

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Presented by:

Kimley-Horn
and Associates, Inc.

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Study Context

- Workgroup convened in 2002
- Arlandria Plan adopted in May 2003
- Activities since Plan adoption
- City added implementation of Plan to Work Program in June 2009
- Advisory Group formation in Fall 2009

The Department of Planning & Zoning
City of Alexandria
May 8, 2003

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Study Purpose

- Improve safety for all transportation modes
- Develop near- and long-term transportation improvements
- Provide Arlandria property owners and developers with a guide for future redevelopment

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Study Area

- Focused area within the Arlandria neighborhood
- Intersections of:
 - Mount Vernon Avenue & West Glebe Road
 - Mount Vernon Avenue & West Reed Avenue

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Stakeholder Meeting

- March 25, 2009 at the Tenants and Workers United Building
- Input from property owners and neighbors
 - Transportation concerns/issues
 - Redevelopment plans
 - Site circulation and access
- Similar feedback to 2003 plan

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Crash History

- 5 years of crash data
- Mount Vernon Avenue and West Glebe Road
 - 5 crashes total
 - 3 involving pedestrians
- Mount Vernon Avenue and West Reed Avenue
 - 24 crashes total
 - 4 involving pedestrians or bikes

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Mount Vernon Avenue/West Glebe Road

- Existing Conditions
 - Skewed geometry
 - Pedestrian push button locations
 - 27 driveways within 500 feet of intersection
 - Inconvenient crosswalks
 - No bicycle amenities
 - Limited transit amenities
 - Development pattern

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Mount Vernon Avenue/West Reed Avenue

- Existing Conditions

- No crosswalks across Mount Vernon Avenue
- Driveways do not align with West Reed Avenue
- Wide travel lanes on Mount Vernon Avenue
- Number of crashes
- No transit amenities
- No bicycle amenities
- Development pattern

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Concepts – Guiding Principles

- Resolve existing issues
- Build upon recommendations from the Arlandria Neighborhood plan
- Consistent with the vision for long-term improvements
 - Arlandria gateway
 - Multimodal transportation accommodation
- Provide short-term improvements supportive of the long-term vision

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Constraints

- Right-of-way
- Existing development access (driveways)
- Circulation on private property
- Ability to implement
- Cost

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Mount Vernon Avenue/West Glebe Road

- Concept 1 – Roundabout
- Concept 2 – Intersection Realignment
- Concept 3 – Offset Intersections
- Concept 4 – Preferred Concept

Concept 1: Roundabout

Pros

- Promotes steady traffic flow
- Manages traffic speed
- Shorter crossing distances for pedestrians
- Provides a gateway

Cons

- Considerable right-of-way impact
- Difficult to implement
- Requires realignment of either W. Glebe Rd. or Mt. Vernon Ave.
- Would require driveway closures
- Turning difficulties for truck traffic
- Intersection spacing with W. Reed Avenue
- Cost
- No dedicated pedestrian crossing signals

W. Glebe Road

Mount Vernon Avenue

Concept 2: Intersection Realignment

Pros

- Reduces/removes skewed geometry
- Reduces pedestrian crossing distances
- Maintains signalized condition
- Improves turning conditions for large vehicles

Cons

- Significant right-of-way impacts
- Difficult to implement
- Challenging to phase improvements with redevelopment phases
- Cost

Concept 3: Offset Intersections

Pros

- Creates gateway/destination
- Reduces pedestrian crossing distances
- Creates two, relatively simple T-intersections

Cons

- Difficult to implement
- Significant right-of-way impacts
- Interrupts continuity of Mount Vernon Avenue
- Increases the number of intersections
- Increases traffic on W. Glebe Road
- Redevelopment would have to occur in a coordinated manner
- Adds a new traffic signal
- Cost

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Preferred Concept Mount Vernon Avenue/West Glebe Road

Example of turn
treatment in
Bethesda

Kimley-Horn
and Associates, Inc.

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Preferred Concept Bethesda Example

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Preferred Concept

Intersection of Mount Vernon Avenue and West Glebe Road

- Pros
 - Can be implemented without redevelopment
 - No additional right-of-way needed
 - Reduces pedestrian crossing distances
 - No impacts to existing driveways
 - Easier northbound and southbound right-turns
 - “Tightens” intersection geometry
 - Lower construction cost than other concepts
 - Multimodal solution
- Cons
 - Requires traffic signal modifications
 - Retains skewed intersection geometry

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Mount Vernon Avenue/West Reed Avenue

- Signalization
- Roundabout
- Driveway closure(s)
- Traffic calming measures

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Mount Vernon Avenue/West Reed Avenue

Pros

- Consistent with small area plan
- Creates a traditional four approach intersection
- Provides crosswalk across Mount Vernon Avenue
- Minimizes pedestrian crossing distance
- Driveway consolidation
- Improved transit access
- Opportunity to add bus stop amenities

Cons

- Wachovia site parking lot modifications

Preferred Concept

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Next Steps

- Consensus
- Prepare engineering plans
- Construction

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Questions?

ARLANDRIA STUDY

Intersections of Mount Vernon Avenue
with W. Glebe Road and with W. Reed Avenue

Thank you!

