

LANDMARK

A TRANSPORTATION STUDY IS UNDERWAY!


RESULTS WILL BE DISCUSSED AT THE JAN. 26 AG/COMMUNITY WORKSHOP

STUDY IS INFORMED BY:

- Current transportation policies (Complete Streets Guidelines and Vision Zero)
- Regional annual growth rates
- Site access, types and amounts of land uses, transportation mode options (i.e. walking, biking, transit, driving)
- Planned infrastructure projects


ALEXANDRIA
COMPLETE STREETS
DESIGN GUIDELINES
Alexandria Department of Transportation & Environmental Services


STUDY RESULTS INCLUDE:

- Travel times, delays and queues (i.e. how long it takes for vehicles to clear an intersection)

STUDY RESULTS INFORM:


- Needed future roadway improvements, signal timings, pedestrian/bike facilities, transit, travel lanes, etc.

2009 LANDMARK/VAN DORN CORRIDOR PLAN RECOMMENDED STREET NETWORK

- Increased connectivity
- Urban scale blocks
- Increased walkability


SITE ACCESS

Current Condition


- Increased site access points
- More dispersion of traffic (i.e. street grid)

Urban Condition


MOBILITY + LAND USES


- Mix of land uses support a balance of transportation options (walking, biking, transit, driving)

