

Opal Service District Plan

Opal Service District Plan

Fauquier County Board of Supervisors

Adopted on April 10, 2014

Amended on October 12, 2017

Opal Service District Plan

Contents

I. Introduction		4
	A. Trends and Issues	4
<hr/>		
II. Vision		5
	A. Goals	5
	B. Objectives	6
	C. Policies/Implementation	6
<hr/>		
III. Land Use Plan		8

	A. Introduction	8
	B. Land Uses	8
	1. <i>Central Core</i>	8
	2. <i>Light Industrial</i>	11
	3. <i>Mixed Commercial/Light Industrial</i>	13
	4. <i>Business Mixed Use/Travel</i>	13
	5. <i>Low to Medium Density Residential</i>	13
	6. <i>Rural and Low Density Residential</i>	13
	7. <i>Open Space</i>	14
<hr/>		
IV. Transportation		15

	A. Existing Conditions	15
	B. Current and Future Access from Route 29	15
	C. Long Term Transportation Plan	16
	D. Mid/Short Term Transportation Plan	18
	E. Typical Street Sections	20
	F. Sidewalks and Trails	20
<hr/>		
V. Utilities		24

	A. Water	24
	B. Sewer	24
	C. Location of Utilities	26

Contents

VI. Environmental and Cultural Resources	28
<hr/>	
VII. Public Realm	30
A. Landscaping	30
B. Building Placement	30

Figures

Figure OP-1	Land Use Plan	9
Figure OP-2	Central Core Illustrative	10
Figure OP-3	Long Term Transportation Plan	16
Figure OP-4	Short Term Transportation Plan	18
Figure OP-5	Mid-Term Transportation Plan	18
Figure OP-6	Roadway Types	19
Figure OP-7	Major Avenue (Surface)	21
Figure OP-8	Major Avenue (Elevated)	21
Figure OP-9	Parallel Boulevard	22
Figure OP-10	2-Lane Local Street	22
Figure OP-11	2-Lane Local Street with Parking	23
Figure OP-12	Existing and Proposed Public Water Provision Plan	25
Figure OP-13	Public Sewer Lines	27
Figure OP-14	Soil Constraints	28
Figure OP-15	Environmental and Cultural Resources	29
Figure OP-16	Route 29 Landscaping	30

Tables

Table OP-1	Land Use Summary	8
Table OP-2	Mixed Commercial Uses In the Central Core	11
Table OP-3	Light Industrial Uses	12
Table OP-4	Business Mixed Use/Travel Uses	14

I. Introduction

Since adoption of the first Fauquier County Comprehensive Plan in 1967, Opal has been designated as a Service District. Service Districts are areas planned for the highest level of future commercial, residential and industrial growth. Opal's designation was due largely to its strategic location at the intersection of Route 15/29 and Route 17, and the possibility that Opal could be an economic resource for the County. Opal functioned as a crossroads business center for many years, even before adoption of the first Comprehensive Plan. The 1977 Comprehensive Plan included a small Service District, primarily along Route 29. Subsequent plans in 1989, 1994 and 2002 (Bealeton, Opal, & Remington Service District Plan) refined the land use plan and expanded the Opal Service District. As of 2017, the Opal Service District contained 821 acres.

For a number of years, the County attempted to update the 2002 Opal Plan. These updates met with limited public support, and in February of 2013, a new Opal Service District Steering Committee, composed entirely of landowners in the Service District, was formed to update the plan. This Plan represents the work of the Steering Committee, incorporates comments made by the Board of Supervisors, Planning Commission, VDOT and other review agencies, and reflects an applicant requested Comprehensive Plan Amendment that the Board of Supervisors approved in February 2014. The Opal Service District Plan is now a standalone plan, independent of the Bealeton and Remington Service District Plan.

A. Trends and Issues

Opal is a key crossroads in Fauquier County. Route 29/15 meets Route 17 in Opal. Both roads are designated as Corridors of Statewide Significance by the Virginia Department of Transportation (VDOT). As of 2012, an average of 41,000 vehicles per day traveled on Route 29 north of Opal Road. Based on VDOT projections, this number is expected to grow by over 30% in 2035. While Opal has functioned for many years as a simple crossroads, with various gas stations and fast food restaurants, it has never reached its full potential because public water was not available. This will change soon as public water for Opal is included on the County's Capital Improvements Program, with engineering to begin in Fiscal Year 2015 and construction to start in Fiscal Year 2016.

Opal has many strengths:

- Location
- Through traffic
- Visibility
- Large tracts of vacant land
- Public sewer
- Positive tax base
- Landowners eager to develop/redevelop

Weaknesses in Opal include congestion, multiple and conflicting access points, unsafe median crossings, the lack of inter-parcel connection, the lack of a full range of traveler facilities (such as hotels and sit-down restaurants), and the lack of public water. Opal has also lacked consistent planning, county support for a water system, and more specifically, alternative access to Clarkes Road. The greatest point of traffic congestion in Opal was relieved in late 2013 when the Opal partial interchange opened. Vehicles traveling south on Route 29 attempting to travel south on Route 17 no longer need to queue to take a left hand turn, as traffic today continues straight onto the new partial interchange.

II. Vision

The combination of opportunities and constraints found in the Opal Service District has led to the creation of a long term vision for Opal. Opal is to grow into a vibrant, attractive business community. It will be anchored by a core area containing a wide variety of commercial uses ranging from small neighborhood businesses to regional destination businesses. While other uses are contemplated in Opal, commercial development will be the cornerstone. Travelers have the choice of many locations where they can stop; the County and the businesses in Opal must give them a reason to stop in Opal. Safe access from Route 29, an attractive and high quality built environment, and convenient access along a network of service roads are all essential elements of the vision for Opal. With hundreds of acres of undeveloped land, Opal can re-invent itself as a quality destination providing many services in an attractive, easy to navigate, safe environment. As part of the planning effort for the Service District, a series of goals and objectives have been developed to guide development in Opal. These are included below and discussed in more detail within the plan.

A. Goals

- Generate economic growth in Opal that strengthens the County’s tax base.
- Remake Opal into a vibrant and desirable destination by fostering a business community anchored by a core area containing a variety of commercial uses.
- Ensure safety and convenience for travelers and County residents along Route 29 and the secondary road network planned to serve Opal.
- Provide safe and efficient access to current and future businesses, maintaining and protecting access to Route 29 for as long as possible.
- Ensure a high quality and attractive built environment to attract travelers and new businesses.
- Protect existing and future residential neighborhoods from the negative impacts of increased commercial development.

Goals alone do not lead to development. This plan therefore includes clear objectives and policies and also implementation measures to achieve the goals set forth above. The overall objectives are listed below.

B. Objectives

- Make the provision of public water in Opal one of the County’s highest priorities. Continue to prioritize, fund and construct a public water system for the Service District.
- Develop plans and ordinances to foster a mixture of retail, offices, restaurants and hotels in the Central Core, located on both sides of Route 29 north of Opal Road, and light industrial uses outside of the Central Core.
- Implement a system of parallel roads and local service roads on both sides of Route 29 to ensure long-term access to businesses.
- Provide for an active street life that includes outdoor dining, safe, walkable streets and pleasant outdoor public areas that ensure a vibrant and hospitable commercial setting.
- Refine the County’s ordinances for the Service District to allow flexibility of commercial and industrial uses in exchange for high quality development and improvements and the protection of adjacent residential uses.

Policies and actions that the County will use to implement the plan are noted below.

C. Policies/Implementation

- Construct the first phases of a public water system that is consistent with the County’s 2015-2020 Capital Improvement Program (CIP) within five years.
- Require any private water systems to be designed and constructed to FCWSA standards for eventual inclusion in the County system.
- Promote economic strategies (which might include a Community Development Authority¹, Tax Increment Financing, Revenue Sharing, a Special Taxing District, or proffered contributions to a Transportation Fund) to help finance road construction and improvements.
- Require land dedication for the planned parallel road network, the connecting local roads, and the acceleration/deceleration lanes on Route 29, with new development and significant redevelopment.
- Promote construction of the planned parallel road network and connecting local roads with new development and significant redevelopment.
- Seek VDOT funding for major components of the new road network, including the acceleration/deceleration lanes on Route 29 and a new bridge, when needed.

¹Existing Virginia enabling legislation provides for the creation of *Community Development Authorities* to finance, own and operate municipal infrastructure investments where no local town government exists. The community and the County would work together to develop a specific plan for the creation of a *Community Development Authority*.

- Require proposed commercial or industrial developments adjacent to existing or planned residential neighborhoods to screen a buffer area adjacent to residential properties with dense vegetation and fencing.
- Draft and adopt two new zoning districts for Opal, incorporating performance standards and form-based code components consistent with the vision for Opal outlined in the Plan. There would be one zoning district for the core area and one zoning district for the surrounding industrial areas. Both ordinances will allow flexibility of use, ensure quality development and a lively, pedestrian-friendly destination, and provide development standards so as to eliminate the need for Special Exceptions and Special Permits. Both ordinances will be inclusive and be a “one stop shop” for the regulation of signs, landscaping, parking, etc.
- Encourage rezoning to the proposed Opal zoning districts by making the rezoning process quicker, easier and less expensive than rezoning to other districts.
- Incorporate appropriate portions of the Journey Through Hallowed Ground landscape palette on Route 29 and encourage their use on other roads.

III. Land Use Plan

A. Introduction

The Opal Service District includes a variety of planned land uses including commercial, mixed-use, flex office, industrial, and hospitality. This Plan seeks to simplify the land use categories to allow greater flexibility for market preferences to locate uses on particular sites. The overall vision for land use includes the development of a Central Core of mixed commercial uses that is oriented towards goods and services for the traveling public. Table OP-1 includes the new land use categories and planned acreage. These are described more fully below.

Table OP-1
Land Use Summary

Land Use Category	Acres
Mixed Commercial (Central Core)	324
Light Industrial	311
Light Industrial or Mixed Commercial	43
Business Mixed Use/Travel	70
Low to Medium Density Residential	57
Rural and Low Density Residential	10
Open Space	7
TOTAL	821

B. Land Uses

1. Central Core

The Central Core (Figure OP-1) straddles Route 29, north of Opal Road. It consists of 306 acres. The core location was chosen for three primary reasons; this portion of Opal has the greatest amount of pass-by traffic (41,000 vehicles per day in 2012), has the greatest visibility, and is planned to be one of the first two areas within the Service District to get public water. Mixed Commercial land uses are designated for the Central Core.

The Central Core is envisioned to be the focus of goods and services for the travelling public. Land uses for the Central Core are proposed to be Mixed Commercial and include retail, office, restaurants, hotels and gas stations (including truck stops). Given the large size of some of the parcels, and the ability of

Figure OP-1: Opal Service District Land Use Plan

Legend

- | | | | | |
|---------------------------|---------------------------------|--------------------------------------|-----------------------------------|---------------------------------|
| Service District Boundary | Mixed Commercial (Central Core) | Light Industrial or Mixed Commercial | Low to Medium Density Residential | Rural & Low Density Residential |
| Property Line | Light Industrial | Business Mixed Use/Travel | Open Space | |
| Road | | | | |
| Future Road | | | | |

Fauquier County Community Development
Adopted 10/12/2017
Data Source: Fauquier County GIS Dept.

others to consolidate, this location could also support big box retail uses. Since Opal does not have a large residential population, it is not anticipated that a big box would include a facility oriented towards local shopping such as a Super Wal-Mart. Rather, it is anticipated that a big box appealing to the traveling public, such as an outdoor retailer, would look favorably upon Opal.

The Central Core of Opal is meant to be visible from Route 29, but ultimately will not be accessed directly from Route 29. VDOT has long term objectives to limit direct access along this corridor. Therefore, new development over the long term will front the “parallel” roads shown on the Land Use Plan as parallel to Route 29 or the connecting local roads shown on the same plan and described further in the Transportation Section. The parallel roads on each side of Route 29, together with the connecting roads leading to a future intersection just south of the existing Quarles Truck Stop will become the “main street” of Opal. The streets in the Central Core will have sidewalks to encourage visitors to leave their cars in the parking lot after a long drive and walk to stores and restaurants. Large developments should also incorporate small pocket parks within their developments to enhance the overall quality of the environment.

The Figure OP-2 shows an illustrative concept for the Central Core of Opal. It includes a future bridge over Route 29 and a future secondary road network for the Service District (see details in the Transportation Section). Current buildings are shown in gray and representative examples of potential future development in pink. The concept assumes that existing development would be accessed by existing curb cuts along Route 29 until such time as these are no longer permitted by VDOT. After access to Route 29 is restricted, these buildings would subsequently be accessed by driveways and easements connected to the new secondary roads. New development would gradually develop and be oriented toward the new secondary road system.

As noted earlier, a new zoning district is called for in the Central Core of Opal. It is anticipated that property owners will voluntarily rezone to this new district, although they will not be required to rezone. Performance standards will be included in the new district regulations, so that Special Exceptions and Special Permits will not be needed for such things as the size of the retail establishment or for drive-throughs². This new district will entail form-based code zoning elements. Table OP-2 includes a list of

²Performance Standards are an alternative to the traditional, conventional zoning method. They regulate development by setting the desired goals, such as those outlined in this Plan, to be achieved by regulation rather than regulating how those community goals are met. Instead of restricting specific uses on a property, performance requirements allow any use that meets the set standard.

Table OP-2
Mixed Commercial Uses in the Central Core

Retail (including big box retail and/or discount outlets.)
Business and Professional Office
Small-scale Apartments or Condos above retail or office
Hotel/Motel
Conference Center
Medical Facilities
Theater
Health Clubs
Financial Institutions
Variety of Restaurants
Auto Service Stations
Auto Repair Garages
Automobile sales, service and rentals
Truck Stop
Bus/Rail Terminal
Car Wash
Golf Driving Range/Miniature Golf
Wholesale trade establishment with associated retail sales
Plant/Nursery Greenhouse Retail sales

uses contemplated in the Central Core. It is meant to be an example, not a complete list. Final uses for the Central Core will be contained in the new zoning regulations.

This plan calls for Mixed-Commercial uses adjacent to existing and planned residential uses. However, the plan seeks to secure a high quality of life for the residents, and so both buffering and heavy screening (fencing and landscaping) will be required on any commercial property adjacent to residential. This will also be included in the new zoning district regulations.

2. Light Industrial

Industrial uses are also attracted to locations such as Opal which have good road access and available undeveloped land. Surrounding the Central Core (to the north and south) are several areas that have been designated for light industrial use. Given its excellent road access, Opal could serve as a logical base location for many contractors, warehouses and regional offices in addition to typical light industrial uses. Sidewalks on both sides of the road should be provided in these areas, so that employees and customers can easily access the establishments in the Central Core areas.

A variety of industrial uses and ancillary uses are contemplated (Table OP-3). This list is meant to be an example, not a complete list. Final uses for the Industrial Areas will be contained in the new zoning regulations.

Since the plan seeks a high quality of life for the residents of Opal, buffering and heavy screening (fencing and landscaping) will be required on any industrial property adjacent to residential. This will also be included in the new zoning district regulations.

Table OP-3
Light Industrial Uses

Retail Sales in Conjunction with Light Industrial
Retail Sales associated with Medical Office or Office Use
Business or Professional Office
Medical Facility
Eating Establishment
Auto Repair Garage
Auto Service Station
Automobile, Sales, Retail and Service
Truck and Heavy Equipment Sales, Rental and Service
Motor Vehicle Wash
Recreational Vehicle Storage Area
Warehousing including Moving and Storage Establishments
Outdoor Storage
Wholesale Trade Establishment with Associated Retail Sales
Bottling Plant
Enclosed Laboratories and Facilities for Manufacturing, Assembling, and Research and Development
General Industrial Use
Plant Nursery/Greenhouse Wholesale
Plant Nursery/Greenhouse Retail Sales
Telecommunication Facilities
Motor Freight Terminal
Truck Stop
Bus/Rail Terminal
Swimming/Tennis (Racquet) Facility
Skating Rink, Ice or Roller, Spectator and Non-Spectator
Indoor Sports/Activity Complex
Arena/Stadium

3. Mixed Commercial/Light Industrial

A 43-acre portion of the Service District south of Opal Road is considered appropriate for both Mixed Commercial uses and Light Industrial uses. The plan thus labels this area for both. The market will determine the appropriate uses, and Mixed Commercial uses may end up adjacent to Light Industrial uses in this area. Other standards noted above will apply in this area.

4. Business Mixed Use/Travel

A portion of the Service District north of Marsh Road and west of Clarkes Road has been designated Business Mixed Use/Travel. This area is intended to have a mix of commercial and employment based uses that may have support retail and uses oriented toward the regional traveler. The uses which develop within this portion of Opal should complement, not compete with, both the Central Core and Light Industrial areas. It is preferred that these uses be properly sited to facilitate a synergy of business related activity and also promote safe and efficient access. Furthermore, all uses should be well landscaped and designed with quality architectural elements and materials to facilitate curb appeal to both the locals and regional travelers.

Table OP-4 includes a list of uses contemplated in the Business Mixed Use/Travel portion of Opal. It is meant to be an example, not a complete list.

5. Low to Medium Density Residential

Currently Opal contains a small number of older residential homes and one large subdivision, Green Meadows which has 93 homes. Opal Creek (24 homes), accessed from Clarkes Road, also has approved plans. The majority of the existing homes and the proposed homes in Opal are single family homes on lots ranging from .22 acres to 2 acres. This plan identifies the approved subdivisions as Low to Medium Density Residential and also identifies a small area (approximately 15 acres) of adjacent land for Low to Medium Density Residential. New residential communities will be required to have walkable neighborhoods with sidewalks and street trees on both sides of the street. The Transportation Plan shows new street connections from the residential neighborhoods. Ultimately, Clarkes Road will be linked to Route 29, so that the current safety concerns associated with a single point of access for Clarkes Road will be eliminated. With increased access, road maintenance and adequacy issues with need to be addressed.

6. Rural and Low Density Residential

A small area of the Service District (approximately eight acres) is designated for Rural and Low Density Residential. It is located in the northwest quadrant of the Service District. These eight acres are part of a larger, 156 acre parcel that is dedicated Non-Common Open Space for the Edgehill Subdivision. It is restricted to agricultural uses. Although a portion of the parcel is within the Service District, it is unlikely that it will ever be developed. However, this plan supports modifications, pursuant to *Code of Virginia* Section 10.1-1704 *et seq.* to the terms of the easement to allow a road through the property to connect the northwest corner of the Service District with the rest of the district.

**Table OP-4
Business Mixed Use/Travel Uses**

Offices (professional and medical)
Financial institutions
Eating establishments, including fast food
Pharmacy
Convenience store
Veterinary clinic
Travel trailer/RV Park
Hotel/Motel
Place of Worship
Conference center
Fairgrounds
Recreational vehicle storage area
Mobile home sales, rental and service
Ground water/sewer pumping, storage facilities (above ground and/or below ground)
Car wash
Automobile sales, rental and service
Indoor Sports Activity Center, including Health Wellness Center
Retail sales establishment
Golf driving range/miniature golf facility
Auto repair garage
Preschool/Day Care Center

7. Open Space

Open space in Opal is primarily associated with the residential neighborhoods which are required by County ordinances to have open space; but open space is appropriate in other areas as well. Larger commercial developments in particular should provide open space, such as pocket parks and plazas, to give respite areas for travelers and workers alike. Pleasant, safe, shaded green space is essential to making Opal a vibrant and desirable location. With safe, walkable streets (See Transportation Section), there is a clear expectation that Opal will have an active street life that includes outdoor dining.

IV. Transportation

A. Existing Conditions

Currently the Opal area has very little local traffic with the majority of the traffic traveling through the area. The major signalized intersection is located at the intersection of Opal Road and US-17 with US-15/29. This intersection provides a major connection for traffic traveling south on US-15/17/29 towards US-17. This situation changed in late 2013 with the opening of the Opal Partial Interchange. Located a half mile south of the existing signalized intersection, it replaced the current southbound dual left turns from US-15/17/29 to US-17. One southbound left turn from US-15/17/29 to US-17 remains for local traffic.

Route 15/29 and Route 17 are both designated by VDOT as Corridors of Statewide Significance (CoSS). CoSS connect regions, states and/or major activity centers; provide for a high volume of travel; and provide a unique statewide function and/or addresses statewide goals. “The real value of the CoSS is the identification of strategies within each corridor as the first step in ensuring these corridors are invested in and protected for the future benefit of the entire Commonwealth” (*VTrans2035 Final Report to the General Assembly*). This bodes well for Opal as state funding for improvements for these two roadways may be more forthcoming.

The majority of Opal’s traffic is regional or pass-thru traffic. It is important to note that traffic on US-17 carries a significant share of trucks and multi-axle vehicles. This is partly because Route 17 connects the Port of Virginia in Hampton Roads with Route 66 and the Inland Port in Front Royal. The expansion of the Panama Canal, to handle much larger vessels moving cargo between the Atlantic and Pacific oceans by 2015, is expected to greatly increase activity at the Port of Virginia, which can accommodate these vessels. An increase in truck traffic between the Port of Virginia and the Inland Port is similarly anticipated.

There are many minor intersections without signals in the Service District. Traffic is very low on minor roads due to little or no development in these areas.

There are many issues related to safety along the Route 29 and Route 17 corridors. Most of these issues are due to poor access management. These include:

- Every property adjacent to the corridor has a driveway that provides access directly to the main roadway. This creates multiple conflict points for vehicular traffic. In 2011 there were 54 driveways that created 311 conflict points for vehicular traffic on the main corridors. Additionally, some driveways are closely spaced further complicating the potential safety issues.
- There is an absence of left turn or right turn lanes at many locations.
- Commercial and retail development in Opal is often located close to intersections with multiple driveways located within the functional area of the intersection.

B. Current and Future Access from Route 29

The Service District Plan preserves long- and short-term access to properties on Route 29. In the short term, it is anticipated that existing properties that have direct access to Route 29 will maintain that access until VDOT places restrictions on their access once alternative access is developed. However, the

plan also ensures future indirect access to Route 29 for all properties through a series of feeder parallel and service roads tied to right-in/right-out access points that comply with VDOT access management regulations. While each side of Route 29 may function independently for some time, both sides will eventually be linked with the construction of a bridge (see below). It is recommended that the traffic signal at the Opal Road/Route 29 intersection not be removed until the necessary infrastructure is in place to allow traffic on Opal Road to turn left to go north on Route 29.

New development and/or redevelopment that occurs adjacent to Route 29 may be allowed temporary direct access to Route 29 with the understanding that when the parallel network is developed all direct access points will be eliminated. For this reason, site layout and building orientation should reflect the location of ultimate long term access.

C. Long Term Transportation Plan

Mindful of the Plan’s goals to promote economic development in a safe and convenient environment, the Opal road network has been designed to accommodate increased traffic and provide easy access to businesses. The Plan was developed with the close cooperation of VDOT. VDOT’s primary concerns are maintaining through traffic movement and increasing safety by consolidating, and eventually eliminating, access and median breaks on Route 29.

The long term road network (Figure OP-3) focuses on the northern half of the Service District to serve the Central Core. This is because the highest traffic volumes are, and will continue to be, in this area. In addition, the Route 29/17 interchange presents a physical barrier that inhibits the ability to create a robust road network in the southern portion of the Service District.

The long-term road network is based on three key features:

- Right-in/right-out intersections on Route 29.

- Parallel roads parallel to Route 29 and perpendicular connecting roads.
- A future bridge to link both sides of Route 29 and provide for all traffic movement once the signalized intersections on Route 29 are eliminated. While the bridge is considered very long-term and may not be needed for over 25 years, it is a critical component to the long-term development of the central core of the Service District. As such, priority consideration should be given to locating funding for the construction of this bridge.

VDOT's plans call for the eventual elimination of most access to Route 29. This Plan lays out the key locations where access must be maintained. Starting in the north:

- The intersection with Rt. 651 (Lees Mill Road) is to remain (the median break may be eliminated) and it may transition to a right-in/right-out.
- A new intersection will evolve at the southern end of the current Quarles truck stop. While long-term it will function as a right-in/right-out, in the short- to mid-term it will be the location of a new signalized intersection, subject to VDOT approval.
- New right-in/right-out access is planned just north of the existing pond.
- The existing 29/17/Opal Road/Marsh Road intersection will become a limited right-in/right-out. Eastbound movements from Opal Road may not be possible due to conflicts with traffic heading south on Route 17 using the new interchange.

With this plan, future traffic can thus flow unimpeded on Route 29, and safely access both the eastern and western portions of the Service District. At the same time, an easily accessible lower speed road network will be created behind Route 29 that can accommodate the planned commercial development of the Central Core. (Construction of the parallel roads is discussed in more detail below.) The bridge location has been carefully chosen to facilitate meeting the VDOT access spacing criteria relative to the future major access points along Route 29.

The long term right-in/right-out intersections on Route 29 will be established over time. Acceleration and deceleration lanes on Route 29 will eventually be needed, and it is anticipated that these will be built as part of a VDOT construction project. Landowners along Route 29 will be asked to contribute right-of-way for these lanes in areas where sufficient right-of-way may not currently be available.

The parallel roads and perpendicular roads shown on the plans as dotted lines are conceptual. Actual locations may shift due to lot consolidations and final engineering. The most important aspect of these road locations are their connection points; specifically where the roads meet already approved residential subdivisions and where the roads meet the proposed signalized intersection on Route 29.

Another feature of the long term plan involves more road connections. These include connections to and within the residential areas, and connections to the southeast and northwest corners of the Service District. Any arrows showing road extensions outside the Service District are provided to show future road connection only and does not imply future expansion of the Service District boundaries. Roundabouts are a possibility for the intersections on the parallel road. Further study is needed to evaluate any roundabout option.

VDOT has also acquired the right-of-way to construct new northbound Route 17 lanes, adjacent to the new southbound lanes. Road construction is not yet funded and project timing will be determined based on the functioning of the existing northbound lanes.

D. Mid/Short Term Transportation Plan

The Long Term Transportation Plan is anticipated to evolve slowly over time. Although once water service is available, development may proceed at a faster pace. In the short and mid-term, as development and redevelopment occur, access points on Route 29 will be consolidated and sections of the parallel roads and connecting roads will be constructed by developers (Figures OP-4 and OP-5). As each segment of road gets built, more properties will be accessed from these roads and not from Route 29. Similarly, establishment of the new right-in/right-out intersection north of Clark Brothers Gun Shop can have initial access points that don't meet final size and engineering standards.

The key to the mid-term plan is a new signalized intersection, just south of the existing Quarles Truck Stop. The location of this signalized intersection has been carefully chosen to meet VDOT spacing and access management criteria. It would eliminate the current safety problem with large trucks accessing the Quarles Truck Stop, as these trucks would access the truck stop from a signalized intersection. The location is ideal due to the flat topography; many other locations on Route 29 have a significant grade change between the northbound and southbound lanes. This intersection will be a key economic catalyst to this area and the plan seeks the signal as soon as possible, in the short term if possible. VDOT, while willing to consider a new intersection on Route 29, has made it clear that this intersection will need to be earned. It cannot benefit just one or two properties, but must benefit many properties and be part of a concerted strategy to reduce access points on Route 29. It must also be warranted as determined by a traffic signalization warrant study.

Figure OP-6: Roadway Types

Legend

- | | | |
|---------------------------|----------------------------------|-------------------------|
| Service District Boundary | 2-Lane Local Street with Parking | Major Avenue (Elevated) |
| Property Line | 2-Lane Local Street | Major Avenue |
| Road | Connecting Ramp | Parallel Boulevard |

Fauquier County Community Development
Adopted 10/12/2017
Data Source: Fauquier County GIS Dept.

E. Typical Street Sections

As part of this plan, typical street sections throughout Opal have been developed (Figure OP-6). This will give property owners and developers greater assurance of future road construction expectation. Tree placement shall take account of VDOT sight distance requirements.

The Long Term Transportation Plan will accommodate increased traffic without significant widening of Route 29 for the foreseeable future, through access management. Route 29 is projected to remain four lanes plus acceleration and deceleration lanes to the new right-in/right-out intersections, based on the improvements shown in this plan.

The new east/west road, which will include the bridge over Route 29 is planned to be a Major Avenue (Figures OP-7 and OP-8). It will have four lanes and sidewalks. Road sections, excluding the bridge, will include landscaping, with tree selection and placement determined by VDOT sight distances and safety considerations to allow passing motorists to see business signage.

As the spine of the vibrant commercial core of Opal, the parallel roads are planned to be 2-Lane Boulevards with on-street parking and bike lanes (Figure OP-9). These roads will include a landscaped median that will also provide area for left turn movement, when needed. Road sections will be pedestrian friendly and will include landscaping with tree selection and placement determined by VDOT sight distances, safety considerations, and to allow passing motorists to comfortably see business signage. In addition, pedestrian-scale fixtures will be provided as needed to serve the pedestrian traffic with necessary on-street lighting. Depending on the scale of development, the Boulevards may be initially constructed as half sections without on-street parking, with later development providing the second half section and creating the on-street parking on both sides of the street. If needed in the long term to manage increased traffic, the parking may be removed to provide four lanes of vehicular travel.

Other proposed street sections include the 2-Lane Local Streets and the 2-Lane Local Street with parking (Figures OP-10 and OP-11). Local Streets will be walkable, with on-street parking in the residential neighborhoods. In the commercial and industrial areas, the on-street parking will not be required, but may be provided at the discretion of the landowner. In the industrial areas, sidewalks are required on one side of the street.

F. Sidewalks and Trails

While Route 29 will remain a major thoroughfare, not particularly hospitable to bicyclists and pedestrians, the same is not true for the rest of the Opal Service District. Roads throughout the Service District are planned to include sidewalks. (see street sections above). VDOT regulations do require bicycle and pedestrian accommodations as part of new road construction or improvement. Multi-purpose trails are also planned to connect the large areas of residential open space.

Figure OP-7: Major Avenue (Surface)

Lane Width	Sidewalk Width
11'/15'	6'
Number of Lanes	Median Width
4	6'
Right of Way	Parking
90'	N/A
Bicycle Lane Width	Curb + Drainage
N/A	2' Curb/Gutter

Figure OP-8: Major Avenue (Elevated Section)

Lane Width	Sidewalk Width
11'/15'	6'
Number of Lanes	Median Width
4	N/A
Right of Way	Parking
68'	N/A
Bicycle Lane Width	Curb + Drainage
N/A	2' Curb/Gutter

Figure OP-9: Parallel Boulevard

Lane Width	Sidewalk Width
Initially - 12'; Future - 11'/15'	6'
Number of Lanes	Median Width
Initially - 2; Future - 4	18'
Right of Way	Parking
102'	Initially - Both Sides; Future - N/A
Bicycle Lane Width	Curb + Drainage
N/A	2' Curb/Gutter

Figure OP-10: 2-Lane Local Street

Lane Width	Sidewalk Width
12'	6'
Number of Lanes	Median Width
2	N/A
Right of Way	Parking
52'	N/A
Bicycle Lane Width	Curb + Drainage
N/A	2' Curb/Gutter

TOTAL ROW: 52'

Figure OP-11: 2-Lane Local Street with Parking

Lane Width	Sidewalk Width
12'	6'
Number of Lanes	Median Width
2	N/A
Right of Way	Parking
66'	7' Optional at Both Sides
Bicycle Lane Width	Curb + Drainage
N/A	2' Curb/Gutter

V. Utilities

A. Water

Three small standalone public water systems exist in the Opal area (Figure OP-12), but none serve the commercial area. Construction of a public water system (likely only Phases 1A and 1B) is scheduled to begin in FY 2016, with planning and engineering to begin in FY 2015. Phases 1A and 1B will connect the three standalone systems and provide service to the Central Core of Opal along Opal Road and Route 29 (Figure OP-12). \$6.5 million is currently included in the County's Capital Improvement Program (CIP) for the Opal Water System.

Planning work completed in 2008 by Dewberry & Davis LLC for the Fauquier County Water and Sanitation Authority was based on a projected water demand of 380,400 gallons per day (gpd). This demand was based on a residential population of 470, with 133 acres of commercial development, 106 acres of live/work uses and 158 acres of industrial development. As the Service District has been expanded and this Plan intensifies the uses, 380,400 gpd will not be enough for full build-out of the Service District. The FCWSA estimates that a single family unit requires 400 gallons of water per day and commercial land requires 1,000 gallons per day/acre. The water needs of industrial uses vary significantly based on use and cannot be simply quantified.

As part of the CIP to provide a public water system, detailed planning and engineering will need to take into account this new Land Use Plan. Additional water sources and water storage will be needed long term. Line sizes may also need to be expanded. Costs will need to be updated.

It is possible that developers in the Opal Service District may be able to provide water sooner than the County. This is to be encouraged and any system must be built to public standards. Eventually all of the water systems will be connected, and owned and operated by the FCWSA.

Table OP-5
Projected Water Demand

Land Use	Acres/Units	Estimate	Water Demand (gpd)
Residential (new)	47 units	400 gal/unit	18,800
Commercial	399 acres	1,000 gal/acre	399,000
Industrial	331 acres	unknown	unknown
TOTAL			417,800

Figure OP-12: Existing and Proposed Public Water Provision Plan

Legend

- | | | |
|---------------------------|------------------------|-----------|
| Service District Boundary | Existing Water Service | Phase 1 C |
| Property Line | Phase 1 A | Phase 1 D |
| Road | Phase 1 B | Phase 2 |
| Future Road | | |

Fauquier County Community Development
Adopted 10/12/2017
Data Source: Fauquier County GIS Dept.

B. Sewer

Public sewer has been available in Opal for many years (Figure OP-13). Sewage is treated at the 2.0 Million Gallon per Day (“mgd”) Wastewater Treatment Plant in Remington. No capacity issues are foreseen in the short to medium term. The Board of Supervisors decided not to pursue expanding the Remington Plant to its Virginia Department of Environmental Quality (DEQ) allocated capacity of 2.5 mgd as it would create substantial unused capacity in this system. As a result, future expansion of the Remington Plant will only be possible with the use of new technologies that will retain the existing or reduce the levels of nutrient discharge into the Rappahannock River.

C. Location of Utilities

Utilities should be located in a manner that is compatible with the proposed street location, recommended street sections and landscaping. As in all service districts, new electric and other wired service will be provided underground. On local streets serving 400 vehicle trips per day or less, placement of wet utilities in the roadway is desired. On larger or more heavily travelled streets, wet utilities may be placed in the road right-of-way but outside of the roadway. The placement of utilities should not conflict with the placement of sidewalks, landscaping and buildings with reduced setbacks.

Figure OP-13: Public Sewer Lines

Legend

-
 Service District Boundary
-
 Property Line
-
 Road
-
 Future Road
-
 Existing Public Sewer Lines

Fauquier County Community Development
Adopted 10/12/2017
Data Source: Fauquier County GIS Dept.

VI. Environmental and Cultural Resources

The Opal Service District lies on the edge of an ancient lakebed that extends south to Remington and east to Bealeton and beyond. Area soils have poor percolation potential and are very water retentive. Some soils possess very high shrink-swell qualities that can preclude road and building foundation construction not specifically designed for such conditions. Based on the County Soil Survey and using the 2017 Service District boundaries, 27% of the Service District has a low shrink – swell potential, 24% has a moderate shrink – swell potential, 36% has a high shrink – swell potential, 12% has a very high shrink – swell potential and 1% is water, which is not rated (Figure OP-14). The Building Code requires testing when the shrink-swell soil is rated moderate or higher.

In addition, about 55% of the Service District has a seasonal high water table shallower than 40 inches. About 54% of the Service District has soils with a slow permeability rating. About 26% of the Service District has bedrock shallower than 40 inches. Development is thus possible, but requires careful building design and construction.

Opal also contains wetlands, a stream and two ponds (Figure OP-15). While long term, the pond adjacent to Route 29 south of Rider Road may remain, this plan does not specifically advocate its retention.

Opal contains some cultural resources. There is one known cemetery and a historic church in the north end of the service district. Opal is also on the Journey Through Hallowed Ground Route (see section VII. Landscaping).

Figure OP-15: Environmental and Cultural Resources

Legend

- | | |
|---------------------------|-------------------------|
| Service District Boundary | NWI Wetlands |
| Property Line | FEMA Floodplain |
| Road | VDHR Historic Resources |
| Water Feature | Cemetery |

Fauquier County Community Development
Adopted 10/12/2017
Data Source: Fauquier County GIS Dept., Virginia Department of Historic Resources

VII. Public Realm

A. Landscaping

Landscaping plays an important role in the goal of making Opal a high quality and attractive built environment to attract travelers and new businesses. Current business owners however, know that a key strength of Opal is its visibility to the traveling public. Therefore, along Route 29 this plan envisions street trees, primarily understory trees such as Redbuds or Dogwoods, which do not block views to businesses (Figure OP-16). Similarly, on the new streets in the Central Core, in the planting strip between the road and the sidewalk, this plan envisions street trees only in open areas that would not block business visibility and shrubs in front of businesses. The plan calls for traditional street trees such as the Red Maples in the industrial and residential areas.

Route 15/29 in Fauquier County is part of the Journey Through Hallowed Ground (JTHG), a 180 mile route stretching from Gettysburg, Pennsylvania to Monticello,

Thomas Jefferson's home, in Albemarle County, Virginia. The entire route, through four states is designated a National Scenic Byway. State and local jurisdictions along the route, including the Commonwealth of Virginia and Fauquier County, are partners with the JTHG Foundation to conserve and support historic and cultural resources and to promote education and economic development through heritage tourism. Opal is strategically placed to serve these tourists.

Components of the JTHG include a Corridor Master Plan, a Master Landscape Plan and a Living Legacy Project to plant 620,000 trees - one tree for every soldier killed during the American Civil War. To integrate Opal into the Journey route, this plan promotes the use of the landscaping palette endorsed by the JTHG. Specifically, it supports the use of Redbuds, Red Oaks, Red Maples and Red Cedar as the primary trees to be used in Opal. Supporting landscaping includes American Holly, Serviceberry, Fringetree, Dogwood, Sassafras, Winterberry and Sweetspire. Preferred ground flowers are White Daffodils, Red Poppies and Crimson Clover.

B. Building Placement

This plan does not mandate architectural design or building placement. However, the plan does call for an attractive and high quality built environment. Given the need for business visibility and the eventual elimination of direct access to businesses from Route 29, the plan advocates the design and installation of coordinated signs to direct travelers to local businesses.

Figure OP-16: Route 29 Landscaping

