rock Spring Dr., S
Bethesda, MD 20814

FDP SUBMISSION
FDP SUBMISSION
FDP SUBMISSION

Scale: 1/8" = 1'-0"

© WDD Patent No.

Floor Plans

Scale: 1/8" = 1'-0"

A-1

NOTES:

1. MAXIMUM BUILDING HEIGHTS INCLUDE PENTHOUSE AND ARCHITECTURAL FEATURES.
2. REFER TO LANDSCAPE DRAWINGS FOR THE EXTENT OF DESIGN OF ROOF AREA AND STREETSCAPE.
3. REFER TO CIVIL DRAWINGS FOR BOTTOM WATER MANAGEMENT DESIGN, STREET DESIGN AND SECTIONS.
4. UNDERGROUND VARIETY AND UTILITIES DESIGN ARE SUBJECT OF ADJUSTMENT AT THE TIME OF SITE PLAN APPROVAL.
5. CONFIGURATION OF INTERIOR SPACES AS SHOWN ARE CONCEPTUAL & SUBJECT TO FINAL ARCHITECTURAL & ENGINEERING DESIGN, INCLUDING NUMBER, SIZE & LOCATIONS OF STAIRS, ELEVATORS, AND BLDG ENTRANCES. FINAL LAYOUTS MAY VARY.
6. SLAB AND ROOF ELEVATIONS, AS INDICATED, MAY VARY BUT WILL NOT EXCEED MAXIMUM HEIGHTS LISTED.
7. PARKING SPACE LAYOUT AS SHOWN IS SUBJECT TO MODIFICATIONS. FINAL CONFIGURATION OF PARKING IS SUBJECT TO RESIDENTIAL UNIT MIX, FINAL PARKING COUNT, STRUCTURE & MECHANICAL SYSTEM LAYOUT, AND WILL BE FINALIZED AT BUILDING PERMIT.

④ LEVEL 13 (LEVEL 14 SIMILAR)
Scale: 1/8" = 1'-0"

② COURTYARD LEVEL 3 (TYP. FLS. ABOVE SIMILAR)
Scale: 1/8" = 1'-0"

③ LEVEL 11 (LEVEL 12 SIMILAR)
Scale: 1/8" = 1'-0"

① LEVEL 2
Scale: 1/8" = 1'-0"

VDG Architecture, PLLC
100 Connecticut Avenue, N.W.
Washington, DC 20036
Tel: 202.462.8700
www.vdgarch.com

Applicant:
Commonwealth LOCAL LLC
via LCDR Incorporated
6510 Rock Spring Drive, Suite 2100
Beltsville, MD 20705
Tel: 301.993.0000
Tel: 301.993.3711
www.commonwealth.com

Civil Engineer:
VLC, Inc.
Crestwood Plaza East
888 Crossroads Drive
Suite 300
McLean, VA 22101
Tel: 703.444.7610
Tel: 703.736.8700
www.vlc-engineering.com

Structural Architect:
Parks & Associates, Inc.
Contact: Dan Park
101 W. Main Street
Suite 300
Alexandria, VA 22304
Tel: 703.548.5010
Tel: 703.548.4910
www.parksandassociates.com

Traffic Consultant:
Wick & Associates, Inc.
Contact: John Anderson
1493 Ewing Hill Road
Suite 400
McLean, Virginia 22101
Tel: 703.997.6810
Tel: 703.997.8700
www.WickAssoc.com

Landscaping Architect:
W&C Creative Landscapes & W&A PC
Evan Pineshad
3100 Clarendon Blvd.
12A Flr.
Arlington, VA 22202
Tel: 703.592.4500
Tel: 703.593.3200
www.wandc.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY,
VIRGINIA

Commonwealth LOCAL LLC
via LCDR Incorporated
6510 Rock Spring Drive, Suite 2100
Beltsville, MD 20705

TDP SUBMISSION: 10.07.18
TDP SUBMISSION: 06.15.19
TDP SUBMISSION: 03.15.19

DWG: VDG Project No. W41911

Floor Plans
Scale: 1/8" = 1'-0"
A-2

NOTES:

1. MAXIMUM BUILDING HEIGHTS INCLUDE PENTHOUSE AND ARCHITECTURAL FEATURES.
2. REFER TO LANDSCAPE DRAWINGS FOR THE EXTENT OF DESIGN OF ROOF AREA AND STREETSCAPE.
3. REFER TO CIVIL DRAWINGS FOR STORM WATER MANAGEMENT DESIGN, STREET DESIGN AND SECTIONS.
4. UNDERGROUND VAULT AND UTILITIES DESIGN ARE SUBJECT TO ADJUSTMENT AT THE TIME OF SITE PLAN APPROVAL.
5. CONFIGURATION OF INTERIOR SPACES AS SHOWN ARE CONCEPTUAL & SUBJECT TO FINAL ARCHITECTURAL & ENGINEERING DESIGN, INCLUDING NUMBER, SIZE & LOCATIONS OF STAIRS, ELEVATORS, AND BLEND ENTRANCES. FINAL LAYOUTS MAY VARY.
6. SLAB AND ROOF ELEVATIONS, AS INDICATED, MAY VARY BUT WILL NOT EXCEED MAXIMUM HEIGHTS LISTED.
7. PARKING SPACE LAYOUT AS SHOWN IS SUBJECT TO MODIFICATIONS. FINAL CONFIGURATION OF PARKING IS SUBJECT TO RESIDENTIAL UNIT MIX, FINAL PARKING COUNT, STRUCTURE & MECHANICAL SYSTEM LAYOUT, AND WILL BE FINALIZED AT BUILDING PERMIT.

2 ROOF LEVEL
 Elev. 17' - 30" 0"

1 LEVEL 15
 Elev. 17' - 30" 0"

WDO ARCHITECT
 1000 Constitution Ave.
 Washington, DC 20007
 Tel: 202.775.4300
 Fax: 202.775.4301
 www.wdoarchitect.com

Applicant:
 Common of M&C and L/CAL
 c/o LCOB Incorporated
 4500 South Lakes Blvd
 Bethesda, MD 20814
 Tel: 301.907.6000
 Fax: 301.907.1912
 www.lcoinc.com

DC/EI Engineer:
 Title: Sr.
 Carolyn Shomo-Frost
 8100 Greenleaf Drive
 Suite 208
 McLean, VA 22101
 Tel: 703.447.7000
 Fax: 703.447.1877
 www.frost-engineering.com

Landscape Architect:
 Paul Robinson, LLC
 1000 South Lakes Blvd
 Suite 208
 Bethesda, MD 20814
 Tel: 301.907.6000
 Fax: 301.907.1912
 www.paulrobinsonllc.com

Traffic Consultant:
 Title: Associate
 Robert R. Amos
 1000 South Lakes Blvd
 Suite 208
 Bethesda, MD 20814
 Tel: 301.907.6000
 Fax: 301.907.1912
 www.robertamos.com

Land/Planning Attorney:
 W&B Cultural Landmark Fund
 1000 South Lakes Blvd
 Suite 208
 Bethesda, MD 20814
 Tel: 301.907.6000
 Fax: 301.907.1912
 www.wandb.com

The Commons
 TISSONS CORNER
 FAIRFAX COUNTY

Common of M&C and L/CAL
 c/o LCOB Incorporated
 4500 South Lakes Blvd
 Bethesda, MD 20814

FDP SUBMISSION
 FDP SUBMISSION
 FDP SUBMISSION

© - WDO Project No. _____

Floor Plans

Scale: 1/8" = 1'-0"

A-3

2 SECTION EAST-WEST

1 SECTION NORTH-SOUTH

- NOTES:**
1. MAXIMUM BUILDING HEIGHTS INCLUDE PENTHOUSE AND ARCHITECTURAL FEATURES.
 2. REFER TO LANDSCAPE DRAWINGS FOR THE EXTENT OF DESIGN OF ROOF AREA AND STREEPTOPE.
 3. REFER TO CIVIL DRAWINGS FOR STORM WATER MANAGEMENT DESIGN, STREET DESIGN AND EROSION.
 4. UNDERGROUND VAULT AND UTILITIES DESIGN ARE SUBJECT OF ADJUSTMENT AT THE TIME OF SITE PLAN APPROVAL.
 5. SITE SECTIONS PRESENTED ON THIS SHEET ARE PROVIDED TO AID IN THE UNDERSTANDING OF GRADE CHANGE ACROSS THE SUBJECT PROPERTY THE RELATIONSHIP OF PROPOSED BUILDINGS TO OTHER USES, BUILDING DESIGN AND FINAL GRADING ARE SUBJECT TO CHANGE IN FINAL ENGINEERING & ARCHITECTURAL DESIGN.
 6. GRADE PLANE AVERAGE SITE ELEVATION MAY VARY SLIGHTLY BASED ON FINAL SITE CHAIRMAN.
 7. NUMBER OF FLOORS MAY VARY, BUT SHALL NOT EXCEED MAXIMUM BUILDING HEIGHTS LISTED AND SHALL BE IN CONFORMANCE WITH CODE & ZONING REQUIREMENTS.
 8. PARKING CONFIGURATION & NUMBER OF PARKING LEVELS MAY VARY DEPENDING ON UTILITIES, FINAL PARKING COUNT, STRUCTURE & MECH SYSTEMS LAYOUT, AND WILL BE FINALIZED AT TIME OF BUILDING PERMIT.

MARCH / SEPTEMBER 21st_3pm

JUNE 21st_3pm

DECEMBER 21st_3pm

MARCH / SEPTEMBER 21st_12pm

JUNE 21st_12pm

DECEMBER 21st_12pm

MARCH / SEPTEMBER 21st_9am

JUNE 21st_9am

DECEMBER 21st_9am

Applicant:

Commonwealth of Virginia, LOCAL 111
of the LCOA Incorporated
Contact: William H. Ford
4500 South Lakes Drive, Suite #11
Baltimore, MD 21207

tel: 410.497.2000
tel: 410.497.2011
tel: 410.497.2012

CEI/Engineer:

Vicki, Inc.
Custom Sites East
8000 Chantlery Drive
Suite 200
Midtown, VA 21108

tel: 703.443.2000
tel: 703.443.2001
tel: 703.443.2002

Landscaper/Architect:

Patrick & Associates, Inc.
Contact: Don Auer
100 N. Lincoln Street
Suite 200
Alexandria, VA 22304

tel: 703.548.0000
tel: 703.548.0001
tel: 703.548.0002

Traffic Consultant:

Walt & Associates, Inc.
Contact: John Altomare
4455 Spring Hill Road
Suite 200
Midtown, Virginia 22103

tel: 703.611.9100
tel: 703.611.9101
tel: 703.611.9102

Lighting Consultant:

Walt & Associates, Inc.
Contact: Liberty Smith & W
Evan Pritchard
8900 Chantlery Drive
100 East
Alexandria, VA 22304

tel: 703.548.4000
tel: 703.548.3000
tel: 703.548.2000

2 SOUTH ELEVATION ALONG CENTER ALLEY
Sheet 1 of 20

1 NORTH ELEVATION ALONG ANDERSON ROAD
Sheet 1 of 20

GENERAL NOTES:
1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND DIMENSIONS REMAIN UNCHANGED.

MATERIALS NOTES:
ARCHITECTURAL PANEL SYSTEM REFERS TO ONE OF THE FOLLOWING POSSIBLE MATERIALS:
1. METAL PANEL SYSTEM
2. GLASS FIBER REINFORCED CONCRETE PANEL SYSTEM
3. FIBER-GLASS PANEL SYSTEM
4. RESIN-BASED COMPOSITE PANEL SYSTEM

WDG ARCHITECTURE
WDG Architecture, PLLC
1925 Connecticut Avenue, NW
Suite 320
Washington, DC 20006
Tel: 202 691 9388
Fax: 202 691 9319
e-mail: wdg@wdgarch.com

Applicant:
Common of Members LOCAL LLC
c/o LECA Incorporated
Commonwealth Building
4550 South Lakes Drive, Suite 4000
Bethesda, MD 20814
Tel: 301 991 8000
Fax: 301 991 3312
e-mail: local@leca.com

Civil Engineer:
VIA, Inc.
Commonwealth Plaza
8100 Clarendon Drive
Suite 500
Arlington, VA 22204
Tel: 703 442 8999
Fax: 703 442 8999
e-mail: Joe@VIAcorp.com

Landscape Architect:
Parkscape, LLC
Commonwealth Building
4550 South Lakes Drive
Suite 4000
Bethesda, MD 20814
Tel: 301 344 3010
Fax: 301 344 4989
e-mail: Joe@Parkscape.com

Traffic Consultant:
SPECA Consulting, Inc.
Commonwealth Building
4550 South Lakes Drive
Suite 4000
Bethesda, MD 20814
Tel: 301 912 4810
Fax: 301 912 8778
e-mail: Brian@speca.com

Landscaping Contractor:
W&K Urban Landscaping & Walkways
4550 South Lakes Drive
Suite 4000
Bethesda, MD 20814
Tel: 301 518 4700
Fax: 301 518 3011
e-mail: w&k@w&kurban.com

The Commons
TYSONS CORNER
FAIRFAX COUNTY
VIRGINIA

Common of Members LOCAL LLC
c/o LECA Incorporated
4550 South Lakes Drive, Suite 4000
Bethesda, MD 20814
FOR SUBMISSION 09.10.18
FOR SUBMISSION 09.15.18
FOR SUBMISSION 09.25.18

WDG Project No. WA0820

Building Elevations
Scale: 1" = 30'
A-6

2 WEST ELEVATION ALONG COLESHIRE MEADOW DRIVE
Scale: 1/8" = 1'-0"

1 EAST ELEVATION ALONG MAIN STREET
Scale: 1/8" = 1'-0"

GENERAL NOTES:
1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL FINISH MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTICS ARE MAINTAINED.

MATERIALS LIST:
1. ARCHITECTURAL PANEL SYSTEM* REFER TO ONE OF THE FOLLOWING POSSIBLE MATERIALS:
1. METAL PANEL SYSTEM
2. GLASS/FIBER REINFORCED CONCRETE PANEL SYSTEM
3. FIBER GLASS PANEL SYSTEM
4. FIBER GLASS COMPOSITE PANEL SYSTEM

4 ENLARGED BASE: WEST ELEVATION ALONG COLSHIRE MEADOW DRIVE
Scale: 1/8" = 1'-0"

3 ENLARGED BASE: EAST ELEVATION ALONG MAIN STREET
Scale: 1/8" = 1'-0"

2 ENLARGED BASE: SOUTH ELEVATION ALONG CENTER ALLEY
Scale: 1/8" = 1'-0"

1 ENLARGED BASE: NORTH ELEVATION ALONG ANDERSON ROAD
Scale: 1/8" = 1'-0"

8 ENLARGED BASE: WEST ELEVATION
Scale: 1/8" = 1'-0"

7 ENLARGED BASE: EAST ELEVATION
Scale: 1/8" = 1'-0"

6 ENLARGED BASE: SOUTH ELEVATION
Scale: 1/8" = 1'-0"

5 ENLARGED BASE: EAST ELEVATION
Scale: 1/8" = 1'-0"

GENERAL NOTES:
1. ELEVATIONS AND PERSPECTIVES ARE BLUE INK AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTIC ARE MAINTAINED.
MATERIALS LIST:
1. ARCHITECTURAL PANEL SYSTEM OR MASONRY FACADE, TYP. REFERS TO ONE OF THE FOLLOWING POSSIBLE MATERIALS:
1. METAL PANEL SYSTEM
2. GLASS OR POLYMER CONCRETE PANEL SYSTEM
3. FIBERGLASS REINFORCED CONCRETE PANEL SYSTEM
4. FIBERGLASS COMPOSITE PANEL SYSTEM

WDC ARCHITECTURE
WDC Architecture, PLLC
1095 Connecticut Avenue, NW
Suite 200
Washington, DC 20036
Tel: 202 637 8200
Fax: 202 637 8202
www.wdcarch.com

Applied
Commonwealth Legal LLC
c/o WDC Architecture
Commonwealth Legal LLC
6100 Ball Spring Dr, Suite 200
Baltimore, MD 21286
Tel: 410 527 0000
Fax: 410 527 0001
www.CommonwealthLegal.com

Civil Engineer
Vicki L. Coston
Coston Design Firm
8800 Centerville Drive
Suite 100
Mechanicville, VA 22060
Tel: 703 613 7519
Fax: 703 613 7777
www.CostonDesign.com

Landscape Architect
P. A. Anderson, P.L.L.C.
Commonwealth Legal LLC
101 N. Union Street
Alexandria, VA 22304
Tel: 703 518 0500
Fax: 703 518 0100
www.PAAnderson.com

Traffic Consultant
WDC Architecture, Inc.
Canton, VA
1000 Locust Hill Road
Suite 400
Mechanicville, VA 22060
Tel: 703 613 8300
Fax: 703 613 8370
www.WDCArchitecture.com

Landscaping Attorney
Wald, Cary, Lasky, Cook & Wald, P.C.
100 Park
Arlington, VA 22201
Tel: 703 528 4100
Fax: 703 528 4101
www.waldcarylaskycookandwald.com

The Commons
TYGONIS CORNER
FAREFAK COUNTY,
VIRGINIA

Commonwealth Legal LLC
c/o WDC Architecture
1095 Ball Spring Dr, Suite 200
Baltimore, MD 21286
TOP SUBMISSION: 08.01.19
TOP SUBMISSION: 08.14.19
TOP SUBMISSION: 09.04.19
WDC Project No.: WA1919
Elevated Emissions
Scale: 1/8" = 1'-0"
A-8

3 ANDERSON ROAD AND COLSHIRE MEADOW DRIVE

2 ANDERSON ROAD AND MAIN STREET

1 CENTER ALLEY

Notes:
 1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTICS ARE MAINTAINED

WDC Architects
 1825 Connecticut Ave.
 Washington, D.C. 20009
 Tel: 202.331.1000
 Fax: 202.331.1001
 www.wdcarch.com

Applicant:
 Common of Middleburg LLC
 c/o LICOR International
 George Walker Hotel
 4500 Park Square Drive, S.E.
 Bethesda, MD 20814
 Tel: 301.941.2007
 Fax: 301.941.2703
 www.licor.com

Civil Engineer:
 WDC Architects
 Contact: Susan Ford
 809 Oldhouse Drive
 Suite 100
 Middleburg, VA 22122
 Tel: 703.842.8900
 Fax: 703.842.8903
 www.wdcarch.com

Landscaping Architect:
 Parklandscapes, LLC
 Contact: Dan Austin
 900 N. Green Street
 Suite 170
 Alexandria, VA 22314
 Tel: 703.541.3010
 Fax: 703.548.8760
 www.parklandscapes.com

Traffic Consultant:
 WDC Architects, Inc.
 Contact: Robert Anderson
 1825 Connecticut Ave.
 Suite 600
 Arlington, Virginia 22203
 Tel: 703.842.8900
 Fax: 703.842.8903
 www.wdcarch.com

Landscaping Consultant:
 WDC Architects, Inc.
 Contact: Dan Austin
 900 N. Green Street
 Suite 170
 Alexandria, VA 22314
 Tel: 703.541.3010
 Fax: 703.548.8760
 www.parklandscapes.com

The Commons
 TYSONS CORNER
 FAIRFAX COUNTY

Common of Middleburg LLC
 c/o LICOR International
 4500 Park Square Drive, S.E.
 Bethesda, MD 20814

PDF SUBMISSION
 PDF SUBMISSION
 PDF SUBMISSION

© 2008 WDC Architects, Inc.

Building Perspectives

Scale:
 A-9

2 ANDERSON ROAD AND COLSHIRE MEADOW DRIVE

1 CENTER ALLEY AND COLSHIRE MEADOW DRIVE

Notes:
 1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTICS ARE MAINTAINED.

WDG Architecture, PLLC
 1815 Columbia Avenue, 5th Fl.
 Washington, DC 20008
 Tel: 202.377.8900
 Tel: 202.462.1018
 Email: info@wdgarch.com

Applicant:
 Commons of Mid-Low LFEAL, LLC
 c/o LCCB, Incorporated
 6518 Rock Spring Drive, Suite 2000
 Bethesda, MD 20815
 Tel: 301.581.0000
 Tel: 301.581.2000
 Email: info@lccb.com

Civil Engineer:
 PVA, Inc.
 8700 Shuman Drive
 8700 Shuman Drive
 Manassas, VA 20108
 Tel: 703.444.7000
 Tel: 703.444.1877
 Email: info@pva.com

Landscape Architect:
 PalumboRusso, INC.
 100 N. Union Street
 Suite 200
 Alexandria, VA 22314
 Tel: 703.546.3000
 Tel: 703.546.4000
 Email: info@palumboRusso.com

Structural Engineer:
 W&A Associates, Inc.
 4118 Spring Hill Road
 Suite 400
 Arlington, Virginia 22203
 Tel: 703.913.6433
 Tel: 703.474.8724
 Email: info@wanda.com

Landscaping Artisan:
 W&A Green Landscaping & Water
 Care, Inc.
 1990 Chesapeake Blvd.
 10th Floor
 Arlington, VA 22202
 Tel: 703.588.4000
 Tel: 703.570.3300
 Email: info@wagreen.com

The Commons
 TYSON'S CORNER
 FAIRFAX COUNTY,
 VIRGINIA

Commons of Mid-Low LFEAL, LLC
 c/o LCCB, Incorporated
 6518 Rock Spring Dr., Suite 2000
 Bethesda, MD 20815

FDP SUBMISSION 10.07.18
 FDP SUBMISSION 09.15.19
 FDP SUBMISSION 03.03.19

WDB Project No. WA3005

Building
 Perspectives

A-10

Notes:

1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTICS ARE MAINTAINED

2 OVERALL PERSPECTIVE

1 OVERALL PERSPECTIVE

WDC
ARCHITECT

WDC Arch
1801 Connecticut /
Washington, DC 20006
Tel: 202.331.1111
www.wdcarch.com

Applicant:
Commonwealth of Virginia L/C
of the L/CDC Incorporated
Contact: William Hight
4550 Rock Spring Drive, 8
Bedford, VA 24020
Tel: 540.897.0000
Fax: 540.897.3197
www.Commonwealth.com

Chief Engineer:
Paul J. Lee
Contact: Susan Felt
1590 Greenbush Drive
Suite 100
Arlington, VA 22202
Tel: 703.477.2600
Fax: 703.341.8997
www.leejarchitect.com

Landscape Architect:
Patrik Johnson, LLC
Contact: Don Auer
107 N. Union Street
Suite 314
Alexandria, VA 22314
Tel: 703.544.5010
Fax: 703.544.4790
www.patrikjohnson.com

Traffic Consultant:
W.D. & Associates, Inc.
Contact: Robin Anderson
4870 Spring Hill Road
Suite 400
Arlington, Virginia 22204
Tel: 703.517.6600
Fax: 703.517.6717
www.RobinsonAssociates.com

Land-Use Attorney:
Suzanne C. Lister, Esq.
Esq. Finkbeiner
1900 Courthouse Blvd.
101 Floor
Arlington, VA 22202
Tel: 703.528.6100
Fax: 703.528.3197
www.suzanneclister.com

The Commons
TYSONS CORNER
A COMMUNITY DEVELOPMENT

Commonwealth of Virginia L/C
of the L/CDC Incorporated
4550 Rock Spring Drive, 8
Bedford, VA 24020

FDP SUBMISSION
FDP SUBMISSION
FDP SUBMISSION

© 2011 WDC Project No. 1

Overall Site
Perspectives

Scale:
A-11

2 COLSHIRE MEADOW DRIVE TOWNHOUSES

1 MAIN STREET BUILDING ENTRANCE AND TOWNHOUSES

Notes:

1. ELEVATIONS AND PERSPECTIVES ARE ILLUSTRATIVE AND ALL BUILDING MATERIALS ARE SUBJECT TO CHANGE PROVIDED THAT THE GENERAL QUALITY AND CHARACTERISTICS ARE MAINTAINED.

FDP 2011-PR-017

Zoning Application Closeout Summary Report

Printed: 9/11/2013

General Information

APPLICANT: COMMONS OF MCLEAN L/CAL LLC
DECISION DATE: 05/09/2013
CRD: NO
HEARING BODY: PC
ACTION: APPROVE
STAFF COORDINATOR: BOB KATAI
SUPERVISOR DISTRICT: PROVIDENCE

DECISION SUMMARY:

ON MAY 9, 2013, THE PLANNING COMMISSION UNANIMOUSLY APPROVED FDP 2011-PR-017 ON A MOTION BY COMMISSIONER LAWRENCE SUBJECT TO DEVELOPMENT CONDITIONS DATED APRIL 17, 2013 AND TO THE BOARD'S APPROVAL OF THE REZONING RZ 2011-PR-017.

APPLICATION DESCRIPTION:

RESIDENTIAL

Zoning Information

Existing Zoning		Proposed Zoning		Approved Zoning	
DISTRICT	AREA	DISTRICT	AREA	DISTRICT	AREA
				PTC	2.03 ACRES

Tax Map Numbers

0303 ((28)) ()0005

Approved Land Uses

Zoning District: PTC

LAND USE	DU'S	RES LAND AREA	ADU'S	WDU'S	GFA	FAR	NRES LAND AREA
MFD	331	2.02 ACRES		66			
RETAIL/EST					50,000		
TOTALS	331			66			

Approved Waivers/Modifications

SEE FILE FOR ALL WAIVERS AND MODIFICATIONS

9/11/2013

Approved Development ConditionsDEVELOPMENT CONDITION STATEMENT DATE: 04-17-2013

<u>DEVELOPMENT CONDITION</u>	<u>DUE</u>	<u>TRIG #</u>	<u>TRIG EVENT</u>	<u>CONTRIB</u>	<u>EXPIR DTE</u>
BONUS DENSITY	01-01-0001	0	N/A	0	01-01-0001
ADVANCED DENSITY CREDIT	01-01-0001	0	N/A	0	01-01-0001
SIDEWALK / TRAIL	01-01-0001	0	SITE PLAN	0	01-01-0001
MINOR MODIFICATIONS	01-01-0001	0	N/A	0	01-01-0001
OPEN SPACE	01-01-0001	0	RUP	0	01-01-0001

9/11/2013

COUNTY OF FAIRFAX
Department of Planning and Zoning
Zoning Evaluation Division
 12055 Government Center Parkway, Suite 801
 Fairfax, VA 22035 (703) 324-1290, TTY 711
www.fairfaxcounty.gov/dpz/zoning/applications

APPLICATION No: FDP 2011-PR-017

Amended (Assigned by staff)
minor changes only
RECEIVED
 Department of Planning & Zoning

APR 08 2013

Zoning Evaluation Division

APPLICATION FOR A REZONING
 (PLEASE TYPE or PRINT IN BLACK INK)

PETITION

TO: THE BOARD OF SUPERVISORS OF FAIRFAX COUNTY, VIRGINIA

I (We), Commons of McLean L/CAL LLC, the applicant (s) petition you to adopt an ordinance amending the Zoning Map of Fairfax County, Virginia, by reclassifying from the n/a District to the n/a District the property described below and outlined in red on the Zoning Section Sheet(s) accompanying and made part of this application.

APPLICATION TYPE(S):	PCA ()	CDP (X)	FDP ()	CDPA ()	FDPA ()
----------------------	---------	---------	---------	----------	----------

LEGAL DESCRIPTION:

N/A				
Lot(s)	Block(s)	Subdivision	Deed Book	Page No.

TAX MAP DESCRIPTION:

30-3	28		5 pt.	2.0347 AC
Map No.	Double Circle No.	Single Circle No.	Parcel(s)/Lot(s) No.	Total Acreage

POSTAL ADDRESS OF PROPERTY:

1600 Anderson Road

ADVERTISING DISCRPTION: (Example - North side of Lee Highway approx. 1000 feet west of its intersection with Newgate Blvd.)

South side of Chain Bridge Road (Rte. 3547) on the west side of Anderson Road (Rte. 3946)

PRESENT USE: Multi-family residential	PROPOSED USE: Multi-family residential
MAGISTERIAL DISTRICT: Providence	OVERLAY DISTRICT (S): HC

The name(s) and address(s) of owner(s) of record shall provided on the affidavit form attached and made part of this application. The undersigned has the power to authorize and does hereby authorize Fairfax County staff representative on official business to enter on the subject property as necessary to process the application.

G. Evan Pritchard, attorney/agent

Type or Print Name Walsh Colucci Lubeley Emrich & Walsh, P.C.

2200 Clarendon Blvd, # 1300, Arlington, VA 22201

Address

Signature of Applicant or Agent

(Work) (703) 528-4700

(Mobile)

Telephone Number

Please provide name and telephone number of contact if different from above:

DO NOT WRITE BELOW THIS SPACE

Date application accepted: 4/10/13

Fee Paid \$

n/a

Commons of McLean L/Cal LLC
6550 Rock Spring Drive, Suite 280
Bethesda, MD 20817

RECEIVED
Department of Planning & Zoning

FEB 19 2013

Zoning Evaluation Division

October 12, 2012

Ms. Virginia Ruffner
Fairfax County Department of Planning & Zoning
12055 Government Center Parkway, Suite 800
Fairfax, Virginia 22035

Re: Consent to File Application for Rezoning (RZ 2011-PR-017)
Subject Property: Tax Map 30-3 ((28)) B4, 5, 6, 8
Applicant: Commons of McLean L/CAL LLC

Dear Ms. Ruffner:

Commons of McLean L/CAL LLC hereby appoints Walsh, Colucci, Lubeley, Emrich & Walsh, P.C. including Martin D. Walsh, Lynne J. Strobel, Timothy S. Sampson, M. Catharine Puskar, Sara V. Mariska, G. Evan Pritchard, Jonathan D. Puvak, Elizabeth D. Baker, Inda E. Stagg and Elizabeth A. McKeeby to act as agent on our behalf for the filing of Rezoning application, Final Development Plan application and any related applications on Tax Map 30-3 ((28)) B4, 5, 6, 8.

Commons of McLean L/Cal LLC, a Delaware
limited liability company

By: LCOR Residential II LLC
its sole member

By: LCOR/Cal Associates LLC
its sole member

By: R. William Nard
Name: R. William Nard
Title: Executive Vice President

STATE OF Maryland :
COUNTY OF Montgomery : to-wit

The foregoing instrument was acknowledged before me this 8 day of October, 2012, by R. William Nard, Executive Vice President of Commons of McLean L/Cal LLC

[Signature]
Notary Public

Expires: 3/19/2013