

Arlandria Action Plan Implementation

Collaboratively Implementing the Vision of the Arlandria Plans

Sustainability = Capacity to endure

Plan Implementation = Sustainability

- Good stewards of ideas
- Good stewards of community planning process
- Good stewards of resources
- Good stewards of momentum and community goodwill

Arlandria Plan Implementation Background

- “A Long-Term Vision & Action Plan for the Arlandria Neighborhood” (Action Plan) (2003)
 - Neighborhood-wide issues
- Work Program (per City Council, 2009)
 - Implement Arlandria Action Plan
 - Partner with community

Arlandria Plan Implementation Background

Demographics

- Population: 7, 120
- Race:
 - 22% Black alone
 - 12% White alone
 - 43% Other race
 - 62% Hispanic (any race)
- Age
 - 28% 0-19yrs
 - 66% 20-54yrs
 - 6% 55+ yrs
- Place of Birth
 - 44% Native
 - 56% Foreign Born
- Median Household Income
 - \$40, 599

Arlandria Plan Implementation Background

Arlandria Action Plan (2003) Key Recommendations

- Intersections
- Pedestrian safety
- Zoning
- Four Mile Run Park
- Retail
- Streetscape
- Parking
- Code Enforcement

Arlandria Plan Implementation Background

Arlandria Action Plan Implementation Activities (2003-09)

- Adopt new Neighborhood Retail Zone
- Create 2 Coordinated Development Districts (CDDs)
- Purchase and demolition of blighted building
- Acquisition of 4 parcels for Four Mile Run Park expansion
- Streetscape & Pedestrian safety improvements
- Interim improvements at Mt. Vernon Ave /Russell Rd Intersection

Arlandria Plan Implementation Process

City Council Directive (October 2009)

- Implement the recommendations of the 2003 Arlandria Plan
- Establish the Arlandria Action Plan Advisory Group
- Explore disincentives for economic development
- Increase coordination with other city departments
- Continue retail enhancement efforts
- Support community-led projects

Arlandria Plan Implementation Process

Arlandria Plan Implementation Process

Public Outreach & Collaboration

- Advisory Group (including a Developer Forum)
- Smaller stakeholder groups
- Property owners, developers, land use attorneys
- Non-Profit Service Providers
- Residents and business owners
- Advisory Group Executive Committee

Arlandria Plan Implementation Process

Staff Facilitation & Coordination

- Bi-weekly staff team meetings
- Implementation Matrix
- Status of Implementation Report

Arlandria Plan Implementation Process

Capital Improvements

- Prioritize capital projects identified in the Arlandria Plan
- \$500,000 in CIP funds

Arlandria Plan Implementation Activities

Land Use & Zoning

- Explore disincentives for economic development
 - Interviews with development community
 - Land use calculations
 - Other barriers to redevelopment

Arlandria Plan Implementation Activities

Transportation Improvements

Mt. Vernon Ave/ W. Reed Ave intersection improvements

- Four approach intersection
- Crosswalk
- New bus stop
- Minimizes pedestrian crossing distance
- Driveway consolidation
- Improved transit access
- \$300,000

Mt. Vernon/W. Reed intersection

Arlandria Plan Implementation Activities

Retail Enhancement

- Hired 1 part-time bilingual staff persons and interns
- Inventory of all businesses
- Survey and interviews
- Report on findings
- One-on-one counseling
- Façade improvement program
- Bilingual Listserve

Arlandria Plan Implementation Activities

Parks & Recreation

Four Mile Run Park Expansion Project

- Architects Anonymous (AA) conceptual design
- AA is a group of local architects who provided pro-bono design work
- \$400,000 total cost
- Phase I funded (\$200,000)

Four Mile Run Park Expansion site

Arlandria Plan Implementation Activities

Parks & Recreation

Commercial Building Adaptive Reuse

New Community Building

- Architects Anonymous design
- Phase I complete (\$100,000)
- Fairweather usage

Four Mile Run Park
Expansion site

Community Building

Arlandria Plan Implementation Activities

Community-Led Projects

- Improved vacant open space
- Four Mile Run Farmers & Artisans Market at Four Mile Run Park Expansion site

Commonwealth/Reed Open Space – BEFORE/AFTER

Four Mile Run Farmers & Artisans Market – BEFORE/AFTER

Arlandria Plan Implementation Next Steps

- Prioritize Public Investments
- Encourage community-led projects
- Continue convening Arlandria Plan Advisory Group
- Complete analysis of potential initiatives to encourage redevelopment
- Business assistance and recruitment
- Implement remaining Arlandria Plan recommendations

Plan Implementation Challenges

- Comprehensive Nature of the Neighborhood Plan
- Lack of resources
- Maintaining awareness

Plan Implementation Lessons

Role of an urban planner in Plan Implementation

- Facilitator
- Mediator
- Collaborator
- Plan Vision Holder
- Coordinator

Arlandria Action Plan Implementation

Collaboratively Implementing the Vision of the Arlandria Plans

City of Alexandria
Department of Planning & Zoning
301 King Street, Room 2100
Alexandria, VA 22313
www.alexandriava.gov/Arlandria

Project Planners
Brandi D. Collins, AICP
(brandi.collins@alexandriava.gov)
Maya Contreras, Urban Planner
(maya.contreras@alexandriava.gov)

