	County of Loudoun

Department of Planning

MEMORANDUM

DATE:

April 9, 2009
REVISED

TO:

Building and Development, ERT, Zoning
Marilee Seigfried (2)
MS 60

Building and Development

Mike Seigfried

MS60A
Building and Development, Engineering
Hector Martinez
MS60
Office of Capital Construction

Dan Csizmar

MS 49
Economic Development

Robyn Bailey

MS 63

Fire, Rescue & Emergency Services

Maria Taylor (3)
MS 61

General Services

Randy Williford
MS 48

Health Services, Environmental

Alan Brewer

MS 68

Library Services

Doug Henderson
MS 70

Loudoun County Sanitation Authority

Julie Atwell

MS 00B

Office of Transportation Services

Lisa Mays

MS 69

Parks, Recreation and Community Services
Mark Novak

MS 78
Planning, CIO

Miguel Salinas

MS 62

Planning, Comprehensive

Cindy Keegan

MS 62

School Board

Sam Adamo

MS00C

Virginia Department of Transportation

Tom Van Poole (3)
MS 00

VA Department of Conservation & Recreation S. René Hypes

VA Department of Game and Inland Fisheries
Amy Ewing

Board of Supervisors

Lori Waters

MS 01

Planning Commission

Bob Klancher

MS 62
FROM:

Judi Birkitt, Project Manager (x.5784)
RE:

ZMAP-2008-0021 Kincora Village Center
REQUEST FOR REFERRAL COMMENTS/REVIEW OF THE
 FSM WAIVER REQUESTS INCLUDED IN THIS ZMAP
COMMENT
DUE DATE:
April 23, 2009
(Note: Please email referral comments to judi.birkitt@loudoun.gov by the due date. If you have any questions, please contact me at 703-771-5784.)
Please find the enclosed information for your review:
1. Statement of Justification dated October 31, 2008 (See pages 12-13 for FSM Waiver Requests)
2. Zoning Map Amendment plat dated October 2008

ZMAP-2008-0021

 Kincora Village Center

APPLICANT/OWNER:
NA Dulles Real Estate Investor LLC

Michael W. Scott

PO Box 865

Great Falls, VA 22066

703-738-8736

REPRESENTATIVE:

Hunton & Williams LLP

John C. McGranahan, Jr., Esquire

1751 Pinnacle Drive, Suite 1700

McLean, VA 22102

703-714-7464

PROPOSAL:
A Zoning Map Amendment to rezone 336.64 acres from PD-IP under the 1972 Zoning Ordinance to PD-MUB
LOCATION:
Southwest quadrant of the Harry Byrd Highway (Route 7) and Sully Road (Route 28) Interchange.
TAX MAP/PARCEL:

Tax Map - /80///1/////3/

MCPI - 041-29-8238-000

Tax Map - /80//27////1/

MCPI - 042-29-6582-000

Tax Map - /80//27////2/

MCPI - 042-49-0209-000

CURRENT ZONING:
PD-IP (1972 Zoning Ordinance)

PROPOSED NON-RES FLOOR AREA:
 1,544,000 (1,400 MF Residential including 140 ADU)

 2,604,349 (Office Employment)

 398,825 (Retail/Other)
 269,851 (Public Civic & Institutional)

 575,000 (Hotel, 720 rooms)

 5,392,025 Total SF

SURROUNDING ZONING/LAND USE:

NORTH
PD-IP/PD-OP/A3

Vacant, Office, Warehouse, Residential
SOUTH
PD-IP

Industrial

EAST

PD-IP/PD-OP/PDCCRC
Vacant, Industrial

WEST

PD-IP

Vacant, LCSA, Industrial

ELECTION DISTRICT:
Broad Run

