


March 1, 2017

The Honorable Jay Fisette, Chair  
The Arlington County Board  
2100 Clarendon Boulevard  
Arlington, Virginia 22201

*RE: Stratford School – Use Permit*

***PFRC process from concept to schematic to use permit***

The Public Facilities Review Committee (PFRC) consists of representatives from County Commissions, as well as project-specific representatives from other relevant County-wide advisory groups and neighboring Civic Associations. A roster of PFRC membership for the Stratford project is attached. The PFRC's consideration is generally governed by the principles of civic design, as articulated by the County Board (also attached). Issues covered typically relate to the site design and related off-site improvements, and associated impacts including to the surrounding community and broader County. PFRC participates in each stage of the facility design process, which for school projects includes concept design, schematic design, and final design resulting in a Use Permit submitted to the County for review.

PFRC has held thirteen meetings over nearly two years to consider Arlington Public Schools' (APS's) plan for renovation and addition to the historic Stratford campus. Between April and October 2015, PFRC held seven meetings to review iterations of the concept design, resulting in a letter dated October 26, 2015 (attached). From December 2015 through March 2016, PFRC held five additional meetings to review schematic designs, resulting in a letter dated March 29, 2016 (also attached). PFRC met in July 2016 and January 2017 to review the Use Permit submitted by APS to the County, which the County Board is scheduled to consider in its March 2017 public hearing.

***PFRC considered major issues and impacts earlier in the process***

Three major issues were resolved in the concept and schematic phases of design, each of which shaped the debate and site design for converting the Stratford school back to its original use as a neighborhood middle school. First, the size of the school (after addition) ranged from the current capacity (approximately 700) to potentially 1300 students, accommodated via one or more additions. The School Board eventually decided on a 1000-seat school, with no plan for future additions. Second, subsequent historic designation of the existing school largely dictated the location of the addition at the west end of the existing building. Third, after extensive and contentious discussion throughout concept and schematic design, the County Board and School Board gave direction that a private driveway from Vacation Lane to Old Dominion Drive should be included in the final design for the site. Further discussion of PFRC consideration during concept and schematic design is included in the attached letters.

### ***PFRC supports the Use Permit***

The PFRC supports the Use Permit for the renovated and expanded Stratford Middle School. PFRC review of the Use Permit focused on remaining concerns with improvements to Vacation Lane and its intersections with Lorcom Lane and Military Road; other transportation and parking concerns; tree removal and replacement; and stormwater and impacts to the Resource Protection Area (RPA) around Windy Run.

### ***Vacation Lane***

Vacation Lane is a narrow street by and near the site, which keeps vehicle speeds appropriately low. However, it does not provide sufficient sidewalks, especially between the school and Lorcom Lane. APS has proposed improvements to walking access to the site, including new sidewalks. This requires removal of some on-street parking spaces. PFRC discussed the need to balance safety, tree preservation, and on-street parking, and reached a general consensus in support of the proposed design.

The PFRC also continues to believe that this project should include improvements to the intersection of Vacation Lane and Lorcom Lane to ensure safe routes to Stratford whether walking, biking, riding the bus, driving, or being driven. However, APS has indicated many of those potential improvements are the responsibility of the County and outside the scope of this project.

### ***Other Transportation and Parking Concerns***

The general consensus of the PFRC is that the parking provided on-site is at least adequate to meet future demand, and aligns with both County policy and APS data on travel patterns. However, the PFRC supports further reductions through robust TDM taking advantage of strong transit, biking, and walking access to this neighborhood-serving middle school. PFRC also considers and some members support other ways to meet the needs of drivers, including off-site parking, on-street parking, and more aggressive TDM measures.

### ***Tree Removal***

During site design, PFRC expressed concern that this project removes more trees, and more mature and/or significant trees, than any previous school project. At that time, APS proposed replacing trees off-site. However, the Use Permit reflects diligent work by APS and the County's Urban Forestry staff to limit removal and accommodate all required replacement trees on-site.

### ***Impacts to the RPA***

The site and Vacation Lane impinge on an RPA surrounding Windy Run. The site design minimizes those impacts, mostly by locating the addition outside the RPA and by minimizing the new paved areas for parking and access. The additional paved area for the private driveway is located outside the RPA and thus while creating more runoff does not count against RPA requirements.

***Conclusion***

As stated above, the PFRC by consensus supports the Use Permit submitted by APS to the County. The PFRC requests that APS and County staff remain in regular contact with the PFRC, County Commissions, and the surrounding neighborhoods as this project moves into final design and construction.

The PFRC thanks the County Board for the opportunity to participate in design and review of the renovated and expanded Stratford Middle School. The collaborative process with APS and County staff resulted in a better design for the future neighborhood middle school.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Christopher Forinash". The signature is fluid and cursive, with a long horizontal stroke at the end.

C  
Christopher Forinash, Chair (Stratford)  
Public Facilities Review Committee

Attachments:

- 1) PFRC letter of 3/29/2016 to Dr Violand-Sanchez regarding schematic design
- 2) PFRC letter of 10/26/2015 to Dr Violand-Sanchez regarding concept design
- 3) PFRC roster for Stratford review
- 4) PFRC principles of urban design

CC: Mark Schwartz, County Manager  
Gabriela Acurio, Deputy County Manager  
Bob Duffy, Planning Director, CPHD  
Arlington County Board Members  
Arlington County School Board Members  
Dr. Pat Murphy, Superintendent, APS  
John Chadwick, APS  
Ben Burgin, APS  
Bill Herring, APS  
Michelle Stahlhut, CPHD  
Erik Gutshall, Chair, Arlington Planning Commission  
Chris Slatt, Chair, Arlington Transportation Commission  
Steve Sockwell, Chair, Public Facilities Review Committee


October 26, 2015

The Honorable Emma Violand-Sanchez, Chair  
The Arlington County School Board  
1426 N. Quincy St.  
Arlington, Virginia 22207

*RE: Stratford School – Concept Design*

The Public Facilities Review Committee (PFRC) has held seven meetings to consider Arlington Public Schools' ("APS's") concept design plan for an addition and renovation to Stratford School to change it into a neighborhood middle school. The PFRC consists of representatives from County Commissions, as well as project specific representatives.

The PFRC began review of a proposal for Stratford in April 2015 and has considered a number of different concept designs for the site. The primary issues discussed include the historic significance of the site, traffic impacts of the expanded school, impacts of the expansion on neighboring park property, trees and Resource Protection Area(RPA), and the location of a proposed driveway connection stretching across the site from Vacation Lane to Old Dominion.

After several months of consideration, it was determined that the proposed designs under consideration were over budget. With direction from the School Board, APS staff returned in October with modified designs that reduced the size of the school and came closer to the \$29.2 million budget.

Ten of 18 total PFRC members attended the most recent October meeting where a concept design for Stratford was discussed and a straw poll was taken on the location of a building addition, and on the construction of a driveway across the site.

#### Building Additions

After several months of considering a variety of 45,000 square foot proposals for a building addition, APS proposed a reduced 35,000 square foot version of four options that had been previously presented. Of those, two options fell within reach of the allotted budget, known as the "link" option and the "west" option.

In an informal straw poll, PFRC members all supported the "west" option as the preferred option for an addition citing a variety of reasons. Most notably is that this option preserves the historically significant approach to the school from Old Dominion. This option is built on an existing parking lot that is currently used by the school but is physically located on Department of Parks and Recreation property. The loss of parking is mitigated with the expansion of a parking lot on the northern end of the site, although this area is located in and on the edge of an existing Resource Protection Area.

Driveway Connection to Old Dominion

The second straw poll taken concerned the proposed driveway connection to Old Dominion. PFRC members were divided on whether or not to support the connection, as reflected in an informal straw poll split 6-4 in support of the driveway.

PFRC members in support of the driveway option cited concerns for student safety, traffic impacts from the new school on the immediate neighborhood, and convenient student drop-off. PFRC members opposed to the driveway option cited a tradeoff in costs between additional educational space and convenience for student drop-off, convenient drop-off would actually draw additional traffic to the site, and decreased open space due to the driveway.

Next Steps

PFRC will continue discussion on parking, street improvements, stormwater management, tree protection, RPA, open space, and other site design issues during the schematic design phase for the site.

Overall, PFRC consideration of the Stratford concept design has been collaborative and supportive of APS staff and architects. APS has committed to working closely with all residents to continue to address outstanding issues and the PFRC will be working to ensure they are addressed during the schematic design and use permit phase of the project.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Chris Forinash". The signature is fluid and cursive, with a large initial "C" and "F".

C

Chris Forinash, Chair (Stratford)  
Public Facilities Review Committee

Cc: Mark Schwartz, Acting County Manager  
Gabriela Acurio, Deputy County Manager  
Bob Duffy, Planning Director, CPHD  
Arlington County Board Members  
Arlington County School Board Members  
Dr. Pat Murphy, Superintendent, APS  
John Chadwick, APS  
Ben Burgin, APS  
Bill Herring, APS

Chris Forinash, Chair, PFRC Stratford  
Michelle Stahlhut, CPHD


March 29, 2016

The Honorable Emma Violand-Sanchez, Chair  
The Arlington County School Board  
1426 N. Quincy St.  
Arlington, Virginia 22207

*RE: Stratford School – Schematic Design*

***PFRC process has been productive***

The Public Facilities Review Committee (PFRC) has held twelve meetings to consider Arlington Public Schools' (APS's) plan for an addition and renovation to Stratford School to change it back into a neighborhood middle school. Between April and October 2015, PFRC held seven meetings to review iterations of the concept design, resulting in a letter to you dated October 26, 2015.

From December 2015 through this month, PFRC held five additional meetings to review iterations of the schematic design, which you considered for information at your meeting of March 17 and will hear for action in the near future. PFRC may meet once more in mid-May to review any changes to the schematic plan, depending on when you schedule your hearing for action on it. Subsequently, PFRC will review the Use Permit that APS is required to submit to the County, and provide our input to APS staff and the School Board as well as ultimately to the Planning Commission and County Board.

As a reminder, the PFRC consists of representatives from County Commissions, as well as project specific representatives from other relevant County-wide advisory groups, as well as neighboring Civic Associations. A roster of PFRC membership for the Stratford project is attached. The PFRC's consideration is generally governed by the principles of civic design, as articulated by the County Board.

***PFRC strongly supports the Stratford addition***

Typically as part of a schematic design phase, the PFRC makes a recommendation based on the design of and impacts from a single preferred alternative. For Stratford, PFRC has not been able to fully analyze all impacts. This appears to be due to the School Board having advanced to schematic design with two alternatives – with a driveway connecting Vacation Lane and Old Dominion Drive, and without the driveway. This has reportedly limited the ability of APS to produce (and County staff to review) full and timely information about impacts related to traffic, trees, the Resource Protection Area, and the neighboring County park property.

In particular, County staff has not completed its review of the transportation impact analysis (TIA) developed by APS and published in mid-February, so PFRC does not have full information about traffic impacts. APS has not produced detailed information about tree impacts for the no-driveway alternative. Impacts on the Resource Protection Area (RPA) around Vacation Lane are not known, at least partly because of uncertainty

about the driveway. Direct impacts on County parkland are not known due to continuing uncertainty about an accessible route from Old Dominion Drive.

In the context of those limitations, PFRC was able to review and provide feedback on the schematic design. In general, the consensus view of the PFRC (without voting) is that the size, scale, and design of the addition are reasonable. It promises to add value without creating undue impacts to the County and its citizens. Its evolution since conceptual design has improved the project as a whole in important ways, and APS is to be commended for the process and resulting design of the addition.

***PFRC strongly supports the no-driveway alternative***

Across several meetings, PFRC reviewed the ongoing question of the need for and impacts of a potential driveway connecting Vacation Lane and Old Dominion Drive. As noted above, PFRC did not have full information about some impacts of the driveway, notably its direct impacts on trees along Old Dominion Drive, and direct and indirect impacts on the RPA. In addition, while PFRC did not have a full review of the TIA from County staff, at the transportation open-house and at PFRC meetings they reported that the information in the TIA does not demonstrate that a driveway is required, nor that it is likely to mitigate the vehicle-traffic concerns that have been the primary focus of the immediate neighbors. APS did report that significant site costs for emergency vehicle access have driven up the cost of the no-driveway option to nearly the same as the driveway option, though PFRC was not given sufficient information to judge whether the reported 90% reduction in cost difference since conceptual design was realistic.

It is also important to note that while some refer to the driveway as a road, it is most definitely *not* a road. A road or street is a public right-of-way providing access to public and private property. County policies support creating public rights-of-way through large blocks, for many well-established reasons. This proposal is for a driveway, providing privileged access only to a specific group of users traveling by a specific mode - private vehicle. APS reports that the driveway would also likely only be open during peak driving hours (dropoff and pickup), and cordoned off at other times, further demonstrating that any benefits would accrue only to parents choosing to drive children to this neighborhood middle school.

After discussion across several PFRC meetings, members present on March 16 voted as to whether or not to support the driveway or non-driveway alternatives. By a vote of 11-2, the PFRC supports the no-driveway alternative as advanced by the School Board as part of the conceptual design, and refined by APS during schematic design. Notably, the 11 members supporting the no-driveway alternative represent County commissions which participate in multiple PFRC reviews of school and non-school projects. The two members opposing the no-driveway alternative represent neighboring civic associations.

PFRC members in support of the no-driveway option noted that the driveway would decrease student safety due to a stream of vehicles through the site at busy dropoff and


pickup times, reduce open space available to students and other users, and contradict County and APS policies that support walking, biking, and other healthy transportation choices. The driveway option would likely draw more vehicle traffic to the site, decreasing health and safety and further burdening the surrounding street network.

PFRC received copies of letters to the School Board and County Board from several County commissions that have reviewed this project formally and informally, each of which also supports the no-driveway option. We hope that you will take into account that broad support for the no-driveway option as you finalize the conceptual design.

***PFRC looks forward to continued collaboration***

As the design moves forward, through the end of conceptual design and through the Use Permit phase, the PFRC recommends that APS and County staff continue to explore ways to limit the amount of driving, parking, and dropoff/pickup provided onsite, taking advantage of APS' TDM program as well on-street and remote/shared options for staff and for parents. This could reduce impacts to the RPA as well as providing additional space for outdoor activities by staff, students, and community users of school grounds and the adjacent park.

PFRC looks forward to participating in the continued refinement of the design including parking, street improvements, stormwater management, tree protection, RPA, open space, and other outstanding issues regarding site design and off-site impacts. We value the collaborative process with APS and County staff, and appreciate the ongoing opportunity to share our views with the School Board.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Christopher Forinash". The signature is fluid and cursive, with a large initial "C" and a long, sweeping tail.

Christopher Forinash, Chair (Stratford)  
Public Facilities Review Committee

Cc: Mark Schwartz, County Manager  
Gabriela Acurio, Deputy County Manager  
Bob Duffy, Planning Director, CPHD  
Arlington County Board Members  
Arlington County School Board Members  
Dr. Pat Murphy, Superintendent, APS  
John Chadwick, APS

Ben Burgin, APS  
Bill Herring, APS  
Christopher Forinash, Chair, PFRC Stratford  
Michelle Stahlhut, CPHD

## Stratford Public Facilities Review Committee –

(Last Update March 2016)

<b>NAME</b>	<b>REPRESENTS</b>	<b>ADDRESS</b>
Jeffrey Certosimo	Housing Commission	<a href="mailto:jcertosimo@hotmail.com">jcertosimo@hotmail.com</a>
Christopher Forinash	At-Large STRATFORD CHAIR	<a href="mailto:Christopher.forinash@alumni.duke.edu">Christopher.forinash@alumni.duke.edu</a>
Elizabeth Gearin	Parks & Recreation Commission	<a href="mailto:egearin@egearin.com">egearin@egearin.com</a>
Stephen Hughes	Planning Commission	
Michael Perkins	Transportation Commission	<a href="mailto:perkinsms@gmail.com">perkinsms@gmail.com</a>
Todd McCracken	Arlington Public Schools	<a href="mailto:tmccracken@nsba.biz">tmccracken@nsba.biz</a>
James Schroll	Planning Commission	<a href="mailto:jrtmiller@gmail.com">jrtmiller@gmail.com</a>
Heather Obora	Arlington Public Schools	<a href="mailto:hobora970@verizon.net">hobora970@verizon.net</a>
Terri Prell	At-Large	<a href="mailto:Terri.prell@verizon.net">Terri.prell@verizon.net</a>
Stephen Sockwell	Planning Commission (PFRC Chair)	<a href="mailto:Sock3@verizon.net">Sock3@verizon.net</a>
William Staderman	Disability Advisory Commission	<a href="mailto:wstaderman@verizon.net">wstaderman@verizon.net</a>
Christine Ng	E2C2	<a href="mailto:chrisng@gmail.com">chrisng@gmail.com</a>
Stephen Baker	Fiscal Affairs Advisory Commission	<a href="mailto:widstje@yahoo.com">widstje@yahoo.com</a>
Ed Hilz	At-Large/Urban Forestry	<a href="mailto:ehilz@earthlink.net">ehilz@earthlink.net</a>
<b>PROJECT SPECIFIC</b>		
Mark Bildner Carole Russo (Alternate)	Cherrydale Citizens Association	<a href="mailto:mark@bildner.net">mark@bildner.net</a> <a href="mailto:carolerusso@yahoo.com">carolerusso@yahoo.com</a>
Anne Wilson Stuart Dziura (Alternate)	Donaldson Run	<a href="mailto:anne@drca.org">anne@drca.org</a> <a href="mailto:smdziura@verizon.net">smdziura@verizon.net</a>
David Barish Paul Holland (Alternate)	Waverly Hills	<a href="mailto:barishdavid1@gmail.com">barishdavid1@gmail.com</a> <a href="mailto:paul.alexander.holland@gmail.com">paul.alexander.holland@gmail.com</a>
Robert Dudka Charlie Craig (Alternate)	Historic Affairs and Landmark Review Board	
<b>STAFF</b>		
Michelle Stahlhut	Staff Coordinator Project Manager	<a href="mailto:mstahlhut@arlingtonva.us">mstahlhut@arlingtonva.us</a> 703-228-3541 (O)
Diane Probus	DPR Planner	<a href="mailto:dprobus@arlingtonva.us">dprobus@arlingtonva.us</a>
Rebecca Ballo	Historic Preservation	<a href="mailto:rballo@arlingtonva.us">rballo@arlingtonva.us</a>
Jane Kim	DES Planner	<a href="mailto:jkim@arlingtonva.us">jkim@arlingtonva.us</a>

# Guiding Principles for Stratford School

## Adopted 6/16/15

The following includes Guiding Principles for the Stratford School Public Facilities Review Committee (PFRC) review process prepared by County staff. These principles address site specific considerations for the subject site. In addition, these principles include specific guidance for the County staff to work closely in coordination with Arlington Public Schools (APS) to develop a joint use agreement for the use of Parks and APS facilities. Lastly, the full text of the PFRC Principles of Civic Design are provided on the last page for reference.

### PRINCIPLES OF CIVIC DESIGN

1. Incorporate the principles described in the Public Facilities Review Committee's (PFRC) *Principles of Civic Design in Arlington*. Implement the principles that are most sensitive to the building, site area, and circulation constraints of the Stratford School property as they relate to: (1) civic values, (2) siting and orientation, (3) building form, and (4) building details and materials.

### Historic and Cultural Resources

1. Propose sensitively designed additions and renovations to the Stratford School property that are consistent with the Secretary of the Interior's Standards for Renovation and Rehabilitation and that are respectful of the front and rear elevations, are sensitive to the historically and culturally significant viewsheds associated with the site and that balance the community needs of the site.

### Parks and Open Space

1. Identify the current school and community programming for the APS and DPR outdoor and indoor facilities in order to preserve and enhance these programmed spaces as both building and recreational facilities are renovated/expanded.
2. Staff shall not be constrained by the existing property lines in considering the most efficient use of existing public land in accomplishing all project goals. The design and construction planning for reconstruction of the recreational facilities within Stratford Park by the County shall be fully coordinated with APS plans to ensure the park improvements and the school expansion design are cohesive.
3. There should be no net loss of land committed to active recreation or sports programming, and no reduction in school and community sports programming.
4. An opportunity for broader community input on sports and recreational facility locations – within the already established Stratford PFRC timeline – shall be provided.

### Transportation

1. Improve pedestrian accessibility and circulation to and throughout the school site especially along Lorcom Lane, 23rd Street N, Vacation Lane, Military Rd, 22nd Street N., and Old Dominion.

2. Explore and implement design solutions that provide safe, functional, neighborhood sensitive and cost effective access and circulation to the school site via all modes of transportation.

Arlington Public School and Department of Parks and Recreation Joint Use Agreement

1. Prepare a timeline that coincides with APS' use permit application for the creation of a DPR/APS Memorandum of Understanding that identifies joint use facilities agreement on hours of use, defines maintenance responsibilities, schedule coordination and all other issues which should be addressed as part of the agreement.

# PFRC Principles of Civic Design

---

These principles are intended to inform the design of civic facilities in Arlington, including buildings and other projects, to ensure they meet community goals for attractiveness, durability, and functionality. The principles reinforce and supplement existing County planning documents and policies, and are meant to promote compliance with certain basic principles, but not to inhibit creative design. Each project will need to be reviewed individually, and for each project, certain principles may be stressed over others.

## Civic Values

1. Respect neighborhood context and important historic structures.
2. Take advantage of prominent sites and major civic programs to create bold architecture.
3. Emphasize leadership in energy conservation and environmental sustainability through architectural design, materials, and construction methods.
4. Utilize universal design to ensure open and welcoming accessibility for all citizens.
5. Explore adaptive reuse of significant existing structures and building elements and consider possible future reuse of new buildings.
6. Optimize open space for public relaxation and recreation, and minimize building footprint and areas used for parking, on-site roads, and service drives.
7. Support joint development and use of school and county facilities when in the best interest of both entities.

## Siting and Orientation

8. Orient the primary building entrance to the appropriate adjacent street or public space so movement and entrance to buildings are natural and intuitive.
9. Emphasize pedestrians, bicycles, and mass transit over automobiles in building placement, entry, and architecture.
10. Ensure building and site are functionally and spatially coherent, facilitating the flow of people to, from, and within the site.
11. Create “positive” outdoor spaces with a pedestrian emphasis.

## Building Form

12. Develop massing strategies appropriately scaled to the site and neighborhood.
13. Use massing to emphasize a pedestrian, human scale to the building, breaking into smaller sub-parts that respond to site and program.
14. Develop a sense of hierarchy in the massing, emphasizing and leading to the important functions and spaces in the building, including the entrance.

## Building Details and Materials

15. Use design details related to pedestrian scale and provide interest, discovery, and character.
16. Celebrate the civic nature of the project with public art and iconic architectural elements.
17. Use durable and permanent materials to assure longevity of, and civic pride in, the project.
18. Appropriately plan budgets to reduce negative design impact of value engineering.
19. Explore consistent design elements with other successful Arlington civic projects.
20. Design building lobbies to create a sense of place and importance.