

DESIGN REVIEW BOARD WORK SESSION

Design Review Board Case # 2020-00003

Block P – 765 John Carlyle – South Tower

Application General Data

Project Name:

765 John Carlyle – South Tower

Location:

Block P – Carlyle CDD

Applicant:

Carlyle Plaza, LLC c/o McGuireWoods LLP

DRB Date: October 22, 2020

Site Area: Block P – Carlyle CDD

Zone: CDD #1

Proposed Use: Senior Living

Gross Floor

Area:
246,223GFA

Purpose of Application: Final review of general architecture and program for a proposed

Continuum of Care tower, located in Block P, Carlyle CDD.

Staff Reviewers: Robert M. Kerns, AICP robert.kerns@alexandriava.gov

 Thomas H. Canfield, AIA tom.canfield@alexandriava.gov

Nathan Imm Nathan.imm@alexandriava.gov

Carson C. Lucarelli carson.lucarelli@alexandriava.gov

DRB ACTION FROM OCTOBER 22, 2020 WORK SESSION – SUMMARY : The

meeting convened with an introduction by Principal Planner Nathan Imm on the purpose and

intent of the meeting – which is to review final architecture and to provide the Planning

Commission and Council with a recommendation on the associated SUP Amendment or Block

P. The amendment will be heard by the Planning Commission and City Council in November

of 2020 and is in response to the changes in use, height and scale for the southern tower of

Block P.

Jonathan Rak, the applicant’s attorney, then provides a brief introduction on the project, before

handing over the presentation to their architect, Gary Steiner with Perkins Eastman. Mr. Steiner

begins by addressing some small design changes, which are the result of comments made by

staff. The changes requested by staff are outlined below in this report and pertain to the

expression of the roofline/penthouse, the materiality and placement of the retail-level awnings

and a reversion to the original garage screening material. The revisions were warmly received

by the Board. Councilwoman Pepper expressed concern over the choice of cloth awnings –

which may deteriorate or mold over time. Upon conclusion of the applicant’s presentation and

with no public comment received from the audience, the Board moved to recommend that City

Council and Commission APPROVE the associated SUP#2020-0065, by a vote of 4-0 (Lynch

absent).

Block P – DRB Work Session

mailto:robert.kerns@alexandriava.gov
mailto:tom.canfield@alexandriava.gov
mailto:Nathan.imm@alexandriava.gov
mailto:carson.lucarelli@alexandriava.gov

2

Background

This project was first presented before the DRB during 2006 and 2007, receiving approval for

the Design Concept in May 2007 with a number of conditions. Additional approvals were

obtained in July and September 2007, for final design of materials with conditions, and for

treatment of parking garage and building top accordingly. Further design modifications were

proposed and accepted in 2008 and 2015. The project recently resurfaced earlier this year under a

new use and architectural program – Senior Housing.

The development of Block P has proceeded as two separate DRB submissions. The North Tower

and Podium and the South Tower. The northern office tower and common podium received final

approval last month and will proceed to the development Final Site Plan process in the coming

months. The subject site, the South Tower, requires final architectural approval as well as a

recommendation to the Planning Commission and City Council regarding an associated Special

Use Permit (“SUP”) amendment, described more in detail and attached herein below.

The Applicant’s complete submission package, along with the City staff report, are available

online through the DRB website. The project received unanimous approval by the DRB on

August 27, 2020 on the conceptual architecture, scale, form and massing. Given that this is the

last submission on an accelerated timeline, a final recommendation on the project is required. As

previously noted, the project is associated with an SUP application (SUP#2020-0065) which will

go to hearings next month. This makes the application somewhat unique from a regulatory

framework point-of-view.

Proposal

The applicant, Carlyle Plaza, LLC, proposes to construct a 17-story senior housing tower on the

southern portion of Block P, in Carlyle. This is a change in use from the previous, office/retail

approval. The tower will share 4-levels of above-ground parking integrated atop the ground-level

with the adjacent office building. The proposed building is approximately 2,600’ from the

Eisenhower Metro Station and is the second of two towers of varying height proposed for the

block. The northern office tower and common podium received final approval by the DRB on

August 27, 2020. The subject 186-unit senior housing south tower requires Final DRB design

approval. In order to make the proposed changes to the building’s use, form and function – the

Applicant must also amend their existing SUP approval via City Council/Planning Commission.

Regulatory Approval Trajectory

The applicant presents their final architectural submission for the South Tower in Block P. It is

worth noting that the tower – as proposed – also requires Planning Commission/City Council

approval via the Special Use Permit (“SUP”) amendment process. More specifically, an

amendment to the existing SUP approval (SUP#2018-0039) that runs with the site is required in

order:

A. To change the use from office and retail to residential;

B. To increase the gross square footage allowable for Block P within the allowed maximum

for the Carlyle District.; and

https://www.alexandriava.gov/planning/info/default.aspx?id=43130

3

C. To amend the Design Guidelines for Block P, which includes an increase in height from

200’ to 210’.

Therefore, the DRB shall also include in their final recommendation a mention of their

support/disapproval of the SUP amendments aforementioned – which as noted are tethered to

this application and necessary in order to leverage the changes proposed to the building and

program. A copy of the applicant’s SUP application is attached to the end of this report.

Parking

As discussed previously, site constraints and previous approvals for the block have dictated that

the parking for Block P be constructed within an above-grade podium that unites the two

building along the first five levels. The podium is vehicularly accessible via curb-cuts along

Hoofs Run Drive, in the same locations as previously approved. As noted in the April 2020

memo, the applicant proposes one (1) fewer level of garage, or approximately 125 fewer spaces

– which is furtherance of the City’s goals to “right-size” parking, particularly when the

development site is within a transit-rich environment such as Eisenhower/Carlyle, in proximity

to two Metro stations.

Staff Discussion

All comments, critiques and recommendations pertain only to the South Tower submission

package, which was received through an electronic link, delivered via email on 9.24.2020, and

not to any other iteration or design of the building. More specifically:

o The roof level of the building has matured into a handsome and functional element of the

tower. The decision to celebrate the top of the building with a narrower massing and

expressed verticality adds a stately and engaging presence to the Alexandria skyline. This

is further enhanced by high-quality materials and finishes used to accent the expressed

structural overhangs, all of which help stitch together a unique and memorable piece of

architecture. As noted previously, staff aspires to see the roofline at the penthouse level

modified slightly to individualize the towers. This comment was discussed at length

during the August meeting and there are an array of opinions and preferences between all

three parties.

o There are however some concerns about the proposed materials and their integration with

the parking garage. As delivered from the project’s inception, Staff find the use of a

perforated screening material well-intentioned but unsuccessful, particularly from the

viewpoint of the pedestrian. Put simply, the screening approach does not possess the

same richness of materials as the previously approved system – an array of louvers,

expressive mullions and metal panel. Each materiality in the previously approved design

is employed to emphasize vertical or horizontal planes. When combined, the system

creates a visually interesting and layered application with strong shadow and texture.

Further, the attempt to mimic the effect of a mullion pattern through variation in the

density perforations is visually unconvincing, and given the flatness of the overall

assembly, will likely be even more so when seen in person. The Applicant is urged to

work with Staff during the forthcoming site plan review process on reverting the

4

materials to the original approval, or treatment with similar degree of detail, to the

greatest extent possible

Therefore, beginning with the first site plan submission, the applicant shall:

o REPEAT COMMENT: Provide more information on green building systems

and approaches, pursuant to the controlling document, SUP#2018-0039, and more

specifically Condition #70A.m. Incorporate green systems and approaches into

the overall landscape and site design, too.

o REPEAT COMMENT: Additional information on considerations of the on-

structure landscape plantings/design.

o REPEAT COMMENT: Improved floorplans at street and parking level(s) that

are fully dimensioned and complete with information call-outs, in order to

facilitate Staff’s review. Additionally, include information regarding loading and

drop-off/pick-up of residents and workers.

o REPEAT COMMENT: Consider ways in which to integrate eCommerce

services within the site/building itself and/or in coordination with the City of the

curbside area for such deliveries and pick-up/drop-off while preserving the

integrity of adjacent/future bicycle paths, roadways and sidewalks.

A. Architectural Comments

General Comments

Page No Comment

#3 Approved plan (shown) does not reflect layout or location of senior living lobby

entrance – provide updated hardline plan of ground floor that accurately depicts

locations of all entries, exits and corridors and functional areas as currently

proposed

#.’s 10, 12, 15 Study degree to which upper penthouse enclosure could be reduced in height or

modulated – i.e., have its middle section step down slightly in height vis-à-vis the

ends – it appears overwhelmingly massive in certain views. There is an

expression of a slightly recessed center section (most easily seen on page 15) that

could be carried up into the penthouse and would result in pushing the two center

penthouse bays slightly in and down to better reflect the bipartite form

(Illustration A, below).

5

Illustration A: Modulation of Building Penthouse

#17 Material arrows and callouts are misplaced

#22 The fabric awnings shown in the current design, while proposed to be fixed on

stationary metal frames, still have the appearance of retractable ones in the

rendering; further, they appear to be located very high relative to the pedestrian

scale. In the interests of scale, weather protection, and opening up the views

through the significant transom glass shown, staff suggests lowering the awnings

to the next lower building element, a substantial horizontal that separates the

storefront glass and transom. An added benefit of this adjustment would be to

clearly show the hierarchy that separates these awnings from the metal and glass

canopy at the main lobby entrance (Illustration B, below).

6

 Illustration B: Height of Retail Canopies – Current Proposal

Illustration B: Height of Retail Canopies – Staff Proposed Adjustments

7

#23 Use of perforated metal patterns to mimic mullions is not acceptable – see

additional comments below

#25 Note extensive plan area available for use in screening of parking, where extra

depth is shown outside of the area required for parking spaces:

 West façade: between column lines A-C and E-G

 South façade: between column lines 1-6

 East façade: between column lines A-C and E-G

 In addition to screening comments below, subject to open ventilation analysis,

some or all of these portions could include glazed or “shadow-box” treatment, to

further screen the above-grade parking from view.

Screening of above-grade parking levels

While the previous design was approved with above-grade, naturally-ventilated parking,

the screening as approved (and as still proposed for the revised north tower) incorporated

a richly-detailed combination of glass, custom louvers, and mullion framing that

mitigated the visual impact of the parking (Illustration C, below). Staff does not support

the current proposal for the parking screening of the south tower, which proposes to

mimic the mullion pattern in the tower above through varying the density of perforations

in a large surface of what appears to be flat, perforated metal (Illustration D, below).

8

Illustration C: Approved Garage Screening at North Tower

9

Illustration D: Screening as Proposed

Staff does support the idea of carrying the subdivision pattern from the glazed openings above

down into the parking levels, and differentiating the south tower screening from that in the north

10

tower, but requires a solution that incorporates a variety of depths, along with a variety of

materials (preferably including glass) for some portions of the enclosure. A similar solution was

proposed and approved by the DRB for the above-grade parking levels of the WMATA Virginia

Headquarters building, currently under construction along Mill Road in Eisenhower East. As in

the case of the North Tower, elements of the occupied floors enclosure system above are carried

down through and incorporated into, the parking screening system (Illustration E, below).

Illustrat ion E: Garage Screening Approved for WMATA VA HQ

11

E
is

e
n

h
o

w
e

r
E

a
s
t
/

C
a

rl
y
le

 B
lo

c
k
s

SITE

12

Attachments:

